

PRO TALK: Kubernetes Security Workshop

够


Avinash DesireddySr. Solutions Architect

SPEAKER


AVINASH DESIREDDY

Sr. Solutions Architect @ Mirantis


/avinashdesireddy


/avinashdesireddy


/avinashdesiredd

MODERATOR


ANOOP KUMAR

Director, Professional Services @ Mirantis


/anokun7


/anoopkumarv


/anooplive

Kubernetes: Adoption, Security & Market Trends


In the past 12 months, what security incidents or issues related to containers and/or Kubernetes have you experienced?


Have you ever delayed or slowed down application deployment into production due to container or Kubernetes security concerns?


What is your biggest concern about your company's container strategy?


Source: The State of Containers and Kubernetes Security Report - Survey by StackRox(RedHat) in 2021


The 4 C's of Cloud-Native Security


Overview: Onboard Apps Securely

Platform Engineer


Scenario #1 - Grant access to Users

Platform Engineer


Role Based Access Control


Role Based Access Control


Demo: RBAC

- Create Namespaces
- Grant Access to App Users to respective Namespaces
- Deploy 3 applications

Environment


Infrastructure

Nodes, LB, DNS, etc


Mirantis Kubernetes Engine

1 Manager, 3 Worker

Version - 1.21.3


Kubernetes IDF

Access the cluster


/avinashdesireddy/k8s-securi ty-workshop.git

https://github.com/avinashdesireddy/k8s-security-workshop.git

Happy Users!!!

Platform Engineer


Scenario #2

All of a sudden, Pods belong to App

Blue started consuming a lot of

memory in the cluster.

How do we fix it?

Resource Limits


Scenario #2: Coordinating changes

- Identify Application Owner
- Ask Owner of App Blue to specify Memory & CPU Limits on Containers


Configure Resource Quota & Limits on Namespaces

Scenario #2: Challenges

- How can we enforce these across all the applications in the cluster?
 - Reach out to multiple application to make changes?
 - Define Best Practices?
 - Monthly Audits?


slido


Do you find it a challenge while agreeing on Cluster Best Practices with App Teams?

(i) Start presenting to display the poll results on this slide.

Scenario #2 - Policy Enforcement

Platform Engineer


Open Policy Agent (OPA)

- CNCF Graduated
- General Purpose Policy Engine
- Empowers admins with more
 CONTROL over the system
- REGO Language
- Gatekeeper → Admission Controller implementation of OPA


https://github.com/avinashdesireddy/k8s-security-workshop.git

OPA in Kubernetes


Demo: OPA

- Restrict NodePort Usage
- Enforce Container Resource Limits

Environment


Mirantis Kubernetes Engine

1 Manager, 3 Worker

Version - 1.21.3


Kubernetes IDE

Access the cluster


Open Policy Agent /

Gatekeeper


/avinashdesireddy/k8s-securi ty-workshop.git

Happy Users... Happy Cluster!!!


Scenario #3: Network Security

New features are added to App Blue, the pods <u>must connect to an external</u> <u>MySql DB</u> and <u>to an exposed API</u> in <u>Green App Pod</u>

How do we control Network Traffic to/from Pods?

Network Policies


https://github.com/avinashdesireddy/k8s-security-workshop.git

Network Policy

- Control Traffic to/from pods
- Traffic between pods are non-Isolated
- Namespace scoped
- Can be defined based on -
 - Pod, Namespace or IP Range

```
POD POD POD POD
```

```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
name: test-network-policy
namespace: default
spec:
podSelector:
 matchLabels:
 role: db
 policyTypes:
 - Ingress
 - Egress
 ingress:
 - from:
 - ipBlock:
 cidr: 172.17.0.0/16
 except:
 - 172.17.1.0/24
 - namespaceSelector
 matchLabels:
 project: myproject
 - podSelector:
 matchLabels:
 role: frontend
 ports:
 - protocol: TCP
 port: 6379
 egress:
 - to:
 - ipBlock:
 cidr: 10.0.0.0/24
 ports:
 - protocol: TCP
 port: 5978
```

slido


Who are using Network Policies?


(i) Start presenting to display the poll results on this slide.

Default Deny Policy

```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
 name: default-deny-all
spec:
 podSelector: {}
 policyTypes:
 - Ingress
 - Egress
 egress:
 - to:
 - namespaceSelector:
 matchLabels:
 kubernetes.io/metadata.name kube-system
 podSelector:
 matchLabels:
 k8s-app: kube-dns
 ports:
 - protocol: UDP
 port: 53
 - protocol: TCP
 port: 53
```


Scenario #3: App Blue connecting to MySQL


https://github.com/avinashdesireddy/k8s-security-workshop.git

Scenario #3: App Blue connecting to App Green

```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
name: to-green-egress
namespace: blue
spec:
podSelector:
 matchLabels:
 app: blue
policyTypes:
 - Egress
 egress:
 - to:
 - podSelector:
 matchLabels:
 app: green
 ports:
 - protocol: TCP
 port: 8080
```


```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
 name: from-blue-ingress
 namespace: green
spec:
 podSelector:
 matchLabels:
 app: green
 policyTypes:
 - Ingress
 ingress:
 - from:
 - podSelector:
 matchLabels:
 app: blue
```

Demo: Network Policies

- Create Default Network Policies
- Allow access for "Blue" App to MySQL on Port 3306
- Allow access for "Blue" App to access "Green" Application's API

Environment


Mirantis Kubernetes Engine

1 Manager, 3 Worker

Version - 1.21.3


Kubernetes IDE

Access the cluster


Kubernetes Network Policies


/avinashdesireddy/k8s-securi ty-workshop.git

CNIs with Network Policy Support

- Weave
- Calico
- Cilium
- Kube-router
- Istio

Takeaways...


Thank you!

