注意 必读!

模拟环境是在 node01 (11.0.1.112) 上做题的。

帐号为 candidate

密码为 123

在此账号下,可以免密 ssh 登录 master01 和 node02 (ssh master01 或 ssh node02)

3 台虚拟机的 candidate 帐号也可以免密切换到 root (sudo -i)

考试时,是 candidate 或 student 用户,在 node-1 机器上做题的,也不是在 root 的,也不是在 master 的,要注意。

(请注意, 文档里的一些截图还是使用的 student 帐号, 没有更新。但这不影响的。只是因为在 v1.23 里用的是 student, 截图是当时 v1.23 时候截的, 但是在 v1.24 里用的帐号是 candidate 了。)

注意,官方的 CKS 考试环境是有多套的,你考试时,不一定抽到哪套。不同考试环境里面部分题目的内容有很小的变化,但题干都是一样的。在下面的答案解析 中也有详细的描述。

注意阅读《K8S 考试流程(报名、约考、注意).pdf》,几乎所有同学都反馈新考试平台非常卡,70%反馈不用 V-P-N 没法做题,20%反馈用了 V-P-N 还是卡,甚至有 几个同学没有做完题。

所以日常要练习的很熟练,尽量熟练到 80%的题不参考 K8S 网页!!!

新考试平台,不允许外接第二个屏幕,不允许访问自己的浏览器书签。

新考试平台,更像是一个远程的 Ubuntu 桌面,在这个 Ubuntu 桌面里,你可以用终端做题,也可以用 Ubuntu 自带的火狐浏览器到官网自己查。

另外每道题目都会给你一个官方的参考链接,可以先看这个连接,如果找不到自己需要的信息,再从官网自己搜关键字。

注意考试时搜出来的结果,跟平常在官网搜出来结果排序不一样。还有就是官网网页的最右边,是可以点击选择中文/英文的。

最后,能不查官网就尽量不要查,因为真的很卡,很费时间。

每次还原初始化快照后, 开机后等 5 分钟, ssh 登录 node01 (11.0.1.112) 检查一下所有的 pod, 确保都为 Running, 再开始练习。 kubectl get pod -A

candidate@node01:~\$ kubectl get nodes

STATUS ROLES

	master01 F	Ready	control-plane	10d	v1.24.2			000,		
		Ready	<none></none>	9d	v1.24.2		Va.	9		
	node02 F	Ready	<none></none>	9d	v1.24.2	3.0	20			
	candidate@nd	ode01:~	\$			0)				
	_	ode01:~	\$ kubectl get pod	- A	,	1/1/22				
	NAMESPACE		NAME			9)	READY		RESTARTS	AGE
	calico-apise		calico-apiserver				1/1	Running	4 (71s ago)	9d
	calico-apise		calico-apiserver				1/1	Running	4 (71s ago)	9d
	calico-syste		calico-kube-cont		s-86dff98c4	5-6nmqs	1/1	Running	4 (71s ago)	9d
	calico-syste		calico-node-2t8w	-			1/1	Running	4 (71s ago)	9d
	calico-syste		calico-node-4878				1/1	Running	5 (71s ago)	9d
	calico-syste		calico-node-hhxt				1/1	Running	4 (71s ago)	9d
: 注意	calico-syste		calico-typha-68d				1/1	Running	5 (71s ago)	9d
	calico-syste	em	calico-typha-68d	000041	- txanz		1/1 1/1	Running	5 (71s ago)	9d 6h1m
···· 鸣谢:	db default		web-pod tomcat123				1/1	Running Running	3 (70s ago) 3 (71s ago)	5h20m
⊞ 1、kube-bench 修复不安全项	dev-team		products-service				1/1	Running	3 (71s ago)	5h36m
並 2、Pod指定ServiceAccount	kamino		trilll				1/1	Running	3 (70s ago)	5h26m
⊞·3、默认网络策略	kamino		tri222				2/2	Running	6 (70s ago)	5h26m
	kamino		tri333				2/2	Running	6 (71s ago)	5h26m
4、RBAC - RoleBinding	kube-system		coredns-74586cf9	b6-82v	wb		1/1	Running	5 (71s ago)	10d
⊞ 5、日志审计 log audit	kube-system		coredns-74586cf9				1/10)	Running	5 (72s ago)	10d
⊞-6、创建 Secret	kube-system		etcd-master01		11-	-10	1/1	Running	5 (71s ago)	10d
ı 7、Dockerfile检测	kube-system		kube-apiserver-m	aster@	1	· Me	1/1	Running	5 (71s ago)	10d
	kube-system		kube-controller-	manage	r-master01	100	1/1	Running	5 (71s ago)	10d
⊞ 8、沙箱运行容器 gVisor	kube-system		kube-proxy-7dn92		103		1/1	Running	5 (71s ago)	9d
⊞-9、容器安全,删除特权Pod	kube-system		kube-proxy-g7ct6	i	311		1/1	Running	5 (71s ago)	10d
⊞ 10、网络策略 NetworkPolicy	kube-system		kube-proxy-n6ffp				1/1	Running	5 (71s ago)	9d
	kube-system		kube-scheduler-m	aster	1		1/1	Running	5 (71s ago)	10d
由·11、Trivy 扫描镜像安全漏洞	production		pri001	17.7			1/1	Running	3 (71s ago)	5h41m
i. 12、AppArmor	production		pri002				1/1	Running	3 (71s ago)	5h41m
.i. 13、Sysdig & falco	production		pri003				1/1	Running	3 (71s ago)	5h41m
⊕ 14、Pod 安全策略-PSP	qaqa		gaga-pod	77.600	i e boo		1/1	Running	3 (71s ago)	5h36m
	server		busybox-run-6658				1/1	Running	3 (71s ago)	5h43m
亩 15、启用API server认证	server		nginx-host-d9bf9 run-test-7c95566				1/1	Running	3 (71s ago)	5h43m
🗈 16、ImagePolicyWebhook容器镜像扫描	server	ator	tigera-operator-				1/1 1/1	Running	3 (70s ago) 8 (25s ago)	5h43m 9d
⊞. 题库更新内容:	tigera-opera candidate@no			Jucob/	Saga-Swoda		1/1	Running	0 (235 ayu)	9u
	Canadaceone	Jueor.~	♥							

VERSION

200

kubectl 备忘单 (kubectl Cheat Sheet)

这套《题库》跟《真题》的题干是一样的,区别在于里面的一些 pod、deployment、namespace、ServiceAccount 等参数可能不同而已,因为在真实考试中,也是会时常变换里面的这些变量参数的。注意理解这些变量的含义,而不要死记硬背答案。

比如以下截图:

Task

在 namespace istio-system 中获取名为 db1-test 的现有 secret 的内容

将 username 字段存储在名为 /cks/sec/user.txt 的文件中,并将 password 字段存储在名为 /cks/sec/pass.txt 的文件中。 注意:你必须创建以上两个文件,他们还不存在。

鸣谢:

特别鸣谢以下网友 (排名不分先后):

勋(lizhanxun4*) 唐 Jing(sinot*) gmwinsto* [台]

1、kube-bench 修复不安全项

Context 针对 kubeadm 创建的 cluster 运行 CIS 基准测试工具时,发现了多个必须立即解决的问题。 Task 通过配置修复所有问题并重新启动受影响的组件以确保新的设置生效。 修复针对 API 服务器发现的所有以下违规行为: 1.2.7 Ensure that the --authorization-mode argument is not set to AlwaysAllow FAIL 1.2.8 Ensure that the --authorization-mode argument includes Node **FAIL** 1.2.9 Ensure that the --authorization-mode argument includes RBAC **FAIL** Ensure that the --insecure-bind-address argument is not set 1.2.18 FAIL (1.23 中这项题目没给出,但最好也检查一下,模拟环境里需要 改) 1.2.19 Ensure that the insecure port argument is set to 0 FAIL (1.23 中这项题目没给出,不需要再修改了) 修复针对 kubelet 发现的所有以下违规行为: Fix all of the following violations that were found against the kubelet: 4.2.1 Ensure that the anonymous-auth argument is set to false **FAIL** 4.2.2 Ensure that the --authorization-mode argument is not set to AlwaysAllow **FAIL** 注意:尽可能使用 Webhook 身份验证/授权。 修复针对 etcd 发现的所有以下违规行为: Fix all of the following violations that were found against etcd: Ensure that the --client-cert-auth argument is set to true **FAIL** 模拟环境里,初始化这道题的脚本为 a.sh

参考资料:

https://kubernetes.io/zh/docs/reference/config-api/kubelet-config.v1beta1/

答题:

考试时务必执行, 切换集群。模拟环境中不需要执行。

kubectl config use-context KSCS00201

```
student@node-1:~$ kubectl config use-context k8s
Switched to context "k8s".
student@node-1:~$
```

模拟环境因为没有做相关设置,只有一套集群,所以执行会报错的。

但是建议每道题练习时,还是要输入一遍切换集群的命令,固化思维,防止考试时忘记切换。

student@node01:~\$ kubectl config use-context k8s
error: no context exists with the name: "k8s"
student@node01:~\$

我的微信是 shadowooom 有在考试模拟环境里做题问题,考试流程问题,都可以问我的。

1 切换到 Master 的 root 下

ssh master01

sudo -i

candidate@node01:~\$ ssh master01

candidate@master01:~\$ sudo -i
root@master01:~#

请先执行如下命令,模拟这道题的初始环境。

脚本在 master01 的/root 目录下。

sh a.sh

root@master01:~# sh a.sh root@master01:~#

2 修改 api-server

#可以使用这条命令查,要记住

kube-bench master

[FAIL] 1.2.6 Ensure that the --authorization-mode argument is not set to AlwaysAllow (Automated)

[FAIL] 1.2.7 Ensure that the --authorization-mode argument includes Node (Automated)

[FAIL] 1.2.8 Ensure that the --authorization-mode argument includes RBAC (Automated)

[FAIL] 1.2.18 Ensure that the --insecure-bind-address argument is not set (Automated)

[FAIL] 1.2.19 Ensure that the --insecure-port argument is set to 0 (Automated)

000

1.2.7 Edit the API server pod specification file /etc/kubernetes/manifests/kube-apiserver.yaml

on the master node and set the --authorization-mode parameter to values other than AlwaysAllow.

