OpenShift 4.x Architecture Workshop

Securing Containers Control, Defend, Extend

July 2019

CONTAINERS CHANGE HOW WE DEVELOP, DEPLOY AND MANAGE APPLICATIONS

INFRASTRUCTURE

- Sandboxed application processes on a shared Linux OS kernel
- Simpler, lighter, and denser than virtual machines
- Portable across different environments

APPLICATIONS

- Package my application and all of its dependencies
- Deploy to any environment in seconds and enable CI/CD
- Easily access and share containerized components

ELEMENTS OF AN ENTERPRISE CONTAINER SOLUTION

AUTOMATED & INTEGRATED SECURITY

CONTROL

Application Security Container Content

CI/CD Pipeline

Container Registry

Deployment Policies

DEFENDInfrastructure

Container Platform

Container Host Multi-tenancy

Network Isolation

Storage

Audit & Logging

API Management

EXTEND

Security Ecosystem

CONTROL

Secure the Pipeline & the Applications

Container Content

CI/CD Pipeline

Container Registry

Deployment Policies

SECURE THE CONTAINER LIFECYCLE

CONTENT: USE TRUSTED SOURCES

- Are the container images signed?
- Are the runtime and OS layers up to date?
- How frequently will the container be updated and how will I know when it's updated?

Red Hat rebuilds container images when security fixes are released

CONTENT: CONTAINER HEALTH INDEX

CONTENT: SIGNED IMAGES FROM RED HAT

- Cryptographically verifying that images have come from Red Hat
 - Assure provenance and integrity
 - Enable non-repudiation
 - Red Hat images are signed using Hardware Security Modules (HSMs)

PRIVATE REGISTRIES: SECURE ACCESS TO IMAGES

- Manage access to and promotion of images
- Metadata to automate policies for approved use (e.g. dev, test, UAT, production)
- Monitor changes to external sources
- Manage image signatures for your custom containers

RED HAT CONTAINER REGISTRY LOCAL AND SECURE WITH RBAC

IS YOUR REGISTRY SECURE & AVAILABLE?

RESTRICT WHERE YOUR CONTAINERS COME FROM

- name: allow-images-from-internal-registry onResources:
 - resource: pods
 - resource: builds
 - matchIntegratedRegistry: false
- name: allow-images-from-dockerhub onResources:
 - resource: pods
 - resource: builds matchRegistries:
 - docker.io

CI

CONTINUOUS INTEGRATION MUST INCLUDE SECURITY GATES

- Integrate security testing into your build / CI process
- Use automated policies to flag builds with issues
- Trigger automated rebuilds
- Sign your custom container images
- Design for separation of concerns

JENKINS-AS-A-SERVICE ON OPENSHIFT

- Certified Jenkins images with pre-configured plugins
 - Provided out-of-the-box
 - Follows Jenkins 1.x and 2.x LTS versions
- Jenkins S2I Builder for customizing the image
 - Install Plugins
 - Configure Jenkins
 - Configure Build Jobs
- OpenShift plugins to integrate authentication with OpenShift and also CI/CD pipelines
- Dynamically deploys Jenkins slave containers

CONTINUOUS DELIVERY PIPELINE

CI

EXAMPLE: SMALL LEAN RUNTIMES

Build the app binary and deploy on small scratch images

read more on https://blog.openshift.com/chaining-builds/

How to use a non-builderimage for the final application image

CI

OR BRING YOUR OWN CI & DESIGN FOR SEPARATION OF CONCERNS

MANAGING CONTAINER DEPLOYMENT

- Monitor image registry to automatically replace affected images
- Enforce signatures at node level via signing trust policy
- Use policies to gate what can be deployed: e.g. if a container requires root access, prevent deployment
- Trust is temporal; rebuild & redeploy as needed

