

KubeSecOps

Karthik Gaekwad Principal Engineer Oracle Inc

Hello!

- I'm Karthik Gaekwad
- NOT a DBA

- https://cloudnative.oracle.com/
- Cloud Native evangelist at Oracle Cloud Infrastructure
- Used to be a developer on the OKE Team.

@iteration1

Hello!

- Been in Industry 15 years.
- In general, I like building stuff with friends.
 - -A maintainer for Gauntlt- Open source security scanner.
- Love Teaching and building community.
 - -Run Devopsdays Austin, Container Days, Cloud Austin.
 - -Chair All Day Devops Cloud Native track.
 - -LinkedIn Learning Author for Learning Kubernetes (and more).

Need an OCI Trial Account?

http://bitly.com/ocicloud

The Cloud Native Journey

Focus
Applications
Automation
Community

Developer adoption Dev/Test apps Simple orchestration Individual developers DevOps deployment Production apps Advanced orchestration Teams & lines of business End-to-end integration Digital business apps Serverless, DevSecOps, & ML Cloud native enterprises

Core to Edge

Latest CNCF Survey: August 2018

Where Does Your Company Use Containers?

Latest CNCF Survey: August 2018

Where Does Your Company Use Containers?

Container Management IS Kubernetes

Good News, Bad News...

Good: On average, CNCF project usage is up over 200% since the Dec 2017!

Complexity, Culture, Training, & Security Issues Remain

Kubernetes & Cloud Native Challenges

- Managing, maintaining, upgrading Kubernetes Control Plane
 - API Server, etcd, scheduler etc....
- Managing, maintaining, upgrading Kubernetes Data Plane
 - In place upgrades, deploy parallel cluster etc....
- Figuring out container networking & storage
 - Overlays, persistent storage etc... it should just work
- Managing Teams
 - How do I manage & control team access to my clusters?
- Security, security, security

Source: Oracle Customer Survey 2018

How Teams Address Issues?

Customer Managed

App Management

App Deployment

Scaling

High Availability

Platform Backup & Recovery

Upgrades & Patching

Software Installation

Server Provisioning

Rack and Stack

Power, HVAC

App Management

App Deployment

Scaling

High Availability

Platform Backup & Recovery

Upgrades & Patching

Software Installation

Server Provisioning

Rack and Stack

Power, HVAC

Benefits

- ✓ Faster Time to Deploy
- ✓ Lower Risk
- ✓ Accelerate Innovation

Unsecured K8s dashboards

< Back

Lessons from the Cryptojacking Attack at Tesla

by RedLock CSI Team | 02.20,18, 6:00 AM

- Unsecured Kubernetes
 Dashboard with account creds.
- Used this to mine cryptocurrency.
- 2017: Aviva
- 2018: Tesla, Weight Watchers
- https://redlock.io/blog/cryptojacking-tesla

Kubelet credentials hack

- Shopify: Server Side request Forgery
- Get kubelet certs/private key
- Root access to any container in part of infrastructure.
- https://hackerone.com/reports/341876

Attack Surface

Attack Surface

Goal: Reduce the attack surface

Analysis for:

- -Host
- –Container (Images and running)
- -Kubernetes Cluster

Attack Surface: Host

- These are the machines you're running Kubernetes on.
- Age old principles of Linux still apply:
 - -Enable SELinux
 - -AppArmor
 - -Seccomp
 - -Hardened Images
- Goal: Minimize privilege to applications running on the host
- Good news: Already a wealth of information on this subject!
 - -http://lmgtfy.com/?q=how+to+reduce+attack+surface+linux

GOAL: Know your base image when building containers

GOAL: Know your base image when building containers

GOAL: Know your base image when building containers

karthequian/ruby public		500K+ PULLS	
	PUBLIC REPOSITORY KART QUIAT VOY The points and the points are also be a point of the point o		
	Short Description A simple singles exemple	Docker Pull Command docker pull karthequian/	Truby
	Full Description Full description is empty for this repo.	Owner karthequian	

GOAL: Know your base image when building containers

When in doubt, stick to an official images!

Or start from a sane base image (example: alpine linux)

GOAL: Smaller the image, the better

- Less things for an attacker to exploit.
- Quicker to push, quicker to pull.

GOAL: Don't rely on :latest tag

- :latest image yesterday might not be :latest image tomorrow
- Instead, you'd want to know what specific version you're operating with.

 Side benefit: If there is a new vulnerability announced for OS version x.y.z, you know immediately whether you're running that version!

