

Security Best Practices for Kubernetes Deployment

Michael Cherny Head of Research, Aqua Security

WHO AM I

- Head of Security Research at Aqua Security, a lead in container security
- 20 years of building security products, development and research
- Held senior security research positions at Microsoft, Aorato and Imperva.
- Presented at security conferences, among them, BlackHat Europe, RSA Europe and Virus Bulleting.

BUILD SECURITY ALIGNED WITH DEVOPS

BUILD AND SHIP

BUILD AND SHIP

- Ensure That Only Authorized Images are Used in Your Environment
- Ensure That Images Are Free of Vulnerabilities
- Integrate Security into your CI/CD pipeline

SECURITY INTEGRATED WITH CI/CD

SECURITY INTEGRATED WITH CI/CD

- Implement Continuous Security Vulnerability Scanning
- Regularly Apply Security Updates to Your Environment

SECURITY INTEGRATED WITH CI/CD

 Use private registries to store your approved images - make sure you only push approved images to these registries

CLUSTER ENVIRONMENT

LIMIT DIRECT ACCESS TO KUBERNETES NODES

- Limit SSH access to Kubernetes nodes
- Ask users to use "kubectl exec"

CONSIDER KUBERNETES AUTHORIZATION PLUGINS

- Enables define fine-grained-access control rules
 - Namespaces
 - Containers
 - Operations
- ABAC mode
- RBAC mode
- Webhook mode
- Custom mode

CREATE ADMINISTRATIVE BOUNDARIES BETWEEN RESOURCES

- Limits the damage of mistake or malicious intent
- Partition resources into logical groups
- Use Kubernetes namespaces to facilitate resource segregation
- Kubernetes Authorization plugins to segregate user's access to namespace resources

CREATE ADMINISTRATIVE BOUNDARIES BETWEEN RESOURCES

Example: allow 'alice' to read pods from namespace 'fronto'

DEFINE RESOURCE QUOTA

- Resource-unbound containers in shared cluster are bad practice
- Create resource quota policies
 - Pods
 - CPUs
 - Memory
 - Etc.
- Assigned to namespace

DEFINE RESOURCE QUOTA EXAMPLE

computer-resource.yaml apiVersion: v1 kind: ResourceQuota metadata: name: compute-resources spec: hard: pods: "4" requests.cpu: "1" requests.memory: 1Gi limits.cpu: "2" limits.memory: 2Gi

kubectl create -f ./compute-resources.yaml -namespace=myspace

SAFELY DISTRIBUTE YOUR SECRETS

- Storing sensitive data in docker file, POD definition etc. is not safe
- Centrally and securely stored secrets
 - Manage user access
 - Manage containers/pods access
 - Store securely
 - Facilitate secrets expiry and rotation
 - Etc.

KUBERNETES SECRETS

- Secret object
 - As file
 - As Environment variable
- Risks
 - Secrets stored in plain text
 - Is at rest
 - No separation of duties: operator can see secret value
 - Secrets are available, even if there is no container using it

KUBERNETES SECRETS - EXAMPLE

- echo -n "admin" > ./username.txt
 echo -n "1f2d1e2e67df" > ./password.txt
- kubectl create secret generic db-user-pass --fromfile=./username.txt --from-file=./password.txt secret "db-user-pass" created
- kubectl get secrets
- Kubectl describe secrets/db-user-pass

KUBERNETES SECRETS - EXAMPLE

- It call also be done manually
- echo -n "admin" | base64
- echo -n "1f2d1e2e67df" | base64 MWYyZDFIMmU2N2Rm

apiVersion: v1 kind: Secret metadata:

name: mysecret

type: Opaque

data:

username: YWRtaW4=

password: MWYyZDFIMmU2N2Rm

kubectl create -f ./secret.yaml

NETWORKING

IMPLEMENT NETWORK SEGMENTATION

- "Good neighbor" compromised application is a door open into cluster
- Network segmentation
- Ensures that container can communicate only with whom it must

IMPLEMENT NETWORK SEGMENTATION

- Cross-cluster segmentation can be achieved using firewall rules
- "dynamic" nature of container network identities makes container network segmentation a true challenge
- Kubernetes Network SIG works on pod-to-pod network policies
 - Currently only ingress policies can be defined

IMPLEMENT NETWORK SEGMENTATION: EXAMPLE

Enable using an annotation on the Namespace

IMPLEMENT NETWORK SEGMENTATION: EXAMPLE

```
apiVersion: extensions/v1beta1
kind: NetworkPolicy
metadata:
 name: test-network-policy
 namespace: default
spec:
 podSelector:
 matchLabels:
 role: db
 ingress:
 - from:
 - namespaceSelector:
 matchLabels:
 project: myproject
 - podSelector:
 matchLabels:
 role: frontend
 ports:
 - protocol: tcp
 port: 6379
```

kubectl create -f policy.yaml

RUNTIME

RUNTIME

- Implement "least privileges" principal
- Security Context control security parameters to be assigned
 - Pod
 - Containers
- Pod Security Policy
- Consider Kubernetes admission controllers:
 - "DenyEscalatingExec" for containers/pods with elevated privileges
 - "ImagePolicyWebhook" Kubernetes support to plug external image reviewer
 - "AlwaysPullImages" in multitenant cluster

SECURITY CONTEXT

Security Context Setting	Description
SecurityContext->runAsNonRoot	Indicates that containers should run as non-root user
SecurityContext->Capabilities	Controls the Linux capabilities assigned to the container.
SecurityContext->readOnlyRootFilesystem	Controls whether a container will be able to write into the root filesystem.
PodSecurityContext->runAsNonRoot	Prevents running a container with 'root' user as part of the pod

SECURITY CONTEXT: EXAMPLE

```
apiVersion: v1
kind: Pod
metadata:
 name: hello-world
spec:
 containers:
# specification of the pod's containers
# ...
securityContext:
 readOnlyRootFilesystem: true
 runAsNonRoot: true
```


IMAGE POLICY WEBHOOK

- api.imagepolicy.v1alpha1.ImageReview object describing the action
- Fields describing the containers being admitted, as well as any pod annotations that match *.imagepolicy.k8s.io/*

IMAGE POLICY WEBHOOK: EXAMPLE

```
"apiVersion": "imagepolicy.k8s.io/v1alpha1",
  "kind":"ImageReview",
 "spec":{
 "containers":[
 "image": "myrepo/myimage: v1"
"image":"myrepo/myimage@sha256:beb6bd6a68f114c1dc2ea4b28db81bdf91de202a9014972bec5e4d9171d
90ed"
  "annotations":[
 "mycluster.image-policy.k8s.io/ticket-1234": "break-glass"
  "namespace": "mynamespace"
```


MONITORING AND VISIBILITY

- Log everything
- Cluster-based logging
 - Log container activity into a central log hub.
 - Use Fluentd agent on each node
 - Ingested logs using
 - Google Stackdriver Logging
 - Elasticsearch
 - Viewed with Kibana.

SUMMARY

SECURITY ALIGNED WITH DEVOPS

Dev. / Testing

Build

Only vetted code can be used for build

Scan images against known vulnerabilities

Ship

Use private registries

Only approved images are pushed

Cluster Environment

Only use kubectl

Fine-grained-access control to resources

Create administrative boundaries and assign resource quotas

Manage your secrets

Networking and Runtime

Productio

Implement "least privileges" principal

Isolate container networks in logical application groups

Monitoring

Log everything

Integrates with SIEM and monitoring systems

THANK YOU

Michael Cherny

<u>cherny@aquasec.com</u> <u>@chernymi</u> https://www.aquasec.com