CONTAINER DEPLOYMENT PERMISSIONS: Security Context Constraints

```
[root@osemaster ~1# oc get scc
NAME
 PRIV
 CAPS
 SELINUX
 RUNASUSER
 FSGROUP
 SUPGROUP
 PRIORITY
 READONLYROOTFS
 VOLUMES
 RunAsAny
 false
 MustRunAs
 RunAsAny
 RunAsAny
 10
 false
 [configMap downwardAPI emptyDir persistentVolumeClaim secret]
anyuid
hostaccess
 false
 MustRunAs
 MustRunAsRange
 MustRunAs
 RunAsAnv
 <none>
 false
 configMap downwardAPI emptyDir hostPath persistentVolumeClaim
secret1
hostmount-anyuid
 false
 MustRunAs
 RunAsAnv
 RunAsAnv
 RunAsAnv
 false
 [configMap downwardAPI emptyDir hostPath nfs persistentVolumeC
 <none>
laim secret1
hostnetwork
 false
 MustRunAs
 MustRunAsRange
 MustRunAs
 MustRunAs
 <none>
 false
 [configMap downwardAPI emptyDir persistentVolumeClaim secret]
nonroot
 false
 MustRunAs
 MustRunAsNonRoot
 RunAsAnv
 RunAsAnv
 <none>
 false
 [configMap downwardAPI emptyDir persistentVolumeClaim secret]
privileged
 true
 RunAsAnv
 RunAsAnv
 RunAsAnv
 RunAsAnv
 <none>
 false
 false
 MustRunAs
 MustRunAsRange
 MustRunAs
 RunAsAnv
 false
 [configMap downwardAPI emptyDir persistentVolumeClaim secret]
restricted
 <none>
[root@osemaster ~l# oc describe scc restricted
Name:
 restricted
Priority:
 <none>
Access:
  Users:
  Groups:
 system:authenticated
Settinas:
  Allow Privileged:
 false
  Default Add Capabilities:
 <none>
  Required Drop Capabilities:
 KILL, MKNOD, SYS CHROOT, SETUID, SETGID
  Allowed Capabilities:
  Allowed Volume Types:
 configMap.downwardAPI.emptvDir.persistentVolumeClaim.secret
  Allow Host Network:
 false
  Allow Host Ports:
 false
  Allow Host PID:
 false
  Allow Host IPC:
 false
  Read Only Root Filesystem:
 false
  Run As User Strategy: MustRunAsRange
 UID:
 <none>
 UID Range Min:
 <none>
 UID Range Max:
 <none>
  SELinux Context Strategy: MustRunAs
 User:
 <none>
 Role:
 <none>
 Type:
 <none>
 Level:
 <none>
  FSGroup Strategy: MustRunAs
 Ranges:
 <none>
  Supplemental Groups Strategy: RunAsAny
 Ranges:
 <none>
[root@osemaster ~1# |
```


REST ENDPOINT FOR SIGNATURES

Content Metadata

READ:

PUT

/extensions/v2/{namespace}/{name}/signatures/{digest} \$ curl

http://<user>:<token>@<registry-endpoint>:5000/extens ions/v2/<namespace>/<name>/signatures/sha256:<dig est>

```
JSON:
{
 "version": 2,
 "type": "atomic",
 "name":
"sha256:4028782c08eae4a8c9a28bf661c0a8d1c2fc8e
19dbaae2b018b21011197e1484@cddeb7006d914716e2
728000746a0b23",
 "content": "<base64 encoded signature>",
```

WRITE:

```
GET
```

```
/extensions/v2/{namespace}/{name}/signatures/{digest} $ curl
```

http://<user>:<token>@<registry-endpoint>:5000/extension s/v2/<namespace>/<name>/signatures/sha256:<digest>

```
JSON:
 "signatures": [
  "version": 2.
  "type": "atomic".
  "name":
"sha256:4028782c08eae4a8c9a28bf661c0a8d1c2fc8e19d
baae2b018b21011197e1484@cddeb7006d914716e272800
0746a0b23",
  "content": "<base64 encoded signature>",
```


VALIDATE IMAGE SIGNATURES

Content Metadata

Verify the image and save the result back to image stream

\$ oadm verify-image-signature

sha256:c13060b74c0348577cbe07dedcdb698f7d893ea6f74847154e5ef3c8c

- --expected-identity=172.30.204.70:5000/test/origin-pod:latest --save
- --as=system:admin

sha256:c13060b74c0348577cbe07dedcdb698f7d893ea6f74847154e5ef3c8c

9369b2c signature 0 is **verified** (signed by key: "172B61E538AAC0EE")

VULNERABLE? CLOUDFORMS TAKES ACTION!

VULNERABLE? CLOUDFORMS TAKES ACTION!

1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20161940	Fail	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20161944	Pass	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20161978	Pass	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20161985	Pass	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162046	Fail	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162047	Pass	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162079	Fail	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162098	Pass	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162110	Pass	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162573	Fail	Low
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162574	Pass	High
1	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162575	Fail	Medium
0	xccdf_com.redhat.rhsa_rule_oval-com.redhat.rhsa-def-20162574		High

VULNERABLE? CLOUDFORMS TAKES ACTION!

