

Operational best practices for Azure Kubernetes Service

(邦題: Azure Kubernetes Service (AKS) 管理の ベスト プラクティス)

Saurya Das


Senior Program Manager Azure Kubernetes Service Microsoft Corporation.


Agenda


- Cluster Isolation and Resource Management
- Networking
- Securing your Environment
- Scaling your Applications and Cluster
- Logging and Monitoring


Cluster Isolation and Resource Management


Cluster Isolation Patterns: Physical Isolation


Cluster Isolation Patterns: Logical Isolation


Kubernetes Namespaces

- Namespaces Object is the logical Isolation boundary
- Kubernetes has features to help us safely isolate tenants
 - Scheduling: Resource Quota
 - Network Isolation using Network Policies
 - Authentication and Authorization: RBAC and Pod Security Policy
- Note: Container Level isolation still need to be done to achieve hard Isolation

Kubernetes Resource Quotas

- Constraints that limit aggregate resource consumption per namespace
- You can limit Compute Resources (CPU, Memory, Strage,...) and/or limit the number of Objects (Pods, Services, etc..) and
- When enabled, users must specify requests or limits, otherwise the quota system will fail the request.
- Kubernetes will not overcommit

Create a namespace: \$ kubectl create namespace ignite Apply a resource quota to the namespace: admin/resource/ignite.yaml apiVersion: v1 kind: ResourceQuota metadata: name: mem-cpu-demo spec: hard: requests.cpu: "1" requests.memory: 1Gi limits.cpu: "2" limits.memory: 2Gi


Physical vs. Logical Isolation

	Physical	Logical
Pod Density	Low to Medium	Medium to High
Cost	\$\$	\$
Kubernetes Experience	Low to Medium	Medium to High
Security	High (Surface is small)	High*
Blast Radius of Changes	Small	Big
Management and Operations	Owner Team	Single or Cross Functional Team

^{*}Logical Isolation via Namespaces can achieve hard isolation assuming the cluster admin has applied all the required security controls


Create namespace Apply a resource quota Deploy a simple container within limits Deploy another container beyond limits that fails


Kube-advisor

- Diagnostic tool for Kubernetes clusters. At the moment, it returns pods that are missing resource and request limits.
- More info can be found at https://github.com/Azure/kube-advisor

1	1	CPU Request Limits Missing
Ĭ	İ	Memory Request Limits Missing
zipkin-zipkin	zipkin	CPU Resource Limits Missing
i		Memory Resource Limits Missing
i		CPU Request Limits Missing
i	i	Memory Request Limits Missing
+	·	+
ISSUE	REMEDI	ATION
ISSUE	Consider setting resource and request limit	s to prevent resource starvation:
		s to prevent resource starvation:
CPU Request Limits Missing	Consider setting resource and request limit	s to prevent resource starvation:
CPU Request Limits Missing Memory Request Limits Missing	Consider setting resource and request limit	s to prevent resource starvation:

VS Code extension for warnings

• Kubernetes VS Code extension adding warnings for resource request/limits

```
35 ....containers:
36 ....image: itowlson/biscuit2:latest
37 ....imagePullPolicy: Always
38
39 No CPU limit specified for this container - this could starve o
40 ther processes
41 .....memory: 12345
```


Cluster Isolation - Summary

• Think of the sensitivity of the workload, cost, organization culture, operations model, and blast radius, when trying to choose which isolation pattern to use, a mixture is fine too.