One such example could be as below.

--authorization-mode=RBAC

1.2.8 Edit the API server pod specification file /etc/kubernetes/manifests/kube-apiserver.yaml

on the master node and set the --authorization-mode parameter to a value that includes Node.

--authorization-mode=Node,RBAC

1.2.9 Edit the API server pod specification file /etc/kubernetes/manifests/kube-apiserver.yaml

on the master node and set the --authorization-mode parameter to a value that includes RBAC, for example:

--authorization-mode=Node,RBAC

1.2.18 Edit the API server pod specification file /etc/kubernetes/manifests/kube-apiserver.yaml

on the master node and remove the --insecure-bind-address parameter.

查出来的,可能很多不安全项,但只修改考题要求的哪几项就行的。

修改之前,备份一下配置文件。

mkdir bak1

cp /etc/kubernetes/manifests/kube-apiserver.yaml bak1/

vim /etc/kubernetes/manifests/kube-apiserver.yaml

#修改、添加、删除相关内容

#修改 authorization-mode, 注意 Node 和 RBAC 之间的符号是英文状态的逗号,而不是点。

- --authorization-mode=Node,RBAC

#删除 insecure-bind-address,考试中,有可能本来就没写这行。

- --insecure-bind-address=0.0.0.0

3 修改 kubelet

#可以使用这条命令查,要记住

kube-bench node

```
[FAIL] 4.2.1 Ensure that the anonymous-auth argument is set to false (Automated)
[FAIL] 4.2.2 Ensure that the --authorization-mode argument is not set to AlwaysAllow (Automated)
4.2.1 If using a Kubelet config file, edit the file to set authentication: anonymous: enabled to
false.
If using executable arguments, edit the kubelet service file
/etc/systemd/system/kubelet.service.d/10-kubeadm.conf on each worker node and
set the below parameter in KUBELET_SYSTEM_PODS_ARGS variable.
--anonymous-auth=false
Based on your system, restart the kubelet service. For example:
systemctl daemon-reload
systemctl restart kubelet.service
4.2.2 If using a Kubelet config file, edit the file to set authorization: mode to Webhook. If
using executable arguments, edit the kubelet service file
/etc/systemd/system/kubelet.service.d/10-kubeadm.conf on each worker node and
set the below parameter in KUBELET_AUTHZ_ARGS variable.
--authorization-mode=Webhook
Based on your system, restart the kubelet service. For example:
systemctl daemon-reload
systemctl restart kubelet.service
```

修复方法 1: (推荐)

如果考试时,你用方法 1 改完后,kubelet 启动不了,肯定是你哪里改错了,如果又排查不出来,则恢复此文件,再使用方法 2 修改。 systemctl status kubelet

cat /etc/systemd/system/kubelet.service.d/10-kubeadm.conf 中你也会看到 Environment="KUBELET_CONFIG_ARGS=--config=/var/lib/kubelet/config.yaml"。 所以去修改这个文件

修改之前,备份一下配置文件。

mkdir bak1

cp /var/lib/kubelet/config.yaml bak1/

vim /var/lib/kubelet/config.yaml

修改

```
apiVersion: kubelet.config.k8s.io/v1beta1
authentication:
 #修改 anonymous 下的,将 true 改为 false
  anonymous:
 enabled: false
 #改为 false
  webhook:
 cacheTTL: 0s
 enabled: true #这个 webhook 下的 true 不要改
 x509:
 clientCAFile: /etc/kubernetes/pki/ca.crt
 #修改 authorization 下的
authorization:
 #改为 Webhook
  mode: Webhook
 webhook:
```

#编辑完后重新加载配置文件,并重启 kubelet

systemctl daemon-reload systemctl restart kubelet.service

修复方法 2: (不推荐,建议用方法 1)

考试中,任选一种方法即可,模拟环境里推荐第一种方法。

systemctl status kubelet

修改之前,备份一下配置文件

mkdir bak1

cp /etc/systemd/system/kubelet.service.d/10-kubeadm.conf bak1/

vi /etc/systemd/system/kubelet.service.d/10-kubeadm.conf

#在[Service]下面添加

 $\label{thm:convergence} Environment = "KUBELET_SYSTEM_PODS_ARGS = -- anonymous- auth = false"$

Environment="KUBELET_AUTHZ_ARGS=--authorization-mode=Webhook"

#在 ExecStart 后追加

ExecStart=/usr/bin/kubelet \$KUBELET_KUBECONFIG_ARGS \$KUBELET_CONFIG_ARGS \$KUBELET_KUBEADM_ARGS \$KUBELET_EXTRA_ARGS

\$KUBELET_SYSTEM_PODS_ARGS \$KUBELET_AUTHZ_ARGS

#编辑完后重新加载配置文件,并重启 kubelet

systemctl daemon-reload

systemctl restart kubelet.service

4 修改 etcd

#可以使用这条命令查,要记住

kube-bench

[FAIL] 2.2 Ensure that the --client-cert-auth argument is set to true (Automated)

000

2.2 Edit the etcd pod specification file /etc/kubernetes/manifests/etcd.yaml on the master

node and set the below parameter.

--client-cert-auth="true"

修改之前,备份一下配置文件。

mkdir bak1

cp /etc/kubernetes/manifests/etcd.yaml bak1/

vim /etc/kubernetes/manifests/etcd.yaml

修改

- --client-cert-auth=true #修改为 true

修改完成后,等待 2 分钟,再检查一下所有 pod,确保模拟环境里的所有 pod 都正常。 kubectl get pod -A

退出 root, 退回到 candidate@master01

exit

退出 master01, 退回到 candidate@node01

exit

root@master01:~# exit
logout
student@master01:~\$ exit
logout
Connection to master01 closed.
student@node01:~\$

做下一题之前,确保所有的 pod 都是 Running,特别是 kube-apiserver-master01 也正常。(考试时,也要确保这个 apiserver 是正常的) 模拟环境里,calico-apiserver 和 calico-system 的几个 pod 可能需要比较长的时间才能恢复到 Running 状态,此时只要确保其他 pod 已恢复 Running 就可以继续做题了。

candidate@node01:~	\$ kubectl get pod -A					
NAMESPACE	NAME	READY	STATUS	RE	STARTS	AGE
calico-apiserver	calico-apiserver-7b457579c5-dvnqm	1/1	Running	4	(96s ago)	9d
calico-apiserver	calico-apiserver-7b457579c5-wbqsb	1/1	Running	4	(96s ago)	9d
calico-system	calico-kube-controllers-86dff98c45-6nmgs	1/1	Running	4	(96s ago)	9d
calico-system	calico-node-2t8w6	1/1	Running	4	(96s ago)	9d
calico-system	calico-node-48784	1/1	Running	5	(96s ago)	9d
calico-system	calico-node-hhxt2	1/1	Running	4	(96s ago)	9d
calico-system	calico-typha-68d6c564f-4vlvm	1/1	Running	5	(96s ago)	9d
calico-system	calico-typha-68d6c564f-lxdh2	1/1	Running	5	(96s ago)	9d
db	web-pod	1/1	Running	3	(95s ago)	6h2m
default	calico-node-hhxt2 calico-typha-68d6c564f-4vlvm calico-typha-68d6c564f-lxdh2 web-pod tomcat123	1/1	Running	3	(96s ago)	5h20m
dev-team	products-service	1/1	Running	3	(96s ago)	5h36m
kamino	trilll	1/1	Running	3	(95s ago)	5h26m
kamino	tri222	2/2	Running	6	(95s ago)	5h26m
kamino	tri333	2/2	Running	6	(96s ago)	5h26m
kube-system	coredns-74586cf9b6-82vwb	1/1	Running	5	(96s ago)	10d
kube-system	coredns-74586cf9b6-ppqhp	1/1	Running	5	(97s ago)	10d
kube-system	etcd-master01	1/1	Running	5	(96s ago)	10d
kube-system	kube-apiserver-master01	1/1	Running	5	(96s ago)	10d
kube-system	kube-controller-manager-master01	1/1	Running	_5	(96s ago)	10d
kube-system	kube-proxy-7dn92	1/1	Running	>5	(96s ago)	9d
kube-system	kube-proxy-g7ct6	1/1	Running	5	(96s ago)	10d
kube-system	kube-proxy-n6ffp	1/1	Running	5	(96s ago)	9d
kube-system	kube-scheduler-master01	1/1/0	Running	5	(96s ago)	10d
production	pri001	1/1	Running	3	(96s ago)	5h42m
production	pri002	1/1	Running	3	(96s ago)	5h42m
production	pri003	1/1	Running	3	(96s ago)	5h42m
qaqa	qaqa-pod	1/1	Running	3	(96s ago)	5h36m
server	busybox-run-665877f69b-jtb9p	1/1	Running	3	(96s ago)	5h43m
server	nginx-host-d9bf9b9c-2hqpd	1/1	Running	3	(96s ago)	5h43m
server	run-test-7c955665bb-b6/mh	1/1	Running	3	(95s ago)	5h43m
tigera-operator	tigera-operator-5dc8b759d9-5w6q9	1/1	Running	8	(50s ago)	9d
candidate@node01:~	\$ 1					