Properties	
Name	policyworks/testme
Tag	latest
Image Id	docker-pullable://172.30.94.61:5000/policyworks/testme@sha256:04bbe 933626ad63ccb2bffeecdfe64cdb9da68a67ebc037976f5c6efc810bc25
Full Name	172.30.94.61:5000/policyworks/testme:latest@sha256:04bbe933626ad6 3ccb2bffeecdfe64cdb9da68a67ebc037976f5c6efc810bc25
Operating System Distribution	redhat
Product Type	Linux
Product Name	Red Hat Enterprise Linux Server release 7.2 (Maipo)
Architecture	amd64
Author	
Command	/usr/local/s2i/run
Entrypoint	
Docker Version	1.12.5
Exposed Ports	8778/tcp
Size	567710435
Compliance	
Status	Non-Compliant as of About 1 Hour Ago
History	2) Available

Relationships		
Containers Provider	€ ose3	
Image Registry	4 172.30.94.61	
Projects	i ii 1	
Pods	&1	
Containers	₽ 1	
Nodes	<u>m</u> 1	
Smart Management		
Redhat Tags	No Redhat Tags have been assigned	
Configuration		
Packages	ॐ 346	
	10 416	
OpenSCAP Results	W 410	
OpenSCAP Results OpenSCAP HTML	Available	
OpenSCAP HTML	Available	
OpenSCAP HTML	Available Fri, 10 Feb 2017 01:29:12 +0000	
OpenSCAP HTML Last scan	Available Fri, 10 Feb 2017 01:29:12 +0000	
OpenSCAP HTML Last scan OpenSCAP Failed Rules Su	Available Fri, 10 Feb 2017 01:29:12 +0000	

VULNERABLE? CLOUDFORMS TAKES ACTION!

Content Metadata

CloudForms sets the following annotations to prevent the image from running.

image.openshift.io/deny-execution: true

openshift.io/image.managed: true

security.manageiq.org/failed-policy: openscap policy

VULNERABLE? CLOUDFORMS TAKES ACTION!

Content Metadata

GET UPDATED IMAGE

ImageStream Events

AUTOMATE THE CONTENT LIFECYCLE

Trust is temporal; rebuild and redeploy as needed

DEFEND

Secure the Infrastructure

Container Platform	Container Host Multi-tenancy
Network Isolation	Storage
Audit & Logging	API Management

CONTAINER HOST & MULTI-TENANCY THE OS MATTERS

RED HAT ENTERPRISE LINUX

RED HAT ENTERPRISE LINUX ATOMIC HOST

THE FOUNDATION FOR SECURE, SCALABLE CONTAINERS

A stable, reliable host environment with built-in security features that allow you to isolate containers from other containers and from the kernel.

Minimized host environment tuned for running Linux containers while maintaining the built-in security features of Red Hat Enterprise Linux..

SELinux

Kernel namespaces

Cgroups

Capabilities

R/O Mounts

SELINUX - MAC - MCS

- SElinux is a LABELING system
- Every Process has a Label
- Every file, Directory, System object has a Label
- Policy rules control access between labeled processes and labeled objects
- The Kernel enforces the rules

SELINUX - MAC - MCS - Process

system_u:system_r:container_runtime_t:s0

[root@osemaster ~]# ps -efZ | grep docker-containerd-shim-current system_u:system_r:container_runtime_t:s0 root 3035 1479 0 Feb15 ? 00:00:01 /usr/bin/docker-containerd-shim-current 4d254785cbc6ee7aae8facc48555251e2385f65d89553b319b6324b1501e4b16 /var/run/docker/libcontainerd/4d254785cbc6ee7aae8facc48555251e2385f65d89553b319b6324b1501e4b16 /usr/libexec/docker/docker-runc-current

The OOTB SElinux policy container.te defines what you can execute and access with the label container_runtime_t