GOAL: Check for vulnerabilities periodically

 Plenty of ways to do this in registries. We'll cover more in the tooling section

Attack Surface: Running Containers

GOAL: Don't run as root

- Containers running as root might be completely unnecessary for the actual application.
- If compromised, attacker can do a lot more things..
- Pod security policies can help (we'll see how later).

Attack Surface: Running Containers

GOAL: Limit host mounts

- Be wary of images that require broad access to paths on the host
- Limit your host mount to a smaller subset of directories
- Reduces blast radius on compromise

Attack Surface: Kubernetes Cluster

Kubernetes Cluster- TLS

TLS ALL THE THINGS

Kubernetes Cluster- TLS

Kubernetes Cluster-TLS

TLS Checklist:

- User and Master
- 2. Nodes and Master
- Everything etcd
- 4. Kubelet to API Server

K8s Features

How can the platform help me make secure choices?

K8s Features

Authentication Authorization **Audit Logging Network Policies** Pod security policies **Kubernetes Secrets**

Authentication and Authorization

Do you know how you are authenticating with Kubernetes?

Many ways to Authenticate

- -Client Certs
- -Static token file
- -Service Account tokens
- -OpenID
- -Webhook Mode
- —And more (https://kubernetes.io/docs/reference/access-authn-authz/authentication/)

Authentication and Authorization

https://kubernetes.io/docs/reference/access-authn-authz/authorization/

Authorization Modules

- Node A special-purpose authorizer that grants permissions to kubelets based on the pods they are scheduled to run. To learn more about using the Node authorization mode, see Node
 Authorization.
- ABAC Attribute-based access control (ABAC) defines an access control paradigm whereby access rights are granted to users through the use of policies which combine attributes
 together. The policies can use any type of attributes (user attributes, resource attributes, object, environment attributes, etc). To learn more about using the ABAC mode, see ABAC Mode.
- RBAC Role-based access control (RBAC) is a method of regulating access to computer or network resources based on the roles of individual users within an enterprise. In this context, access is the ability of an individual user to perform a specific task, such as view, create, or modify a file. To learn more about using the RBAC mode, see RBAC Mode
 - When specified RBAC (Role-Based Access Control) uses the rbac.authorization.k8s.io API group to drive authorization decisions, allowing admins to dynamically configure
 permission policies through the Kubernetes API.
 - . To enable RBAC, start the apiserver with --authorization-mode=RBAC
- Webhook A WebHook is an HTTP callback an HTTP POST that occurs when something happens; a simple event-notification via HTTP POST. A web application
 implementing WebHooks will POST a message to a URL when certain things happen. To learn more about using the Webhook mode, see Webhook Mode.

Authentication and Authorization

- Pro tip: Nobody uses ABAC anymore. Don't be that guy....
- RBAC is the defacto standard
 - -Based on roles and role bindings
 - –Good set of defaults: https://github.com/uruddarraju/kubernetes-rbac-policies
- Can use multiple authorizers together, but can get confusing.
 - -1st authorizer to authorize passes authz

Kubernetes Cluster- Audit Logs

- · Wat?
- "Kubernetes auditing provides a security-relevant chronological set of records documenting the sequence of activities that have affected system by individual users, administrators or other components of the system."
- Answers: What/when/who/where information on security events.

- Your job: Periodically watch Kubernetes Audit logs
- https://kubernetes.io/docs/tasks/debug-application-cluster/audit/

See, you know how to take the reservation, you just don't know how to hold the reservation and that's really the most important part of the reservation, the holding.

Anybody can just take them.

— Jerry Seinfeld —

AZ QUOTES

Kubernetes Cluster- Network Policies

Consider adding a network policy to the cluster...

- Default Policy: All pods can talk to all other pods.
- Consider limiting this with a Network Policy
- https://kubernetes.io/docs/concepts/services-networking/network-policies/

Kubernetes Cluster- Pod Security Policies

Consider adding Pod Security policies

 PodSecurityPolicy: A Defined set of conditions a pod must run with.

Think of this as authorization for pods.