2、Pod 指定 ServiceAccount

Context

您组织的安全策略包括:

- ServiceAccount 不得自动挂载 API 凭据
- ServiceAccount 名称必须以"-sa"结尾

清单文件 /cks/sa/pod1.yaml 中指定的 Pod 由于 ServiceAccount 指定错误而无法调度。

请完成一下项目:

Task

- 1. 在现有 namespace qa 中创建一个名为 backend-sa 的新 ServiceAccount, 确保此 ServiceAccount **不**自动挂载 API 凭据。
- 2. 使用 /cks/sa/pod1.yaml 中的清单文件来创建一个 Pod。
- 3. 最后,清理 namespace qa 中任何未使用的 ServiceAccount。

参考资料:

https://kubernetes.io/zh/docs/tasks/configure-pod-container/configure-service-account/#%E4%BD%BF%E7%94%A8%E9%BB%98%E8%AE%A4%E7%9A%84%E6%9C%8D%E5%8A%A1%E8%B4%A6%E6%88%B7%E8%AE%BF%E9%97%AE-api-%E6%9C%8D%E5%8A%A1%E5%99%A8

答题:

考试时执行,切换集群。模拟环境中不需要执行。 # kubectl config use-context KSCH00301

1 创建 ServiceAccount

vi qa-ns.yaml

根据官网修改如下内容

apiVersion: v1

kind: ServiceAccount

metadata:

name: backend-sa #修改 name

namespace: qa #注意添加 namespace

automountServiceAccountToken: false #修改为 false,表示不自动挂载 secret

kubectl apply -f qa-ns.yaml kubectl get sa -n qa

```
candidate@node01:~$ vi qa-ns.yaml
candidate@node01:~$ kubectl apply -f qa-ns.yaml
serviceaccount/backend-sa created
candidate@node01:~$ kubectl get sa -n qa
NAME SECRETS AGE
backend-sa 0 3s
default 0 6h10m
test01 0 6h10m
```

2 创建 Pod 使用该 ServiceAccount

```
修改如下内容
```

```
metadata:
 name: backend
 #注意命名空间是否对
 namespace: qa
spec:
 serviceAccountName: backend-sa # 没有则添加一行,有则修改这一行为刚才创建的 ServiceAccount(考试时,默认已有这一行,需要修改。)
 containers:
kubectl apply -f /cks/sa/pod1.yaml
kubectl get pod -n qa
candidate@node01:~$ vi /cks/sa/pod1.yaml
candidate@node01:~$ kubectl apply -f /cks/sa/pod1.yaml
pod/backend created
candidate@node01:~$ kubectl get pod -n qa
 READY STATUS RESTARTS AGE
backend 1/1
 Running 0
 7s
candidate@node01:~$
```

3. 删除没有使用的 ServiceAccount

查看所有 sa

kubectl get sa -n qa

查看已经在用的 sa

kubectl get pod -n qa -o yaml | grep -i serviceAccountName

删除不用的 sa

kubectl delete sa test01 -n qa

```
candidate@node01:~$ kubectl get sa -n qa
NAME
 SECRETS AGE
backend-sa 0
 5m6s
default
 6h15m
test01
 0
 6h15m
candidate@node01:~$ kubectl get pod -n qa -o yaml | grep -i serviceAccountName
 {"apiVersion":"vl","kind":"Pod","metadata":{"annotations":{},"name":"backend","namespace":"qa"},"spec":{"containers":[{"im
age":"nginx:1.9","imagePullPolicy":"IfNotPresent","name":"backend"}],"serviceAccountName":"backend-sa"}}
 serviceAccountName: backend-sa
 serviceAccountName: default
candidate@node01:~$ kubectl delete sa test01 -n qa
serviceaccount "test01" deleted
candidate@node01:~$ kubectl get sa -n qa
NAME
 SECRETS AGE
backend-sa 0
 5m29s
default
 0
 6h15m
candidate@node01:~$
```

3、默认网络策略

Context

一个默认拒绝(default-deny)的 NetworkPolicy 可避免在未定义任何其他 NetworkPolicy 的 namespace 中意外公开 Pod。

Task

为所有类型为 Ingress+Egress 的流量在 namespace testing 中创建一个名为 denypolicy 的新默认拒绝 NetworkPolicy。 此新的 NetworkPolicy 必须拒绝 namespace testing 中的所有的 Ingress + Egress 流量。 将新创建的默认拒绝 NetworkPolicy 应用与在 namespace testing 中运行的所有 Pod。

你可以在 /cks/net/p1.yaml 找到一个模板清单文件。

参考资料:

https://kubernetes.io/zh/docs/concepts/services-networking/network-

policies/#%E9%BB%98%E8%AE%A4%E6%8B%92%E7%BB%9D%E6%89%80%E6%9C%89%E5%85%A5%E5%8F%A3%E5%92%8C%E6%89%80%E6%9C%89%E5%87%BA%E7%AB%99%E6%B5%8 1%E9%87%8F

考试时执行,切换集群。模拟环境中不需要执行。

kubectl config use-context KSCS00101

创建名为 denypolicy 的 NetworkPolicy, 拒绝 testing 命名空间内所有 Ingress + Egress 流量 (这里可能是 ingress 或 egress 或 ingress+egress, 根据题目要求写。) vi /cks/net/p1.yaml

修改为

.

metadata:

name: denypolicy #修改 name

#注意添加 namespace namespace: testing

spec:

podSelector: {} policyTypes:

- #注意看题,是 Ingress + Egress (入口+出口),还是只是 Ingress 或只是 Egress。 - Ingress
- #在 1.23 的考试中,只要求拒绝所有 Egress 流量,那就只写这这个- Egress 即可,这种情况就不要写- Ingress 了。 - Egress

创建

检查

kubectl describe networkpolicy denypolicy -n testing

```
student@node01:~$ vi /cks/net/pl.yaml
student@node01:~$ kubectl apply -f /cks/net/pl.yaml
networkpolicy.networking.k8s.io/denypolicy created
student@node01:~$ kubectl describe networkpolicy denypolicy -n testing
 denypolicy
Namespace:
 testing
Created on: 2022-02-28 21:03:08 +0800 CST
Labels:
 <none>
Annotations: <none>
Spec:
 PodSelector:
 <none> (Allowing the specific traffic to all pods in this namespace)
  Allowing ingress traffic:
 <none> (Selected pods are isolated for ingress connectivity)
  Allowing egress traffic:
 <none> (Selected pods are isolated for egress connectivity)
 Policy Types: Ingress, Egress
student@node01:~$
```

4、RBAC - RoleBinding

Context

绑定到 Pod 的 ServiceAccount 的 Role 授予过度宽松的权限。完成以下项目以减少权限集。

Task

一个名为 web-pod 的现有 Pod 已在 namespace db 中运行。

编辑绑定到 Pod 的 ServiceAccount service-account-web 的现有 Role, 仅允许只对 services 类型的资源执行 get 操作。

在 namespace db 中创建一个名为 role-2 ,并仅允许只对 namespaces 类型的资源执行 delete 操作的新 Role。

创建一个名为 role-2-binding 的新 RoleBinding, 将新创建的 Role 绑定到 Pod 的 ServiceAccount。

注意: 请勿删除现有的 RoleBinding。

参考资料:

两个都要看

https://kubernetes.io/zh/docs/reference/access-authn-authz/rbac/#role-and-clusterole
https://kubernetes.io/zh/docs/reference/access-authn-authz/rbac/#%E4%B8%80%E4%BA%9B%E5%91%BD%E4%BB%A4%E8%A1%8C%E5%B7%A5%E5%85%B7

netes

Role 示例

下面是一个位于 "default" 名字空间的 Role 的示例,可用来授予对 pods 的读访问权限:

```
apiVersion: rbac.authorization.k8s.io/v1
kind: Role
metadata:
 namespace: default
 name: pod-reader
- apiGroups: [""] # "" 标明 core API 组
 resources: ["pods"]
  verbs: ["get", "watch", "list"]
```

考试时执行,切换集群。模拟环境中不需要执行。 # kubectl config use-context KSCH00201

查看 ServiceAccount service-account-web 对应的 rolebindings role-1-binding 查看 rolebindings role-1-binding 对应的 role 为 role-1

kubectl describe rolebindings -n db

```
student@node01:~$ kubectl describe rolebindings -n db
Name: role-1-binding
Labels: <none>
Annotations: <none>
Role:
 Kind: Role
 Name: role-1
Subjects:
 Kind
 Name
 Namespace
 ServiceAccount service-account-web db
student@node01:~$
```

编辑 role-1 权限:

kubectl edit role role-1 -n db

修改如下内容

resourceVersion: "30867" uid: 22e3c185-f7f5-4542-b86a-6ce153aa1c5a

rules: #模拟环境里要删除掉 null, 然后添加以下内容。考试时, 要根据实际情况修改。

- apiGroups: [""]

resources: ["services"] #只允许对 services 资源类型执行 get 操作。还有可能会考只允许对 endpoints 资源 list 的操作,要学会举一反三。 verbs: ["get"]