SELINUX - MAC - MCS - Files

```
container_var_lib_t / svirt_sandbox_file_t
```

```
[root@osemaster "]# Is -IZ
/var/lib/docker/containers/97de4217a04b6532e312cfb3e4638529aeb7dfa281a2cc067e092fcee82e6737
-rw-r----. root root system_u:object_r:container_var_lib_t:s0
97de4217a04b6532e312cfb3e4638529aeb7dfa281a2cc067e092fcee82e6737-json.log
-rw-rw-rw-. root root system_u:object_r:container_var_lib_t:s0 config.v2.json
-rw-rw-rw-. root root system_u:object_r:container_var_lib_t:s0 hostconfig.json
-rw-r--r--. root root system_u:object_r:svirt_sandbox_file_t:s0 hostname
-rw-r--r-. root root system_u:object_r:svirt_sandbox_file_t:s0:c0,c1 hosts
-rw-r--r-. root root system_u:object_r:svirt_sandbox_file_t:s0 resolv.conf
-rw-r--r--. root root system_u:object_r:container_var_lib_t:s0 resolv.conf.hash
drwxr-xr-x. root root system_u:object_r:svirt_sandbox_file_t:s0:c0,c1 secrets
drwx-----. root root system_u:object_r:container_var_lib_t:s0 shm
```


SELINUX TO THE RESCUE

On-entry container attack - CVE-2016-9962

On Red Hat systems with SELinux enabled, the dangers of even privileged containers are mitigated. SELinux prevents container processes from accessing host content even if those container processes manage to gain access to the actual file descriptors.

NAMESPACES Process Isolation

CGROUPS - Resource Isolation

CAPABILITIES - DROPPING PRIVILEGES

CAP_SETPCAP
CAP_SYS_MODULE
CAP_SYS_RAWIO
CAP_SYS_PACCT
CAP_SYS_NICE
CAP_SYS_TIME
CAP_SYS_TIME
CAP_SYS_TTY_CONFIG
CAP_AUDIT_WRITE
CAP_AUDIT_CONTROL
CAP_MAC_OVERRIDE
CAP_MAC_ADMIN
CAP_SYSLOG
CAP_NET_ADMIN
CAP_SYS_ADMIN

Modify process capabilities
Insert/Remove kernel modules
Modify Kernel Memory
Configure process accounting
Modify Priority of processes
Override Resource Limits
Modify the system clock
Configure tty devices
Write the audit log
Configure Audit Subsystem
Ignore Kernel MAC Policy
Configure MAC Configuration
Modify Kernel printk behaviour
Configure the network:

- Setting the hostname/domainname
- mount(),unmount()
- nfsservctl
- ...

CAPABILITIES - DROPPING PRIVILEGES

A root user inside a container running in OpenShift has none of the previous capabilities available!

```
"defaultAction": "SCMP ACT ERRNO",
"archMap": [
 "architecture": "SCMP ARCH X86 64",
 "subArchitectures": [
 "SCMP ARCH X86",
 "SCMP ARCH X32"
 "architecture": "SCMP ARCH AARCH64",
 "subArchitectures":
 "SCMP ARCH ARM"
 "architecture": "SCMP ARCH S390X",
 "subArchitectures": |
 "SCMP ARCH S390"
"syscalls": [
 "names": [
 'accept",
 "accept4"
 "access"
 "alarm",
 "alarm",
 "bind",
```


READ ONLY MOUNTS

/sys

/proc/sys

/proc/sysrg-trigger

/proc/irq

/proc/bus

SECURING THE CONTAINER PLATFORM

Use a container orchestration platform with integrated security features including

- Role-based Access Controls with LDAP and OAuth integration
- Secure communication
- Platform multitenant security
- Integrated & extensible secrets management
- Logging, Monitoring, Metrics
- Enable integration with the security ecosystem

AUTHENTICATION & AUTHORIZATION (Master)

OAUTH API AUTHENTICATION

OpenShift includes an OAuth server, which does three things:

- Identifies the person requesting a token, using a configured identity provider
- Determines a mapping from that identity to an OpenShift user
 - Allows multiple identities to map to the same OpenShift user
 - Allows deconflicting between identity provider roles
- Issues an OAuth access token which authenticates that user to the API

API ROLE-BASED AUTHORIZATION

- Matches request attributes (verb,object,etc)
- If no roles match, request is denied (deny by default)
- Operator- and user-level roles are defined by default
- Custom roles are supported