Kubernetes Cluster: Pod Security Policies

Control Aspect	Field Names
Running of privileged containers	privileged
Usage of host namespaces	bostPID. bostIPC
Usage of host networking and ports	hostNetwork . hostPorts
Usage of volume types	volumes
Usage of the host filesystem	allowedHostPaths
White list of Flexvolume drivers	allowedFlexVolumes
Allocating an FSGroup that owns the pod's volumes	fsGroup
Requiring the use of a read only root file system	readOnlyRootFilesystem
The user and group IDs of the container	runAsUser, supplementalGroups
Restricting escalation to rout privileges	allowPrivilegeEscalation.defaultAllowPrivilegeEscalation
Linux capabilities	defaultAddCapabilities.requiredDropCapabilities. allowedCapabilities
The SELinux context of the container	selinux
The AppArmor profile used by containers	amotations
The seccomp profile used by containers	amotationa
The syscil profile used by containers	annotations

Capability for an admin to control specific actions

https://kubernetes.io/docs/concepts/policy/podsecurity-policy/#what-is-a-pod-security-policy

Kubernetes Secrets

•GOAL: Use Kubernetes secrets to store sensitive data instead of config maps.

- Also look at: secrets encryption provider.
 - -Controls how etcd encrypts API data
 - ---experimental-encryption-provider-config
- https://kubernetes.io/docs/tasks/administercluster/encrypt-data/

Keep tabs on the CNCF Security landscape

CNCF Projects

- "The Update Framework"
- Is a framework or a methodology.
- Used for secure software updates.
- Based on ideas surrounding trust and integrity.

- Is a project.
- · Based on TUF.
- A solution to secure software updates and distribution.
- Used in Docker Trusted Registry.

Clair

- Open source project for the static analysis of vulnerabilities in containers.
- Find vulnerable images in your repo.
- Built into quay.io, but you can add to your own repo.

https://github.com/coreos/clair

Kube-bench

- Checks whether a Kubernetes cluster is deployed according to security best practices.
- Run this after creating your K8s cluster.
- https://github.com/aquasecurity/kube-bench
- Defined by the CIS Benchmarks Docs: https://www.cisecurity.org/cis-benchmarks/
- Run it against your Kubernetes Master, or Kubernetes node.

Kube-bench example

```
~$ kubectl logs kube-bench-node
[INFO] 2 Worker Node Security Configuration
[INFO] 2.1 Kubelet
[FAIL] 2.1.1 Ensure that the --allow-privileged argument is set to false (Scored)
[PASS] 2.1.2 Ensure that the --anonymous-auth argument is set to false (Scored)
[PASS] 2.1.3 Ensure that the --authorization-mode argument is not set to AlwaysAllow (Scored)
[PASS] 2.1.4 Ensure that the --client-ca-file argument is set as appropriate (Scored)
[PASS] 2.1.5 Ensure that the --read-only-port argument is set to 0 (Scored)
[FAIL] 2.1.6 Ensure that the --streaming-connection-idle-timeout argument is not set to 0 (Scored)
[FAIL] 2.1.7 Ensure that the --protect-kernel-defaults argument is set to true (Scored)
[FAIL] 2.1.8 Ensure that the --make-iptables-util-chains argument is set to true (Scored)
[FAIL] 2.1.9 Ensure that the --keep-terminated-pod-volumes argument is set to false (Scored)
[FAIL] 2.1.10 Ensure that the --hostname-override argument is not set (Scored)
[FAIL] 2.1.11 Ensure that the --event-qps argument is set to 0 (Scored)
[PASS] 2.1.12 Ensure that the --tls-cert-file and --tls-private-key-file arguments are set as appropriate (Scored)
[PASS] 2.1.13 Ensure that the --cadvisor-port argument is set to 0 (Scored)
[FAIL] 2.1.14 Ensure that the RotateKubeletClientCertificate argument is set to true
[FAIL] 2.1.15 Ensure that the RotateKubeletServerCertificate argument is set to true
FINFOl 2.2 Configuration Files
[FAIL] 2.2.1 Ensure that the kubelet.conf file permissions are set to 644 or more restrictive (Scored)
[FAIL] 2.2.2 Ensure that the kubelet.conf file ownership is set to root:root (Scored)
[FAIL] 2.2.3 Ensure that the kubelet service file permissions are set to 644 or more restrictive (Scored)
[FAIL] 2.2.4 2.2.4 Ensure that the kubelet service file ownership is set to root:root (Scored)
[FAIL] 2.2.5 Ensure that the proxy kubeconfig file permissions are set to 644 or more restrictive (Scored)
[FAIL] 2.2.6 Ensure that the proxy kubeconfig file ownership is set to root:root (Scored)
[WARN] 2.2.7 Ensure that the certificate authorities file permissions are set to 644 or more restrictive (Scored)
[WARN] 2.2.8 Ensure that the client certificate authorities file ownership is set to root:root
```