检查

kubectl describe role role-1 -n db

```
student@node01:~$ kubectl edit role role-1 -n db
role.rbac.authorization.k8s.io/role-1 edited
student@node01:~$ kubectl describe role role-1 -n db
Name: role-1
Labels: <none>
Annotations: <none>
PolicyRule:
 Resources Non-Resource URLs Resource Names Verbs


services [] [] [get]
student@node01:~$
```

在 db 命名空间,创建名为 role-2 的 role,并且通过 rolebinding 绑定 service-account-web,只允许对 namespaces 做 delete 操作。记住 --verb 是权限,可能考 delete 或者 update 等 --resource 是对象,可能考 namespaces 或者 persistentvolumeclaims 等。kubectl create role role-2 --verb=delete --resource=namespaces -n db kubectl create rolebinding role-2-binding --role=role-2 --serviceaccount=db:service-account-web -n db

检查 kubectl describe rolebindings -n db

```
student@node01:~$ kubectl create role role-2 --verb=delete --resource=namespaces -n db
role.rbac.authorization.k8s.io/role-2 created
student@node01:~$ kubectl create rolebinding role-2-binding --role=role-2 --serviceaccount=db:service-account-web -n db
rolebinding.rbac.authorization.k8s.io/role-2-binding created
student@node01:~$
student@node01:~$ kubectl describe rolebindings -n db
Name: role-1-binding
Labels:
 <none>
Annotations: <none>
Role:
 Kind: Role
 Name: role-1
Subjects:
 Kind
 Name
 Namespace
 ServiceAccount service-account-web db
 role-2-binding
Name:
Labels:
 <none>
Annotations: <none>
Role:
 Kind: Role
 Name: role-2
Subjects:
 Kind
 Name
 Namespace
 ServiceAccount service-account-web db
student@node01:~$
```

5、日志审计 log audit

在 cluster 中启用审计日志。为此,请启用日志后端,并确保:

- 日志存储在 /var/log/kubernetes/audit-logs.txt
- 日志文件能保留 10 天
- ▶ 最多保留 2 个旧审计日志文件

/etc/kubernetes/logpolicy/sample-policy.yaml 提供了基本策略。它仅指定不记录的内容。

注意:基本策略位于 cluster 的 master 节点上。

编辑和扩展基本策略以记录:

- RequestResponse 级别的 persistentvolumes 更改
- namespace front-apps 中 configmaps 更改的请求体
- Metadata 级别的所有 namespace 中的 ConfigMap 和 Secret 的更改

此外,添加一个全方位的规则以在 Metadata 级别记录所有其他请求。

注意: 不要忘记应用修改后的策略。

参考资料:

两个都要看

https://kubernetes.io/zh/docs/tasks/debug/debug-cluster/audit/

答题:

考试时执行,切换集群。模拟环境中不需要执行。 # kubectl config use-context KSCH00601

本题分数比较多,占 12%。

日志审计这一题需要自己调整的内容还是挺多的,因此要非常仔细,建议修改前备份一下原始的环境,要不然修改错了就会导致集群崩溃。

1 切换到 Master 的 root 下 ssh master01 sudo -i

candidate@node01:~\$ ssh master01
candidate@master01:~\$ sudo -i

root@master01:~#

2 配置审计策略 先备份配置文件

mkdir bak5

cp /etc/kubernetes/logpolicy/sample-policy.yaml bak5/

vim /etc/kubernetes/logpolicy/sample-policy.yaml

参考官方网址内容

.....

```
rules:
```

namespaces changes at RequestResponse level

- level: RequestResponse

resources:

- group: ""

resources: ["persistentvolumes"] #根据题目要求修改,比如题目要求的是 namespaces。

#the request body of persistent/volumes/pods changes in the namespace front-apps

- level: Request

resources:

- group: ""

resources: ["configmaps"] #根据题目要求修改,比如题目要求的是 persistentvolumes 或者 pods。namespaces: ["front-apps"]

Log configmap and secret changes in all other namespaces at the Metadata level.

- level: Metadata

resources:

- group: ""

resources: ["secrets", "configmaps"]

Also, add a catch-all rule to log all other requests at the Metadata level

level: Metadata omitStages:

- "RequestReceived"

3 配置 master 节点的 kube-apiserver.yaml

先备份配置文件

mkdir bak5

cp /etc/kubernetes/manifests/kube-apiserver.yaml bak5/

vi /etc/kubernetes/manifests/kube-apiserver.yaml

添加以下参数:注意空格要对齐

#定义审计策略 yaml 文件位置,通过 hostpath 挂载

---audit-policy-file=/etc/kubernetes/logpolicy/sample-policy.yaml #主意检查,如果考试中已经存在了,则不要重复添加。

#定义审计日志位置,通过 hostpath 挂载

---audit-log-path=/var/log/kubernetes/audit-logs.txt #主意检查,如果考试中已经存在了,则不要重复添加。

#定义保留旧审计日志文件的最大天数为 10 天

---audit-log-maxage=10 #主意检查,如果考试中已经存在了,则不要重复添加。

#定义要保留的审计日志文件的最大数量为2个

---audit-log-maxbackup=2 #主意检查,如果考试中已经存在了,则不要重复添加。

#在 kube-apiserver.yaml 文件的 volumeMounts 标签下增加

volumeMounts: #找到这个字段,添加下面内容

- mountPath: /etc/kubernetes/logpolicy/sample-policy.yaml #这里也可以写到目录/etc/kubernetes/logpolicy/

name: audit #注意,在 1.23 考试中,蓝色的内容已经默认有了,你只需要添加绿色字体的内容。可以通过红色字,在文件中定位。但模拟环境没有加, 需要你全部手动添加。这样是为了练习,万一考试中没有,你也会加。但是如果考试中已添加,你再添加一遍,则会报错,导致 api-server 启不起来。

readOnly: true #这个为 true

- mountPath: /var/log/kubernetes/

name: audit-log #注意,在 1.23 考试中,蓝色的内容已经有了,你只需要添加绿色字体的内容。可以通过红色字,在文件中定位。但模拟环境没有加, 需要你全部手动添加。这样是为了练习,万一考试中没有,你也会加。

readOnly: false #这个为 false

#在 kube-apiserver.yaml 文件的 volumes 标签下增加

volumes: #找到这个字段,添加下面内容 #注意,在 1.23 考试中,蓝色的内容已经有了,volumes 这段无需修改,但是为了以防万一,模拟环境中没有加,需要你手动添加。这样是为了练习,万一考试中没有,你也会加。

- name: audit

hostPath:

path: /etc/kubernetes/logpolicy/sample-policy.yaml #这里如果写到目录/etc/kubernetes/logpolicy/,则下面的 type:应为 type: DirectoryOrCreate type: File

- name: audit-log

hostPath:

path: /var/log/kubernetes/ type: DirectoryOrCreate

4 重启 kubelet 服务

systemctl restart kubelet

等待2分钟后,再检查

kubectl get pod -A

tail /var/log/kubernetes/audit-logs.txt

退出 root,退回到 candidate@master01 exit

退出 master01,退回到 candidate@node01 exit

```
root@master01:~# exit
logout
student@master01:~$ exit
logout
Connection to master01 closed.
student@node01:~$
```

配置的截图

```
root@master01:~# vim /etc/kubernetes/logpolicy/sample-policy.yaml
root@master01:~# vi /etc/kubernetes/manifests/kube-apiserver.yaml
root@master01:~# systemctl restart kubelet
root@master01:~# kubectl get pod -A
NAMESPACE
 NAME
 READY
 STATUS
 RESTARTS
 AGE
db
 web-pod
 1/1
 Running
 1 (7h5m ago)
 7h59m
default
 tomcat123
 1/1
 Running
 1 (7h5m ago)
 7h20m
dev-team
 products-service
 1/1
 Running
 1 (7h5m ago)
 7h41m
kamino
 trilll
 1/1
 1 (7h5m ago)
 7h26m
 Running
kamino
 tri222
 2/2
 Running
 2 (7h5m ago)
 7h26m
kamino
 tri333
 2/2
 2 (7h5m ago)
 7h26m
 Running
 coredns-6d8c4cb4d-p68v8
kube-system
 1/1
 Running
 13 (7h5m ago)
 6d6h
kube-system
 coredns-6d8c4cb4d-t5n94
 1/1
 13 (33m ago)
 6d6h
 Running
kube-system
 etcd-master01
 1/1
 13m
 Running
kube-system
 kube-apiserver-master01
 1/1
 18s
 Running
kube-system
 kube-controller-manager-master01
 1/1
 13 (13m ago)
 6d6h
 Running
 kube-flannel-ds-p7v8r
kube-system
 1/1
 Running
 11 (7h5m ago)
 6d6h
kube-system
 kube-flannel-ds-glcbv
 1/1
 11 (7h5m ago)
 6d6h
 Running
kube-system
 kube-flannel-ds-vmd6h
 1/1
 11 (7h5m ago)
 6d6h
 Running
kube-system
 kube-proxy-wgj54
 11 (7h5m ago)
 6d6h
 1/1
 Running
kube-system
 kube-proxy-wigd7
 11 (7h5m ago)
 6d6h
 1/1
 Running
 kube-proxy-zbdn9
kube-system
 1/1
 Running
 11 (7h5m ago)
 6d6h
kube-system
 kube-scheduler-master01
 13 (13m ago)
 6d6h
 1/1
 Running
production
 pri001
 1 (7h5m ago)
 7h41m
 1/1
 Running
production
 pri002
 1 (7h5m ago)
 7h41m
 1/1
 Running
production
 pri003
 1 (7h5m ago)
 7h41m
 1/1
 Running
 backend
 1/1
 Running
 9m52s
qa
 1 (7h5m ago)
 7h40m
 qa-pod
 1/1
 Running
qa
 busybox
 1 (7h5m ago)
 7h48m
server
 1/1
 Running
 1 (7h5m ago)
 7h48m
server
 nginx-gvisor
 1/1
 Running
 nginx-host-64584cf4dc-7b4kv
 1 (7h5m ago)
 7h48m
server
 1/1
 Running
root@master@1 .~#
```