 Always use Namespaces even in physical isolation, never use the Default Namespace for production workloads

Apply Resource Quotas

Networking


AKS Basic Networking

- Done using Kubenet network plugin and has the following features
 - Nodes and Pods are placed on different IP subnets
 - User Defined Routing and IP Forwarding is for connectivity between Pods across Nodes.
- Drawbacks
 - 2 different IP CIDRs to manage
 - Performance impact
 - Peering or On-Premise connectivity is hard to achieve

AKS Advanced Networking

- Done using the Azure CNI (Container Networking Interface)
 - CNI is a vendor-neutral protocol, used by container runtimes to make requests to Networking Providers
 - Azure CNI is an implementation which allows you to integrate Kubernetes with your VNET
- Advantages
 - Single IP CIDR to manage
 - Better Performance
 - Peering and On-Premise connectivity is out of the box


AKS with Advanced Networking


Public Service

- Service Type LoadBalancer
- Basic Layer4 Load Balancing (TCP/UDP)
- Each service as assigned an IP on the ALB


```
apiVersion: v1
kind: Service
metadata:
 name: frontendservice
spec:
 loadBalancerIP: X.X.X.X
 type: LoadBalancer
 ports:
 - port: 80
 selector:
 app: frontend
```


Internal Service

 Used for internal services that should be accessed by other VNETs or On-Premise only

```
apiVersion: v1
kind: Service
metadata:
name: internalservice
annotations:
service.beta.kubernetes.io/azure-load-balancer-internal:
"true"
spec:
type: LoadBalancer
loadBalancerIP: 10.240.0.25
ports:
- port: 80
selector:
app: internal
```


Ingress and Ingress Controllers


- Ingress is a Kubernetes API that manages external access to the services in the cluster
 - Supports HTTP and HTTPs
 - Path and Subdomain based routing
 - SSL Termination
 - Save on public lps
- Ingress controller is a daemon, deployed as a Kubernetes Pod, that watches the Ingress Endpoint for updates. Its job is to satisfy requests for ingresses. Most popular one being Nginx.

Ingress


```
kind: Ingress
metadata:
name: contoso-ingress
 annotations: kubernetes.io/ingress.class:
"PublicIngress"
spec:
tls:
- hosts:
 - contoso.com
 secretName: contoso-secret
rules:
 - host: contoso.com
  http:
 paths:
 - path: /a
 backend:
 serviceName: servicea
 servicePort: 80
 - path: /b
 backend:
 serviceName: serviceb
 servicePort: 80
```


Securing Kubernetes Services with WAF


Cluster Management Through Bastion Host


Ingress Café Application with 2 endpoints Coffee and Tea SSL termination Loadbalancing


Summary

- > Use AKS Advanced networking for seamless integration with your VNET
- ➤ Use Ingress and Ingress controllers for HTTP and HTTPs services
- ➤ Use Azure Application Gateway or any other alternative from the Azure Market place to secure your services using a WAF
- ➤ Use Bastion Hosts to access your nodes when needed

Securing your environment


Cluster Level Security

Cluster Level Security

- Securing endpoints for API server and cluster nodes
 - Ensuring authentication and authorization (AAD + RBAC)
 - Setting up & keeping least privileged access for common tasks

Cluster Level - Identity and Access Management through AAD and RBAC

- Kubernetes Developer authenticates with AAD
- 2. The AAD token issuance endpoint issues the access token
- 3. Developer performs action w/ AAD token.Eg. kubectl create pod
- 4. Kubernetes validates token with AAD and fetches the Developer's AAD Groups
 Eg. Dev Team A, App Group B
- 5. Kubernetes RBAC and cluster policies are applied
- 6. Request is successful or not based on the previous validation


Provisioning AD-enabled AKS

```
$ az aks create --resource-group myAKSCluster --name myAKSCluster --generate-ssh-keys \u20e4
 --aad-server-app-id <Azure AD Server App ID> \u20e4
 --aad-server-app-secret <Azure AD Server App Secret> \u20e4
 --aad-client-app-id <Azure AD Client App ID> \u20e4
 --aad-tenant-id <Azure AD Tenant>

$ az aks get-credentials --resource-group myAKSCluster -name myAKSCluster --admin
```

Merged "myCluster" as current context ..