SECURE COMMUNICATION

End to End Two Way SSL Encryption

PLATFORM MULTITENANCY Isolate Workloads by Node

SECRETS MANAGEMENT

- Etcd secrets encrypted by default
- Flexvolume API supported for easier integration with 3rd party vault solutions
- Use Node Authorizer & Node Restriction
 Admission to prevent Pods from gaining
 access to secrets, configMaps, PV, PVC or
 API objects from other nodes

oadm policy remove-cluster-role-from-group system:node system:nodes

LOGGING & AUDIT: EFK STACK

ElasticSearch, Fluentd, Kibana

- Event system with log aggregation
- All login, docker, Master events
- All API calls
- Use for ad hoc analytics and post mortem forensics
- Tech preview Central Audit policyFile or policyConfiguration available with 3.7


```
apiVersion: audit.k8s.io/vlalphal
kind: Policy
  # A catch-all rule to log all other requests at the Metadata level.
 - level: Metadata
  # Do not log watch requests by the "system:kube-proxy" on endpoints or services
 users: ["system:kube-proxy"] 2
 verbs: ["watch"]
 resources:
 resources: ["endpoints", "services"]
  # Do not log authenticated requests to certain non-resource URL paths.
 userGroups: ["system:authenticated"] 5
 nonResourceURLs: 6
 - "/api*" # Wildcard matching.
 - "/version"
  # Log the request body of configmap changes in kube-system.
  - level: Request
 resources:
 - group: "" # core API group
 resources: ["configmaps"]
 # This rule only applies to resources in the "kube-system" namespace.
 # The empty string "" can be used to select non-namespaced resources.
 namespaces: ["kube-system"]
  # Log configmap and secret changes in all other namespaces at the metadata level.
 resources:
 - group: "" # core API group
 resources: ["secrets", "configmaps"]
  # Log all other resources in core and extensions at the request level.
  - level: Request
 resources:
 - group: "" # core API group
 - group: "extensions" # Version of group should NOT be included.
```


NETWORK DEFENSE

Use network namespaces to

- Isolate applications from other applications within a cluster
- Isolate environments (Dev / Test / Prod) from other environments within a cluster

OVS - SUBNET / Reverse Proxy

OVS - MULTITENANT

NETWORK POLICY: FINE GRAINED ISOLATION

NETWORK DEFENSE: EGRESS ROUTER

The OpenShift egress router runs a service that redirects egress pod traffic to one or more specified remote servers, using a pre-defined source IP address that can be whitelisted on the remote server. The egress router can also be run as a proxy.

NETWORK DEFENSE: X509 Certificates

Secures cluster communications

- Encryption between all
 Master and Node hosts (L3)
- Uses OpenShift CA and existing certificates
- Simple setup via policy defn
 - Groups (e.g. subnets)
 - Individual hosts

ATTACHED STORAGE

Secure storage by using

- SELinux access controls
- Secure mounts
- Supplemental group IDs for shared storage

STORAGE ISOLATION

Admin provisions storage

kind: PersistentVolume
apiVersion: v1
metadata:
 name: pv0001
spec:
 capacity:
 storage: 10
persistentDisk:

pdName: "abc123"

fsType: "ext4"

User requests storage

kind: PersistentVolumeClaim
apiVersion: v1
metadata:
 name: myclaim-1
> spec:
 accessModes:
 - ReadWriteOnce
 resources:
 requests:
 storage: 3

Claim usage

```
kind: Pod
apiVersion: v1
metadata:
  name: mypod
spec:
  containers:

 image: nginx


 name: myfrontend
 volumeMounts:
 - mountPath: "/var/www/html"
 name: mypd
  volumes:

 name: mypd

 source:
 persistentVolumeClaim:
 accessMode: ReadWriteOnce
 claimRef:
 name: myclaim-
```


STORAGE ISOLATION

API MANAGEMENT

Container platform & application APIs

- Authentication and authorization
- LDAP integration
- End-point access controls
- Rate limiting

EXTEND

Leverage the Ecosystem

THE SECURITY ECOSYSTEM

For enhanced security, or to meet existing policies, integrate with enterprise security tools, such as

- Identity and Access management / Privileged Access Management
- External Certificate Authorities
- External Vaults / Key Management solutions
- Container content scanners & vulnerability management
- Container runtime analysis & intrusion detection
- Security Information and Event Monitoring (SIEM)

Aporeto AquaSecurity

Avi Networks

big switch

Black Duck

Cisco Contiv

Contrail

NeuVector

nuagenetworks

Portworx

Treasure Data

Tremolo

Red Hat

OPENSHIFT PRIMED PARTNERS

BRINGING IT ALL TOGETHER

CONTROL

DEFEND

EXTEND

ADDITIONAL RESOURCES

Ten Layers of Container Security

Openshift Security Guide

Container Image Signing Integration Guide

Thank you!