tail 日志的截图

```
root@master01:~# tail /var/log/kubernetes/audit-logs.txt
{"kind":"Event", "apiVersion":"audit.k8s.io/v1", "level":"Metadata", "auditID":"518513b9-874a-4c71-b967-79a502laebea", "stage":"ResponseComplete", "req
uestURI":"/apis/events.k8s.io/v1beta1", "verb":"get", "user":{"username":"system:serviceaccount:kube-system:generic-garbage-collector", "uid":"725432
e4-1430-41f9-88bd-f5a7lac87381", "groups":["system:serviceaccounts:kube-system", "system:authenticated"]}, "sourceIPs":["11.
0.1.111"], "userAgent":"kube-controller-manager/v1.23.1 (linux/amd64) kubernetes/86ec240/system:serviceaccount:kube-system:generic-garbage-collector
r", "responseStatus":{"metadata":{}}, "code":200}, "requestReceivedTimestamp":"2022-02-28T13:13:05.9876752", "stageTimestamp":"2022-02-28T13:13:05.9876752", "stageTimestamp":"2022-02-28T13:13:05.9876752", "stageTimestamp":"2022-02-28T13:13:05.9876752", "stageTimestamp":"2022-02-28T13:13:05.9876752", "stageTimestamp":"2022-02-28T13:13:05.9876752", "stageTimestamp":"2022-02-28T13:13:05.9876752", "stageTimestamp":"2022-02-28T13:13:05.9880652", "stageTimestamp":"2022-02-28T13:13:05.9880052", "stageTimestamp":"2022-02-28T13:13:05.9980052", "stageTimestamp":"2022-02-28T13:13:05.9980052", "stageTimestamp":"2022-02-28T13:13:05.9980052", "stageTimestamp":"2022-02-28T13:13:05.9980052", "stageTimestamp":"2022-02-28T13:13:05.9980052", "stageTimestamp":"2022-02-28T13:13:05.9980052", "stageTimestamp":"2022-02-28T13:13:05.9980052", "stageTimestamp":"2022-02-28T13:13:05.9980052", "stageTimestamp":"2022-02-28T13:13:05.999
\" of ClusterRole \"system:discovery\" to Group \"system:authenticated\""}}
```

```
apiVersion: vl
kind: Pod
metadata:
  annotations:
 kubeadm.kubernetes.io/kube-apiserver.advertise-address.endpoint: 11.0.1.111:6443
  creationTimestamp: null
 component: kube-apiserver
 tier: control-plane
  name: kube-apiserver
  namespace: kube-system
spec:
  containers:
  - command:
 kube-apiserver
 --advertise-address=11.0.1.111
 --allow-privileged=true
 --authorization-mode=Node,RBAC
 --client-ca-file=/etc/kubernetes/pki/ca.crt
 --enable-admission-plugins=NodeRestriction
 --enable-bootstrap-token-auth=true
 --etcd-cafile=/etc/kubernetes/pki/etcd/ca.crt
 --etcd-certfile=/etc/kubernetes/pki/apiserver-etcd-client.crt
 --etcd-keyfile=/etc/kubernetes/pki/apiserver-etcd-client.key
 --etcd-servers=https://127.0.0.1:2379
 --audit-policy-file=/etc/kubernetes/logpolicy/sample-policy.yaml
--audit-log-path=/var/log/kubernetes/audit-logs.txt
 --audit-log-maxage=10
 -audit-log-maxbackup=2
 --kubelet-client-certificate=/etc/kubernetes/pki/apiserver-kubelet-client.crt
 --kubelet-client-key=/etc/kubernetes/pki/apiserver-kubelet-client.key
 --kubelet-preferred-address-types=InternalIP,ExternalIP,Hostname
 --proxy-client-cert-file=/etc/kubernetes/pki/front-proxy-client.crt
 --proxy-client-key-file=/etc/kubernetes/pki/front-proxy-client.key
 -- requestheader-allowed-names=front-proxy-client
 --requestheader-client-ca-file=/etc/kubernetes/pki/front-proxy-ca.crt
 -- requestheader-extra-headers-prefix=X-Remote-Extra-
 --requestheader-group-headers=X-Remote-Group
 -- requestheader-username-headers=X-Remote-User
 --secure-port=6443
```

```
path: /livez
 scheme: HTTPS
 initialDelaySeconds: 10
 periodSeconds: 10
 timeoutSeconds: 15
 volumeMounts:
 mountPath: /etc/kubernetes/logpolicy/sample-policy.yaml
 name: audit
 mountPath: /var/log/kubernetes/audit-logs.txt
 name: audit-log
 readOnly:
 mountPath: /etc/ssl/certs
 name: ca-certs
 readOnly: true
 mountPath: /etc/ca-certificates
 name: etc-ca-certificates
 readOnly: true
 mountPath: /etc/kubernetes/pki
 name: k8s-certs
 readOnly: true
 mountPath: /usr/local/share/ca-certificates
 name: usr-local-share-ca-certificates
 readOnly: true
 mountPath: /usr/share/ca-certificates
 name: usr-share-ca-certificates
 readOnly: true
hostNetwork: true
priorityClassName: system-node-critical
securityContext:
  seccompProfile:
 type: RuntimeDefault
volumes:
  name: audit
  hostPath:
 path: /etc/kubernetes/logpolicy/sample-policy.yaml
 type: File
  name: audit-log
 path: /var/log/kubernetes/audit-logs.txt
 type: FileOrCreate
  hostPath:
 path: /etc/ssl/certs
  name: ca-certs
 path: /etc/ca-certificates
 type: DirectoryOrCreate
  name: etc-ca-certificates
 hostPath:
```

(截图和文字不一样的, 以文字为准)

type:

DirectoryOrCreate 宿主机上不存在创建此目录 Directory 必须存在挂载目录 FileOrCreate 宿主机上不存在挂载文件就创建 File 必须存在文件

vim 多行插入的方法: (具体可以百度一下) vim 文件名

ctrl + v 上下箭头选中所要添加#的行

shift + I 或者大写 I 添加内容,比如按两个空格按 esc,刚才选中的行,都会自动插入两个空格。

6、创建 Secret

Task

在 namespace istio-system 中获取名为 db1-test 的现有 secret 的内容

将 username 字段存储在名为 /cks/sec/user.txt 的文件中,并将 password 字段存储在名为 /cks/sec/pass.txt 的文件中。

注意: 你必须创建以上两个文件, 他们还不存在。

注意: 不要在以下步骤中使用/修改先前创建的文件, 如果需要, 可以创建新的临时文件。

在 istio-system namespace 中创建一个名为 db2-test 的新 secret, 内容如下:

username : production-instance password : KvLftKgs4aVH

最后,创建一个新的 Pod,它可以通过卷访问 secret db2-test :

Pod 名称 secret-pod Namespace istio-system 容器名 dev-container

镜像 nginx

卷名 secret-volume 挂载路径 /etc/secret

参考资料:

三个网址都要看

https://kubernetes.io/zh/docs/tasks/configmap-secret/managing-secret-using-kubectl/#decoding-secret https://kubernetes.io/zh/docs/tasks/configmap-secret/managing-secret-using-kubectl/#create-a-secret https://kubernetes.io/zh/docs/concepts/configuration/secret/#using-secrets

!tes 文档 Kubernetes 博客 培训

使用 Secret

Secret 可以作为数据卷被挂载,或作为环境变量 暴露出来以供 Pod 中的容器使用。它们也可以被系统的其他部分使用,而不直接暴露 在 Pod 内。 例如,它们可以保存凭据,系统的其他部分将用它来代表你与外部系统进行交互。

在 Pod 中使用 Secret 文件

在 Pod 中使用存放在卷中的 Secret:

- 1. 创建一个 Secret 或者使用已有的 Secret。多个 Pod 可以引用同一个 Secret。
- 2. 修改你的 Pod 定义,在 spec.volumes[] 下增加一个卷。可以给这个卷随意命名,它的 spec.volumes[].secret.secretName 必须 是 Secret 对象的名字。
- 3. 将 spec.containers[].volumeMounts[] 加到需要用到该 Secret 的容器中。 指定 spec.containers[].volumeMounts[].readOnly = true 和 spec.containers[].volumeMounts[].mountPath 为你想要该 Secret 出现的尚未使用的目录。
- 修改你的镜像并且/或者命令行,让程序从该目录下寻找文件。Secret 的 data 映射中的每一个键都对应 mountPath 下的一个文件名。

这是一个在 Pod 中使用存放在挂载卷中 Secret 的例子

```
apiVersion: v1
kind: Pod
metadata:
 name: mypod
spec:
 containers:
 - name: mypod
 image: redis
 volumeMounts:
 - name: foo
 mountPath: "/etc/foo"
 readOnly: true
volumes:
 - name: foo
 secret:
 secretName: mysecret
```

答题:

践

资源

onfig 文件组织集

考试时执行,切换集群。模拟环境中不需要执行。

kubectl config use-context KSCH00701

1 将 db1-test 的 username 和 password, 通过 base64 解码保存到题目指定文件:

方法 1:

```
kubectl get secrets db1-test -n istio-system -o jsonpath={.data} 会反馈结果为: {"password":"aGVsbG8=","username":"ZGlx"} echo 'ZGlx'|base64 -d > /cks/sec/user.txt echo 'aGVsbG8='|base64 -d > /cks/sec/pass.txt
```

方法 2:

kubectl get secrets -n istio-system db1-test -o jsonpath={.data.username} | base64 -d > /cks/sec/user.txt kubectl get secrets -n istio-system db1-test -o jsonpath={.data.password} | base64 -d > /cks/sec/pass.txt

检查

cat /cks/sec/user.txt cat /cks/sec/pass.txt

```
student@node01:~$ kubectl get secrets db1-test -n istio-system -o jsonpath={.data}
{"password":"aGVsbG8=","username":"ZGIx"}student@node01:~$
student@node01:~$ echo 'ZGIx'|base64 -d > /cks/sec/user.txt
student@node01:~$ echo 'aGVsbG8='|base64 -d > /cks/sec/pass.txt
student@node01:~$
student@node01:~$ cat /cks/sec/user.txt
db1student@node01:~$
student@node01:~$
student@node01:~$
student@node01:~$
student@node01:~$
student@node01:~$
student@node01:~$
```

2 创建名为 db2-test 的 secret 使用题目要求的用户名和密码作为键值。注意要加命名空间。 注意,如果密码中有特殊字符(例如: \$, \, *, = 和 !),需要加单引号来转义--from-literal=password='G!Y*d\$zDsb'这样。 kubectl create secret generic db2-test -n istio-system --from-literal=username=production-instance --from-literal=password=KvLftKgs4aVH

检查

kubectl get secret -n istio-system

```
student@node01:~$ kubectl create secret generic db2-test -n istio-system --from-literal=username=production-instance --from-literal=password=KvLft
Kgs4aVH
secret/db2-test created
student@node01:~$ kubectl get secret -n istio-system
 DATA
 AGE
db1-test
 0paque
 8h
 2
db2-test
 9s
 0paque
default-token-zjvkg
 kubernetes.io/service-account-token
 8h
student@node01:~$
```

3 根据题目要求,参考官网,创建 Pod 使用该 secret

```
vim k8s-secret.yaml
添加如下内容
```

apiVersion: v1

kind: Pod metadata:

> name: secret-pod #pod 名字 namespace: istio-system #命名空间

spec:

containers:

- name: dev-container #容器名字 image: nginx #镜像名字 volumeMounts: #挂载路径 - name: secret-volume #卷名 mountPath: /etc/secret

volumes:

- name: secret-volume #卷名

secret:

secretName: db2-test #名为 db2-test 的 secret

创建

kubectl apply -f k8s-secret.yaml

```
student@node01:~$ vim k8s-secret.yaml
student@node01:~$ kubectl apply -f k8s-secret.yaml
```

检查

kubectl get pod -n istio-system

```
student@node01:~$ kubectl get pod -n istio-system

NAME READY STATUS RESTARTS AGE
secret-pod 0/1 ContainerCreating 0 16s
student@node01:~$ kubectl get pod -n istio-system 下载镜像需要时间

NAME READY STATUS RESTARTS AGE
secret-pod 1/1 Running 0 33s
```

7、Dockerfile 检测

Task

分析和编辑给定的 Dockerfile /cks/docker/Dockerfile (基于 ubuntu:16.04 镜像), 并修复在文件中拥有的突出的安全/最佳实践问题的**两个指令**。

分析和编辑给定的清单文件 /cks/docker/deployment.yaml ,并修复在文件中拥有突出的安全/最佳实践问题的**两个字段**。

注意:请勿添加或删除配置设置;只需修改现有的配置设置让以上两个配置设置都不再有安全/最佳实践问题。

注意: 如果您需要非特权用户来执行任何项目, 请使用用户 ID 65535 的用户 nobody 。

只修改即可, 不需要创建。

参考资料:

https://kubernetes.io/zh/docs/concepts/security/pod-security-standards/#restricted

权能 (v1.22+)

容器组必须弃用 ALL 权能,并且只允许添加 NET_BIND_SERVICE 权能。

限制的字段

- spec.containers[*].securityContext.capabilities.drop
- spec.initContainers[*].securityContext.capabilities.drop
- spec.ephemeralContainers[*].securityContext.capabilities.drop

允许的值

• 包含 ALL 的任何—种权能列表。

限制的字段

- spec.containers[*].securityContext.capabilities.add
- spec.initContainers[*].securityContext.capabilities.add
- spec.ephemeralContainers[*].securityContext.capabilities.add

允许的值

- 未定义/nil
- NET_BIND_SERVICE

答题:

考试时执行,切换集群。模拟环境中不需要执行。

kubectl config use-context KSSC00301

注意,本次的 Dockerfile 和 deployment.yaml 仅修改即可,无需部署。

<1> 修改 Dockerfile

vi /cks/docker/Dockerfile

- 1、仅将 CMD 上面的 USER root 修改为 USER nobody,不要改其他的 USER root。 USER nobody
- 2、修改基础镜像为题目要求的 ubuntu:16.04

FROM ubuntu:16.04

修改后

<2> 修改 deployment.yaml

vi /cks/docker/deployment.yaml

1、template 里标签跟上面的内容不一致,所以需要将原先的 run: couchdb 修改为 app: couchdb app: couchdb

(注意,这里具体要改成 app: couchdb 还是其他的标签,要以考试给你的 yaml 文件的上下文其他标签为准,要与另外两个标签一致,具体见下方截图。) 感谢网友 Tse 和 adams 的反馈和纠正。

2、删除 'SYS_ADMIN' 字段,确保 'privileged': 为 False 。(CKS 考试是有多套类似考试环境的,所以有时是删 SYS_ADMIN,有时是改'privileged': False) 注意 注意,如果考试时,本来就没有'SYS_ADMIN' 字段,且'privileged':也默认就为 False,则直接将下面绿色的这两行注释掉,就是前面加#。 securityContext:

{'Capabilities': {'add': ['NET_BIND_SERVICE'], 'drop': ['all']}, 'privileged': False, 'readonlyRootFilesystem': False, 'runAsUser': 65535}

修改后


```
kind: Deployment
metadata:
 name: couchdb
  namespace: default
  labels:
 app: couchdb
 version: stable
  replicas: 1
  revisionHistoryLimit: 3
  selector:
 matchLabels:
 app: couchdb
 version: stable
  template:
 metadata:
 labels:
 app: couchdb
 spec:
 containers:
 - name: couchdb
 image: demo:vl
```

8、沙箱运行容器 gVisor

参考资料:

https://kubernetes.io/zh/docs/concepts/containers/runtime-class/#2-%E5%88%9B%E5%BB%BA%E7%9B%B8%E5%BA%94%E7%9A%84-runtimeclass-%E8%B5%84%E6%BA%90

答题:

考试时执行, 切换集群。模拟环境中不需要执行。

kubectl config use-context KSMV00301

1 创建 RuntimeClass

vi /cks/gVisor/rc.yaml

添加如下内容

.

metadata:

name: untrusted # 用来引用 RuntimeClass 的名字, RuntimeClass 是一个集群层面的资源

handler: runsc # 对应的 CRI 配置的名称

创建

kubectl apply -f /cks/gVisor/rc.yaml

检查

kubectl get RuntimeClass

2 将命名空间为 server 下的 Pod 引用 RuntimeClass。

考试时, 3个 Deployment 下有3个 Pod, 修改3个 deployment 即可。

kubectl -n server get deployment

```
root@node01:~# kubectl -n server get deployment

NAME READY UP-TO-DATE AVAILABLE AGE
busybox-run 1/1 1 1 2m26s
nginx-host 1/1 1 1 2m26s
run-test 1/1 1 1 2m26s
root@node01:~#
```

编辑 deployment

kubectl -n server edit deployments busybox-run kubectl -n server edit deployments nginx-host kubectl -n server edit deployments run-test

修改如下内容

spec: #找到这个 spec, 注意在 deployment 里是有两个单独行的 spec 的,要找第二个,也就是下面有 containers 这个字段的 spec。 runtimeClassName: untrusted #添加这一行,注意空格对齐,保存会报错,忽略即可。 containers:

image: nginx:1.9
 imagePullPolicy: IfNotPresent
 name: run-test

```
metadata:
 creationTimestamp: null
 labels:
 app: run-test
 spec:
 runtimeClassName: untrusted
 containers:
 - image: nginx:1.9
 imagePullPolicy: IfNotPresent
```

因为模拟环境没有安装 runsc 运行环境,所以改完后,新 Pod 是 ContainerCreating 状态。考试时,改完后 Pod 会重建并 Running 的。

9、容器安全,删除特权 Pod

Context

最佳实践是将容器设计为无状态和不可变的。

Task

检查在 namespace production 中运行的 Pod, 并删除任何非无状态或非不可变的 Pod。

使用以下对无状态和不可变的严格解释:

- 能够在容器内存储数据的 Pod 的容器必须被视为**非无状态**的。
 - 注意:你不必担心数据是否实际上已经存储在容器中。
- 被配置为任何形式的特权 Pod 必须被视为可能是**非无状态**和**非不可变**的。

参考资料:

 $\underline{\text{https://kubernetes.io/docs/tasks/configure-pod-container/security-context/}}$

Documentation Kubernetes Blog Training

1

tarted

ure Pods and iners

sign Memory Resources Containers and Pods sign CPU Resources to ntainers and Pods

nfigure GMSA for ndows Pods and ntainers

nfigure RunAsUserName Windows pods and ntainers

extraces Rod

Configure a Security Context for a Pod or Container

A security context defines privilege and access control settings for a Pod or Container. Security context settings include, but are not limited to:

- Discretionary Access Control: Permission to access an object, like a file, is based on user ID (UID) and group ID (GID).
- · Security Enhanced Linux (SELinux): Objects are assigned security labels.
- Running as privileged or unprivileged.
- . Linux Capabilities: Give a process some privileges, but not all the privileges of the root user.
- AppArmor: Use program profiles to restrict the capabilities of individual programs.
- . Seccomp: Filter a process's system calls.
- AllowPrivilegeEscalation: Controls whether a process can gain more privileges than its parent process. This bool directly
 controls whether the no_new_privs flag gets set on the container process. AllowPrivilegeEscalation is true always when the
 container is: 1) run as Privileged OR 2) has cap_sys_admin.
- readOnlyRootFilesystem Mounts the container's root filesystem as read-only.