\$ kubect1 get nodes

NAME	STATUS	ROLES	AGE	VERSION
aks-nodepool1-42032720-0	Ready	agent	1 h	v1.9.6
aks-nodepool1-42032720-1	Ready	agent	1h	v1.9.6
aks-nodepool1-42032720-2	Ready	agent	1h	v1.9.6

Provisioning AD-enabled AKS

```
Setting up a Cluster Role
apiVersion: rbac.authorization.k8s.io/v1beta1
kind: ClusterRole
metadata:
 labels:
  kubernetes.io/cluster-service: "true"
 name: cluster-admin
rules:
- apiGroups:

 extensions

 - apps
 resources:
 - deployments
 verbs:
 - get
 - list
 - watch
 - update
 - patch
- apiGroups:
 resources:
 - events
 - namespaces
 - nodes
 - pods
 verbs:
 - get
 - list
 - watch
```

Bind the Cluster Role to a user


apiVersion: rbac.authorization.k8s.io/v1

kind: ClusterRoleBinding

metadata: name: contoso-cluster-admins roleRef: apiGroup: rbac.authorization.k8s.io kind: ClusterRole name: cluster-admin subjects: - apiGroup: rbac.authorization.k8s.io kind: User name: "user@contoso.com" Bind the Cluster Role to a group apiVersion: rbac.authorization.k8s.io/v1 kind: ClusterRoleBinding metadata: name: contoso-cluster-admins roleRef: apiGroup: rbac.authorization.k8s.io kind: ClusterRole name: cluster-admin subjects: - apiGroup: rbac.authorization.k8s.io kind: Group name: "894656e1-39f8-4bfe-b16a-510f61af6f41"

Azure Level - Identity and Access Management through AAD and RBAC

- Kubernetes Administrator authenticates with AAD
- 2. The AAD token issuance endpoint issues the access token
- 3. Administrator fetches the admin kubeconfig and configures RBAC roles and bindings
- 4. Kubernetes Developer fetches the user kubeconfig


Provisioning AD-enabled AKS

```
$ az aks get-credentials --resource-group myAKSCluster --name myAKSCluster
```

\$ kubect1 get nodes

To sign in, use a web browser to open the page https://microsoft.com/devicelogin and enter the code BUJHWDGNL to authenticate.

NAME	STATUS	ROLES	AGE	VERSION
aks-nodepool1-42032720-0	Ready	agent	1h	v1.9.6
aks-nodepool1-42032720-1	Ready	agent	1h	v1.9.6
aks-nodepool1-42032720-2	Ready	agent	1 h	v1.9.6

0r

Error from server (Forbidden): nodes is forbidden: User baduser@contoso.com cannot list nodes at the cluster scope

Cluster Level Security

- Securing endpoints for API server and cluster nodes
 - Ensuring authentication and authorization (AAD + RBAC)
 - Setting up & keeping least privileged access for common tasks
 - Admission Controllers
 - DenyEscalatingExec
 - ValidatingAdmissionWebhooks
 - MutatingAdmissionWebhooks
 - ServiceAccount
 - Coming soon:
 - NodeRestriction
 - PodSecurityPolicy

Cluster Level – Nodes, Upgrade and Patches

- Regular maintenance, security and cleanup tasks
 - Maintain, update and upgrade hosts and kubernetes
 - o Monthly ideal, 3 months minimum
 - Security patches
 - AKS automatically applies security patches to the nodes on a nightly schedule
 - You're responsible to reboot as required
 - Kured DaemonSet
 https://github.com/weaveworks/kured

Upgrade to version 1.10.6

```
$ az aks upgrade --name myAKSCluster ¥
--resource-group myResourceGroup ¥
--kubernetes-version 1.10.6
```

- SSH Access
 - DenyEscalatingExec
- Running benchmarks and tests to validate cluster setup
 - Kube-bench
 - Aqua Hunter
 - Others


Container Level Security and Isolation

Container Level – The images

- Trusted Registry
- Regularly apply security updates to the container images

Container Level – Images and Runtime

• Scan your images, scan your containers


Container Level – The access

- Avoid access to HOST IPC namespace only if absolutely necessary
- Avoid access to Host PID namespace only if absolutely necessary
- Avoid root / privileged access
 - Consider Linux Capabilities

