white States and the second se

How to Prevent Your Kubernetes Cluster From Being Hacked

Continuous Lifecycle / Container Conf 2023


Who we are


Philip Welz (Senior DevOps & Kubernetes Engineer, Azure MVP)

+49 8031 230159-0

philip.welz@whiteduck.de

9 @philip_welz

in www.linkedin.com/in/philip-welz


Nico Meisenzahl (Head of DevOps Consulting & Operations, Cloud Solution Architect)

+49 8031 230159-0


nico.meisenzahl@whiteduck.de

@nmeisenzahl

in www.linkedin.com/in/nicomeisenzahl

Do we need to care about security?

In the past 12 months, what security incidents or issues related to containers and/or Kubernetes have you experienced? (pick as many as apply)


In the last 12 months, have you experienced revenue/customer loss due to a container/Kubernetes security or compliance issue/incident?

69% No 31% Yes

Yes!


In the past 12 months, what security incidents or issues related to containers and/or Kubernetes have you experienced? (Select all that apply.)


It can be quite simple ...

- you don't think so?
- check out our "Hijack Kubernetes" talk
 - https://github.com/nmeisenzahl/hijack-kubernetes
 - recordings on Youtube

Security quick wins through the DevOps cycle


You should think about

- rise awareness, shift left
- ensure secure application & deployment code
- build secure container images
- implement Kubernetes policies
- introduce Kubernetes network policies
- many more ...

Things we will focus on today

- build secure images with Wolfi
- image verification with Cosign
- container runtime security with Tetragon

Build secure images with Wolfi


- "the first Linux (Un)distro designed for securing the software supply chain"
 - Undistro what? → Distroless v2
- packages (based on apk) are designed to be independent
- fully declarative and reproducible build system (if you like)
- provides a high-quality, build-time SBOM as standard for all packages

Software Bill of Materials (SBOM)

- "list of ingredients" for all your software and dependencies
 - supports hierarchy and therefore multi-level dependencies
- without you don't have the full visibility
- in an ideal world you would only need to care about your own stuff
- SBOMs can be the baseline for your vulnerability scanning

Chainguard Wolfi Images

https://edu.chainguard.dev/chainguard/chainguard-images/reference


Demo: Wolfi in Action

- we will build a Wolfi as base image
 - compare against others (size, vulnerabilities, ...)
- then build an image declarative and reproducible with apok & melange
- more details
 - https://edu.chainguard.dev/open-source/wolfi
 - https://github.com/wolfi-dev
 - https://github.com/chainguard-dev/melange
 - https://github.com/chainguard-dev/apko

sigstore

- "open-source project for improving software supply chain security."
- backed by "Open Source Security Foundation" (OpenSSF)
- contributions from Google, Red Hat, Chainguard, GitHub and more
- projects:


Image verification with Cosign

- "Cosign signs anything in a registry"
 - Containers, SBOMs, WASM, OCI artifacts, counter-signing, ...
 - offers also Blob signing and Git support
- integrated with K8s policies Cosign allows validating the source of images
 - verifying third-party images
 - signing and validating your own images
- integrations are available with Sigstore Policy Controller, OPA Gatekeeper and Kyverno

Keyless Signing with Sigstore


Demo: Cosign and Kyverno in Action

- we will deploy a policy
- then run signed images & sign our own
- more details
 - https://kyverno.io
 - https://github.com/sigstore/cosign
 - https://www.sigstore.dev

Container Runtime Security with Tetragon

- "eBPF-based Security Observability and Runtime Enforcement"
- gives you awareness into your cluster
 - without that you won't know what is going on
- alerts you on malicious events and workloads
- real-time enforcement


What is eBPF?


Demo: Tetragon in Action

- we will inject into a Pod via Log4Shell
- then observe the process execution and block it
- more details
 - https://github.com/cilium/tetragon
 - https://tetragon.cilium.io/docs

Log4Shell


Slides & Demo

• https://github.com/nmeisenzahl/prevent-your-k8s-from-being-hacked

Next-level Kubernetes Networking with Cilium

Tomorrow, Thursday 3:00 pm

- "Cilium Thementisch"
 - Today, 5:30 pm
 - With Isovalent and white duck


Questions?


Philip Welz (Senior DevOps & Kubernetes Engineer, Azure MVP)

+49 8031 230159-0

philip.welz@whiteduck.de

in www.linkedin.com/in/philip-welz


Nico Meisenzahl (Head of DevOps Consulting & Operations, Cloud Solution Architect)

+49 8031 230159-0

nico.meisenzahl@whiteduck.de

@nmeisenzahl

in www.linkedin.com/in/nicomeisenzahl

white Columbia

Thank you!