The above bullets are not a complete set of security context settings -- please see SecurityContext for a comprehensive list.

For more information about security mechanisms in Linux, see Overview of Linux Kernel Security Features

答题:

考试时执行,切换集群。模拟环境中不需要执行。

kubectl config use-context KSRS00501

查看此命名空间下的所有 pod, 删除有特权 Privileged 或者挂载 volume 的 pod

kubectl get pod -n production

kubectl get pods XXXX -n production -o yaml | grep -i "privileged: true" #注意冒号后面有一个空格,XXXX 换成 production 命名空间下的 pod 名。

将上面查出来的有特权的 pod 删除

kubectl delete pod XXXX -n production

```
student@node01:~$ kubectl delete pod pri001 -n production pod "pri001" deleted student@node01:~$
```

上面只是将特权的 pod 查出来了,根据题目要求,还应该查挂载 volume 的 pod,命令为

kubectl get pods XXXX -n production -o jsonpath={.spec.volumes} | jq

模拟环境里的 3 个 pod,都没有挂载 volume,所以无需删除了。考试中也是这样的,都没有挂载 volume。

```
student@node01:~$ kubectl get pods pri002 -n production -o jsonpath={.spec.volumes} | jq
 "name": "kube-api-access-xx8wp",
 "projected": {
 "defaultMode": 420,
 "sources": [
 "serviceAccountToken": {
 "expirationSeconds": 3607,
 "path": "token"
 "configMap": {
 "items": [
 {
 "key": "ca.crt",
 "path": "ca.crt"
 没有挂载volume
 1,
 "name": "kube-root-ca.crt"
 "downwardAPI": {
 "items": [
 "fieldRef": {
 "apiVersion": "vl",
 "fieldPath": "metadata.namespace"
 "path": "namespace"
student@node01:~$
```

什么样的是挂载了 volume 的 pod 呢? 比如 kube-system 命名空间下的 etcd-master01 是挂载了 volume 的。 具体是否挂载,可以依据是否有 hostPath 或路径

```
student@node01:~$ kubectl get pods etcd-master01 -n kube-system -o jsonpath={.spec.volumes} | jq

{
 "hostPath": {
 "path": "/etc/kubernetes/pki/etcd",
 "type": "DirectoryOrCreate"
 },
 "name": "etcd-certs"
},
{
 "hostPath": {
 "path": "/var/lib/etcd",
 "type": "DirectoryOrCreate"
 },
 "name": "etcd-data"
}

student@node01:~$

I student@node01:~$
```

10、网络策略 NetworkPolicy

Task

创建一个名为 pod-restriction 的 NetworkPolicy 来限制对在 namespace dev-team 中运行的 Pod products-service 的访问。

只允许以下 Pod 连接到 Pod products-service

- namespace qaqa 中的 Pod
- 位于任何 namespace,带有标签 environment: testing 的 Pod

注意:确保应用 NetworkPolicy。

你可以在/cks/net/po.yaml 找到一个模板清单文件。

参考资料:

https://kubernetes.io/zh/docs/concepts/services-networking/network-policies/#networkpolicy-resource

https://kubernetes.io/zh/docs/concepts/services-networking/network-policies/

netes

答题:

考试时执行,切换集群。模拟环境中不需要执行。

kubectl config use-context KSSH00301

1 检查 namespace 标签

模拟环境已提前打好标签了,所以你只需要检查标签即可。但为了防止考试时,没有给你打标签,所以还是需要你将下面打标签的命令记住。

查看 qaqa 命名空间标签 (name: qaqa)

kubectl get ns --show-labels

```
candidate@node01:~$ kubectl get ns --show-labels
 STATUS
 AGE
 LABELS
calico-apiserver Active 9d
 kubernetes.io/metadata.name=calico-apiserver,name=calico-apiserver
calico-system
 Active 9d
 kubernetes.io/metadata.name=calico-system,name=calico-system
 Active 6h13m
 kubernetes.io/metadata.name=db
db
default
 Active
 10d
 kubernetes.io/metadata.name=default
dev-team
 Active
 5h52m
 kubernetes.io/metadata.name=dev-team
istio-system
 Active
 6h10m
 kubernetes.io/metadata.name=istio-system
 5h45m
 kubernetes.io/metadata.name=kamino
kamino
 Active
kube-node-lease Active
 10d
 kubernetes.io/metadata.name=kube-node-lease
kube-public
 Active 10d
 kubernetes.io/metadata.name=kube-public
kube-system
 Active 10d
 kubernetes.io/metadata.name=kube-system
production
 Active 5h54m
 kubernetes.io/metadata.name=production
 Active 6h16m
 kubernetes.io/metadata.name=qa
qa
 Active
 5h47m
 kubernetes.io/metadata.name=qaqa,name=qaqa
qaqa
server
 Active
 6h9m
 kubernetes.io/metadata.name=server
 6h14m
 kubernetes.io/metadata.name=staging
staging
 Active
 Active 6h14m
 kubernetes.io/metadata.name=testing
testing
testns
 Active 5h3lm
 kubernetes.io/metadata.name=testns
tigera-operator
 Active
 kubernetes.io/metadata.name=tigera-operator,name=tigera-operator
candidate@node01:~$
```

查看 pod 标签 (environment: testing)

kubectl get pod -n dev-team --show-labels

```
candidate@node01:~$ kubectl get pod -n dev-team --show-labels

NAME READY STATUS RESTARTS AGE LABELS

products-service 1/1 Running 3 (13m ago) 5h48m environment=testing

candidate@node01:~$
```

如果 Pod 或者 Namespace 没有标签,则需要打上标签。

注意: 我这里将 pod products-service 的标签打成了 environment: testing,下面会有解释,不要和题目里要求的"位于任何 namespace,带有标签 environment: testing 的 Pod"这句话里的标签混淆了。

kubectl label ns qaqa name=qaqa

kubectl label pod products-service environment=testing -n dev-team

2 创建 NetworkPolicy

```
vi /cks/net/po.yaml
```

根据官网,修改为如下内容:

metadata:

name: pod-restriction #修改
namespace: dev-team #修改

spec:

podSelector:

matchLabels:

environment: testing #根据题目要求的标签修改,这个写的是 Pod products-service 的标签,也就是使用 kubectl get pod -n dev-team --show-labels 查出来的 pod 的标签,这个标签不要和题目里要求的"位于任何 namespace,带有标签 environment: testing 的 Pod"这句话里的标签混淆了,两个没有关系,所以可不一样。比如你考试时查出来的 POD products-service 的标签是 name: products,那这里的 environment: testing 就要换成 name: products。

policyTypes:

- Ingress #注意,这里只写 - Ingress,不要将 - Egress 也复制进来!

ingress:

- from: #第一个 from
 - namespaceSelector:

matchLabels:

```
name: qaqa #命名空间有 name: qaqa 标签的
- from: #第二个 from
- namespaceSelector: {} #修改为这样,所有命名空间
podSelector: #注意,这个 podSelector 前面的"-"要删除,换成空格,空格对齐要对。
```

environment: testing #有 environment: testing 标签的 Pod,这个地方是根据题目要求"Pods with label environment: testing, in any namespace",这句话里的 pod 标签写的。不要和上面 spec 里的混淆。

创建

kubectl apply -f /cks/net/po.yaml

matchLabels:

检查

kubectl get networkpolicy -n dev-team

```
candidate@node01:~$ vi /cks/net/po.yaml
candidate@node01:~$ kubectl apply -f /cks/net/po.yaml
networkpolicy.networking.k8s.io/pod-restriction created
candidate@node01:~$ kubectl get networkpolicy -n dev-team
NAME POD-SELECTOR AGE
pod-restriction environment=testing 4s
candidate@node01:~$
```

11、Trivy 扫描镜像安全漏洞

参考资料:

```
# 集群中运行者的所有能像
kubernetes

# 集群中运行者的所有能像
kubectl get pods -A -o=custom-columns='DATA:spec.containers[*].image'

# 為學 default 名字空间中运行的所有能像
kubectl get pods --namespace default --output=custom-columns="NAME:.metadata.name,IMAGE:.spec.containers[*].image'

# 除 "k8s.gcr.io/coredns:1.6.2" 之外的所有能像
kubectl get pods -A -o=custom-columns='DATA:spec.containers[?(@.image!="k8s.gcr.io/coredns:1.6.2")].image'

# 驗出 metadata 下面的所有字段,无论 Pod 名字为何
kubectl get pods -A -o=custom-columns='DATA:metadata.*'
```