Container Level – App Armor

```
Securing a Pod with a deny-write.profile
  apiVersion: v1
  kind: Pod
 metadata:
 Kubacthe excepherabo-apparmor touch /tmp/test
 annotations:
tontainer apparment security beta kubernetes io/
errore executing remote command: command
code: Error executing in Docker Container: 1
  spec:
 containers:
 - name: hello
 image: busybox
  command: [ "sh", "-c", "echo 'Hello
AppArmor!' && sleep 1h" ]
```

```
deny-write.profile
#include <tunables/global>
profile k8s-apparmor-example-deny-
write flags=(attach_disconnected) {
 #include <abstractions/base>
terminated with non-zero exit
  file,
 # Deny all file writes.
 deny /** w,
```

Container Level - Seccomp

Securing a Pod with a prevent-chmod profile

```
apiVersion: v1
kind: Pod
metadata:
 name: chmod-prevented
 annotations:
 seccomp.security.alpha.kubernetes.io/pod:
localhost/prevent-chmod

spec:
 containers:
 - name: chmod
 image: busybox
 command:
 - "chmod"
 args:
 - "777"
 - /etc/hostname
 restartPolicy: Never
```

```
Seccomp Profile
/var/lib/kubelet/seccomp/prevent-chmod
  "defaultAction": "SCMP_ACT_ALLOW",
  "syscalls": [
 "name": "chmod",
 "action": "SCMP_ACT_ERRNO"
```

Container Level

Pod Level Security

Pod Level – Pod Security Context

```
apiVersion: v1
kind: Pod
metadata:
  name: security-context-demo
spec:
 securityContext:
 runAsUser: 1000
 fsGroup: 2000
  volumes:
  - name: sec-ctx-vol
 emptyDir: {}
  containers:
  - name: sec-ctx-demo
 image: ignite.azurecr.io/nginx-demo
 volumeMounts:
 - name: sec-ctx-vol
 mountPath: /data/demo
 securityContext:
 runAsUser: 2000
 allowPrivilegeEscalation: false
 capabilities:
 add: ["NET_ADMIN", "SYS_TIME"]
 seLinuxOptions:
 level: "s0:c123,c456"
```

Pod Level – Pod Security Context

```
apiVersion: v1
kind: Pod
metadata:
  name: security-context-demo
spec:
  securityContext:
 runAsUser: 1000
 fsGroup: 2000
  volumes:
  - name: sec-ctx-vol
 emptyDir: {}
  containers:
  - name: sec-ctx-demo
 image: ignite.azurecr.io/nginx-demo
 volumeMounts:
 - name: sec-ctx-vol
 mountPath: /data/demo
 se<u>curityContext:</u>
 runAsUser: 2000
 allowPrivilegeEscalation: false
 capabilities:
 add: ["NET ADMIN", "SYS TIME"]
 seLinuxOptions:
 level: "s0:c123,c456"
```

Pod Level – Pod Security Policies

```
apiVersion: policy/v1beta1
kind: PodSecurityPolicy
metadata:
  name: restricted
  annotations:
 seccomp.security.alpha.kubernetes.io/allowedProfileNames: 'docker/default'
 apparmor.security.beta.kubernetes.io/allowedProfileNames: 'runtime/default'
 seccomp.security.alpha.kubernetes.io/defaultProfileName: 'docker/default'
 apparmor.security.beta.kubernetes.io/defaultProfileName: 'runtime/default'
spec:
 privileged: false
 allowPrivilegeEscalation: false # Required to prevent escalations to root.
 requiredDropCapabilities: # This is redundant with non-root + disallow privilege escalation, but we can provide it for defense in depth.
  volumes: # Allow core volume types.
 - 'configMap'
 - 'emptyDir'
 - 'projected'
 - 'secret'
 - 'downwardAPI'
 - 'persistentVolumeClaim' # Assume that persistentVolumes set up by the cluster admin are safe to use.
  hostNetwork: false
  hostIPC: false
  hostPID: false
  runAsUser:
 rule: 'MustRunAsNonRoot' # Require the container to run without root privileges.
  seLinux:
 rule: 'RunAsAny' # This policy assumes the nodes are using AppArmor rather than SELinux.
  supplementalGroups:
 rule: 'MustRunAs'
 ranges:
 - min: 1
 # Forbid adding the root group.
 max: 65535
  fsGroup:
 rule: 'MustRunAs'
 ranges:
 # Forbid adding the root group.
 - min: 1
 max: 65535
 readOnlyRootFilesystem: false
```