Kubesec

- Helps you quantify risk for Kubernetes resources.
- Run against your K8s applications (deployments/pods/daemonsets etc)
- https://kubesec.io/ from controlplane

 Can be used standalone, or as a kubectl plugin (https://github.com/stefanprodan/kubectl-kubesec)

Kubesec example

```
~$ kubectl -n kube-system plugin scan deployment/kubernetes-dashboard
scanning deployment kubernetes-dashboard
deployment/kubernetes-dashboard kubesec.io score 3
Advise
1. containers[] .securityContext .runAsNonRoot == true
Force the running image to run as a non-root user to ensure least privilege
2. containers[] .securityContext .capabilities .drop
Reducing kernel capabilities available to a container limits its attack surface
3. containers[] .securityContext .readOnlyRootFilesystem == true
An immutable root filesystem can prevent malicious binaries being added to PATH and increase attack cost
4. containers ☐ .securityContext .runAsUser > 10000
Run as a high-UID user to avoid conflicts with the host's user table
5. containers .securityContext .capabilities .drop | index("ALL")
Drop all capabilities and add only those required to reduce syscall attack surface
```

~\$

Kubeaudit

- Opensourced from Shopify.
- Auditing your applications in your K8s cluster.
- https://github.com/Shopify/kubeaudit
- Little more targeted than Kubesec.

```
kubeaudit is a program that will help you audit
your Kubernetes clusters. Specify -l to run kubeaudit using ~/.kube/config
otherwise it will attempt to create an in-cluster client.
#patcheswelcome
Usage:
  kubeaudit [command]
Available Commands:
  allowpe
 Audit containers that allow privilege escalation
  caps
 Audit container for capabilities
  help
 Help about any command
  image
 Audit container images
 Audit containers running as root
  nonroot
 Audit namespace network policies
  np
  priv
 Audit containers running as root
  rootfs
 Audit containers with read only root filesystems
 Audit automountServiceAccountToken = true pods against an empty (default) service account
  sat
 Print the version number of kubeaudit
 version
Flags:
  -a, --allPods
 Audit againsts pods in all the phases (default Running Phase)
  -h, --help
 help for kubeaudit
  -i, --ison
 Enable ison logging
  -c, --kubeconfig string config file (default is $HOME/.kube/config
  -l, --local
 Local mode, uses ~/.kube/config as configuration
  -f, --manifest string
 yaml configuration to audit
  -v. --verbose string
 Set the debug level (default "INFO")
```

Use "kubeaudit [command] --help" for more information about a command.

Kubeaudit example

```
~$ /Users/karthik/Downloads/kubeaudit_0.2.0_darwin_amd64/kubeaudit_allowpe -c /Users/karthik/.kube/config
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=dotnetworld Namespace=default
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=javademo Namespace=default
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=prom-demo-prometheus-alertmanager Namespace=default
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=prom-demo-prometheus-kube-state-metrics Namespace=default
 KubeType=deployment Name=prom-demo-prometheus-pushgateway Namespace=default
ERRO[0003] SecurityContext not set, please set it!
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=prom-demo-prometheus-server Namespace=default
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=wishlist-deployment Namespace=default
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=contour Namespace=heptio-contour
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=kube-dns Namespace=kube-system
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=kube-dns-autoscaler Namespace=kube-system
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=kubernetes-dashboard Namespace=kube-system
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=oci-volume-provisioner Namespace=kube-system
ERRO[0003] SecurityContext not set, please set it!
 KubeType=deployment Name=tiller-deploy Namespace=kube-system
ERRO[0003] SecurityContext not set, please set it!
 KubeType=daemonSet Name=prom-demo-prometheus-node-exporter Namespace=default
ERRO[0003] AllowPrivilegeEscalation not set which allows
 privilege escalation, please set to false KubeType=daemonSet Name=kube-flannel-ds Namespace=kube-syste
ERRO[0003] AllowPrivilegeEscalation not set which allows
 privilege escalation, please set to false KubeType=daemonSet Name=kube-proxy Namespace=kube-system
```


Couple more resources to look at:

 11 ways not to get hacked: https://kubernetes.io/blog/2018/07/18/11-ways-not-to-get-hacked

 K8s security (from Image Hygiene to Network Policy): https://speakerdeck.com/mhausenblas/kubernetessecurity-from-image-hygiene-to-network-policies

Thank You All Day Devens Sponsors

Gold Sponsors

GitLab

SCALED AGILE

Thank You All Day Dev®ps Supporters

Meet me in the Slack channel for Q&A

bit.ly/addo-slack

