Securing Applications in Kubernetes

Tsvi Korren, CISSP

April 2017


CONTAINERS HAVE SECURITY IMPLICATIONS


Risk posture of the images is not understood


Where should security fit in the process


Containers are not visible with current security tools


Open source and other external components used


WHAT SECURITY PEOPLE WANT?

- Safe images, from trusted sources, tamper-proof
- Common security practices in the container environment
- Networking segmentation
- Safeguard sensitive data
- Accountability and audit data of container usage
- Data for demonstrating compliance


SECURE EACH STEP IN THE CONTAINER LIFECYCLE


SECURITY STARTS IN THE BUILD PHASE


ADD ENFORCEMENT OF IMAGE USAGE


CONTROL THE INFLOW OF IMAGES


LIMIT ACCESS TO CONTAINER ENGINE


PROTECT NODES DOCKER ENGINE

- Limit terminal access to Kubernetes nodes
- Keep the Docker API secure
- Use kubectl with proper authorization
 - To manage containers via pods, deployments...
 - To exec into a running container, if needed...
 - To query status via describe...


KUBERNETES AUTHORIZATION

- Enables define fine-grained-access controls on
 - Namespaces
 - Pods, Services, Containers
 - Operations
- Authorization plugins based on
 - ABAC model (attribute-based)
 - RBAC mode (role-based)


ADMINISTRATIVE BOUNDARIES

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


WHY AUTHORIZATION?

- Limits the damage of mistake or malicious intent
- Manage resources access by logical groups
- Resource segregation for multi-tenancy
- Compliance with regulations


GRANULAR CONTROLS OF RUNNING CONTAINERS


DEFINE RESOURCE QUOTA

- Avoid Resource-unbound containers in shared cluster
- Create resource quota policies
 - Pods
 - CPUs
 - Memory ...
- Assigned to namespace


RESOURCE QUOTA EXAMPLE

compute-resources.yaml

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


WHY RESOURCE QUOTAS?

- Unbound resources add risk of DoS by runaway container
- By default, all resources are created unbound
- Predictable performance of clusters
- Required for capacity planning and disaster recovery


PROTECT SENSITIVE INFORMATION

- Storing sensitive data inside images or deployment definition is not safe
- Basic requirements for secret management
 - Put them in a vault while at rest, encrypted with key management
 - Restrict access to authorized users on authorized resources
 - Protect in transit and never commit to storage
 - Facilitate secrets expiry and rotation


KUBERNETES SECRETS

- Defined as objects consistent with the deployments
- Can be distributed as files or environment variables
- Cautions
 - Simple base64 encoding
 - Values accessible while at rest in etcd
 - No separation of duties: operator can see secret value
 - Secrets might persist on the node regardless of actual usage by containers


KUBERNETES SECRETS - EXAMPLE

```
$ echo -n "admin" | base64
YWRtaW4=
$ echo -n "1f2d1e2e67df" | base64
MWYyZDF1MmU2N2Rm
apiVersion: v1
kind: Secret
metadata:
  name: mysecret
type: Opaque
data:
  username: YWRtaW4=
  password: MWYyZDF1MmU2N2Rm
echo "MWYyZDF1MmU2N2Rm" | base64 --decode
```


1f2d1e2e67df

NETWORK SEGMENTATION

- Integration with external network enforcement points
- Kubernetes Network Policies work on pod-to-pod isolation (with only incoming traffic rules)
- Dynamic nature of container network identities makes container network segmentation a true challenge


IMPLEMENT NETWORK SEGMENTATION: EXAMPLE

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


WHY NETWORK SEGMENTATION

- One compromised application is an door open into the cluster
- Ensures containers communicate based on required function
- Enables more co-locating of applications in the cluster
- Network segmentation is required for compliance


BEYOND KUBERNETES NATIVE CONTROLS

- Image Assurance
- User Access controls
- Application granular controls
- Secrets distribution
- Network segmentation


DETAILED IMAGE RISK INFORMATION


PREVENT UNAUTHORIZED IMAGES FROM RUNNING


LIMIT HUMAN INTERACTION WITH AUTOMATION


alice@ip-10-78-120-5 / \$ docker stop mongo

Error response from daemon: You do not have permission to execute this command. No matching rule granting access to resource alice@ip-10-78-120-5 / \$


APPLICATION GRANULAR CONTROLS


Resources Network Environment Variables	User Accounts	
RESOURCE	ACCESS	TIME
/usr/bin/bash	exec	2016-05-25 11:52:55 AM
/usr/bin/dirname	exec	2016-05-25 11:52:55 AM
/usr/bin/basename	exec	2016-05-25 11:52:55 AM
/usr/bin/uname	exec	2016-05-25 11:52:55 AM
/usr/bin/grep	exec	2016-05-25 11:52:55 AM
/usr/lib/jvm/java/bin/java	exec	2016-05-25 11:52:55 AM
/usr/lib/jvm/java-1.8.0-openjdk-1.8.0.91-0.b14.el7	exec	2016-05-25 11:52:55 AM

Resources	Network	Environment Variables	User Accounts
UID	NAME		
1000		jboss	

```
secdemo-4 / # docker exec -it -u root app bash
Permission denied
secdemo-4 / # docker exec -it app sh
sh-4.2$ ping
sh: /usr/bin/ping: Permission denied
sh-4.2$ cp
sh: /usr/bin/cp: Permission denied
sh-4.2$ yum
sh: /usr/bin/yum: /usr/bin/python: bad interpreter
sh-4.2$
```


HOST NETWORK ZONES ARE NOT ENOUGH


NEED FOR CONTAINER-SPECIFIC NETWORK ZONES


LEARN AND APPLY FIREWALL RULES


SECRETS MANAGEMENT


ADDED VISIBILITY


OPPORTUNITY FOR BETTER SECURITY

- Prevent unknown images
- Stop image by CVEs and score
- Stop user privilege escalation
- Stop suspicious processes
- Control capabilities
- Enforce network isolation
- Protect the host resources
- Encrypt sensitive variables
- Enforce use of automation tools
- Visibility across the environment


WWW.AQUASEC.COM