Pod level

- Pod Security Context
- Pod Security Policies
- AlwaysPull Images

Securing Workloads


Pod Identity

- 1. Kubernetes operator defines an identity map for K8s service accounts
- 2. Node Managed Identity (NMI) watches for mapping reaction and syncs to Managed Service Identify (MSI)
- 3. Developer creates a pod with a service account. Pod uses standard Azure SDK to fetch a token bound to MSI
- 4. Pod uses access token to consume other Azure services; services validate token


Securing workloads

- Managing secrets and privileged information
 - Azure Key Vault


Protect your secrets with Azure Key Vault


Securing workloads

- Service Endpoints
- Filter secrets from the logs
- Encrypted Service to Service Communication
 - o mTLS between services
 - Service Meshes

Compliance

- AKS is SOC 1/2, PCI, HIPPA and ISO certified
- All the details are listed in the <u>Azure Trust Center</u>


Autoscaling Applications and Clusters


Manual scaling is tedious and ineffective


- Horizontal pod autoscaling(HPA) -> Scaling pods/containers
- Cluster Autoscaling -> Scaling infrastructure/VM's
- AKS + ACI + VK for burst scenarios -> Scaling pods/containers

How HPA works?


Cluster Autoscaler

- Scales nodes based on pending pods
- Scale up and scale down
- Reduces dependency on monitoring
- Removes need for users to manage nodes and monitor service usage manually


AKS Cluster

Bursting with the ACI Connector/ Virtual Kubelet


Fast container autoscaling


Demo

Cluster autoscaler AKS + VK burst ACI


Multi-Region


Multi-Region Clusters

- Minimize downtime risk
- One live region
 - Another backup
 - Or weighted traffic
- A/B testing


Logging and Monitoring


Monitoring/Logging your cluster


- Log Everything to stdout / stderr
- Key Metrics:
 - Node metrics (CPU Usage, Memory Usage, Disk Usage, Network Usage)
 - Kube_node_status_condition
 - Pod memory usage / limit; memory_failures_total
 - container_memory_working_set_bytes
 - Pod CPU usage average / limit
 - Filesystem Usage / limit
 - Network receive / transmit errors
- Azure Monitor for Containers

In the roadmap


Overview health of AKS cluster


Node event Logs


Pod usage and details


Customer control plane logs


- Use the Azure portal to enable diagnostics logs
- Pipe logs to log analytics, event hub or a storage account
- Metrics available today
 - Kube-controller-manager
 - Kube-api-server
 - Kube-scheduler
 - Audit logs on the roadmap


Example control plane logs


Multi cluster monitoring


Monitoring and logging (Saurya)

- Node/pod usage, kube events Pod hogging resource, show resource request limits
- Talk about percentile for capacity planning Show filter –kube-system
- https://aka.ms/multiaksinsights


Resources


Resources

- AKS Best Practices GitHub: https://github.com/Azure/k8s-best-practices
- AKS Hackfest: <u>aka.ms/k8s-hackfest</u> & <u>https://github.com/Azure/kubernetes-hackfest</u>
- <u>Distributed systems Labs</u> by Brendan Burns
- Kube Advisor: https://github.com/Azure/kube-advisor
- VSCode Kubernetes Extension
- Documentation resources
- Ebook for distributed systems
- AKS HoL
- Connect with us on twitter:
 - Jorge Palma <u>@jorgefpalma</u>
 - Mohammad Nofal @mohmd nofal
 - Saurya Das <u>@sauryadas</u>

Andrew Randall - <u>@andrew randall</u>

Thank You!