答题:

考试时执行,切换集群。模拟环境中不需要执行。 # kubectl config use-context KSSC00401

注意: 这个题非常耗费时间,考试时关注一下剩余时间。如果时间剩余不多,可以放到最后做这道题。

方法 1: (推荐,能快一些)

1 切换到 Master 的 candidate 下 ssh master 01

candidate@node01:~\$ ssh master01

2 获取命名空间 kamino 下的所有 pod 的 image

kubectl get pods --namespace kamino --output=custom-columns="NAME:.metadata.name,IMAGE:.spec.containers[*].image"

```
student@master01:~$ kubectl get pods --namespace kamino --output=custom-columns="NAME:.metadata.name,IMAGE:.spec.containers[*].image"
NAME IMAGE
trill1 amazonlinux:1
tri222 amazonlinux:2,nginx:1.19
tri333 vicuu/nginx:host,amazonlinux:2
student@master01:~$
```

3 检查镜像是否有高危和严重的漏洞

trivy image -s HIGH,CRITICAL nginx:1.19 # HIGH,CRITICAL, 这里的 nginx:1.19 换成你上一步查出来的镜像名字或者也可以使用这条命令查询 trivy image nginx:1.19 | grep -iE 'High|Critical'

注意 tri222 和 tri333 的 2 个 pod 里各有 2 个 image,都需要扫描。

trivy image -s HIGH,CRITICAL amazonlinux:1 trivy image -s HIGH,CRITICAL amazonlinux:2 trivy image -s HIGH,CRITICAL nginx:1.19 trivy image -s HIGH,CRITICAL vicuu/nginx:host

25.03 MiB / 25.03 2021-12-01T18:02:1 2021-12-01T18:02:1 2021-12-01T18:02:1 2021-12-01T18:02:1	6.960+0800 INFO 6.960+0800 INFO 6.979+0800 INFO	Detecting	OS: debian Debian vulnerabilities language-specific files:		
otal: 63 (HIGH: 4	2, CRITICAL: 21)				
LIBRARY	VULNERABILITY ID	SEVERITY	INSTALLED VERSION	FIXED VERSION	+
curl	CVE-2021-22946	нтон	7.64.0-4+deb10u2		curl: Requirement to use TLS not properly enforced for IMAP, POP3, and >avd.aquasec.com/nvd/cve-2021-22946
gcc-8-base		8.3,0-6		gcc: spilling of stack protection address in cfgexpand.c and function.c leads to >avd.aquasec.com/nvd/cve-2018-12886	
CVE-2019-15847			<u> </u>		gcc: POWER9 "DARN" RNG intrinsic produces repeated output >avd.aquasec.com/nvd/cve-2019-15847
libc-bin	CVE-2021-33574	CRITICAL	2.28-10		glibc: mq_notify does not handle separately allocated thread attributes >avd.aquasec.com/nvd/cve-2021-33574
	CVE-2021-35942		İ		glibc: Arbitrary read in wordexp() >avd.aquasec.com/nvd/cve-2021-35942

4 删除有问题的 pod

kubectl delete pod XXXX -n kamino

5 退出 master01, 退回到 candidate@node01

exit

请注意,考试时有5个pod,每个pod里有多个image镜像,都需要扫描。扫描出有漏洞的镜像,则删除有这个镜像的pod。

另外,网友 WilliamLee 还提供了一种方法,对 shell 命令比较熟习的,可以参考。让它后台扫,然后退出来继续做其他的,做完其他的回来看报告,删 pod。 注意别忘了每道题要切换集群。

```
root@master01:~# kubectl -n kamino describe pod|grep Image:

mages amazonlinux:1

mages amazonlinux:2

mages nginx:1.19

mages vicuu/nginx:host

mages amazonlinux:2

root@master01:~# trivy image amazonlinux:1 |grep -iE 'High|Critical' >> amazonlinux:1.txt && trivy image amazonlinux:2 |grep -iE 'High|Critical' >> amazonlinux:1.txt && trivy image amazonlinux:2 |grep -iE 'High|Critical' >> nginx:1.19.txt && trivy image vicuu/nginx:host |grep -iE 'High|Critical' >> vicuu/nginx:host.txt &
```

方法 2: (太消耗时间,因为考试时,有5个pod,而且每一个pod里面还有两三个image)

切换到 Master 的 root 下

ssh master01

检查所有 pod

kubectl get pod -n kamino

获取每一个 pod 的 image

kubect get pod XXXX -n kamino -o yaml | grep image

检查镜像是否有高危和严重的漏洞

trivy image -s HIGH,CRITICAL nginx:1.19 # HIGH,CRITICAL, 这里的 nginx:1.19 换成你上一步查出来的镜像名字或者也可以使用下面命令查询

trivy image nginx:1.19 | grep -iE 'High|Critical'

删除有问题的 pod

kubectl delete pod XXXX -n kamino

退出 master01, 退回到 candidate@node01

方法 3:(写 while 脚本有点麻烦)

(对于 pod 数量多的情况,可以使用下面方法)

切换到 Master 的 root 下

ssh master01

检查所有 pod

kubectl get po -n kamino kubectl get po -n kamino | grep -v "NAME" | awk '{print \$1}' > podlist.txt cat podlist.txt

循环检查 pod 里的 image

while read line;do
echo \$line
kubectl get pod -n kamino \$line -o yaml | grep "image:"
done < podlist.txt

对查出来的 image 逐一扫描

trivy image -s HIGH, CRITICAL nginx:1.19 #注意 HIGH, CRITICAL 为大写

删除扫描的镜像带有高危或严重漏洞的 Pod

kubectl delete pod XXXX -n kamino

student@master01:~\$ kubectl delete pod tri222 -n kamino pod "tri222" deleted student@master01:~\$ kubectl delete pod tri333 -n kamino pod "tri333" deleted student@master01:~\$

退出 master01, 退回到 candidate@node01 exit

12、AppArmor

Context

APPArmor 已在 cluster 的工作节点 node02 上被启用。一个 APPArmor 配置文件已存在,但尚未被实施。

参考资料:

https://kubernetes.io/zh/docs/tutorials/security/apparmor/#example

最后, 让我们看看如果我们试图指定一个尚未加载的配置文件会发生什么:

```
kubectl create -f /dev/stdin <<EOF
 apiVersion: v1
 kind: Pod
 metadata:
 name: hello-apparmor
 annotations:
 # Tell Kubernetes to apply the AppArmor profile "k8s-apparmor-example-deny-write".
 # Note that this is ignored if the Kubernetes node is not running version 1.4 or greater.
Armor 限制容器对
 container.apparmor.security.beta.kubernetes.io/hello: localhost/k8s-apparmor-example-deny-write
可
 spec:
 containers:
omp 限制容器的系
 - name: hello
 image: busybox
 command: [ "sh", "-c", "echo 'Hello AppArmor!' && sleep 1h" ]
```

答题:

sudo -i

考试时执行,切换集群。模拟环境中不需要执行。 # kubectl config use-context KSSH00401

1 切换到 node02 的 root 下 ssh node02

```
student@node01:~$ ssh node02
student@node02:~$ sudo -i
root@node02:~#
```

2 切换到 apparmor 的目录,并检查配置文件cd /etc/apparmor.d/

```
注意,nginx-profile-3 这一行要注释掉,但要确保 profile nginx-profile-3 这一行没有注释。
#include <tunables/global>
# nginx-profile-3 #注释掉 模拟环境里多写了一行的,会导致 apparmor_parser -q 的时候会报错。1.21 里,这个文件是有一个这样的操作的,但在新的 1.23
的考试中,这个/etc/apparmor.d/nginx_apparmor 又变成正确的了。所以你在考试时,可以先 cat /etc/apparmor.d/nginx_apparmor,有错误则改,没错误,则
不要再改了。
profile nginx-profile-3 flags=(attach_disconnected) {
 #这句是正确的配置,不要修改。profile 后面的 nginx-profile-3 为 apparmor 策略模块的名字。
 #include <abstractions/base>
 file,
root@node02:~# cd /etc/apparmor.d/
root@node02:/etc/apparmor.d# vi /etc/apparmor.d/nginx_apparmor
root@node02:/etc/apparmor.d#
3 执行 apparmor 策略模块
没有 grep 到,说明没有启动。
apparmor_status | grep nginx-profile-3
加载启用这个配置文件
apparmor_parser -q /etc/apparmor.d/nginx_apparmor
# 再次检查有结果了
apparmor_status | grep nginx
显示如下内容
  nginx-profile-3
root@node02:/etc/apparmor.d# apparmor status | grep nginx-profile-3
root@node02:/etc/apparmor.d# apparmor parser -q /etc/apparmor.d/nginx apparmor
root@node02:/etc/apparmor.d# apparmor_status | grep nginx-profile-3
root@node02:/etc/apparmor.d#
4 修改 pod 文件
vi /cks/KSSH00401/nginx-deploy.yaml
修改如下内容
metadata:
 name: podx
 #添加 annotations,kubernetes.io/podx 名字和 containers 下的名字一样即可,nginx-profile-3 为前面在 worker node01 上执行的 apparmor 策略模块的名
字。
 annotations:
 container.apparmor.security.beta.kubernetes.io/podx: localhost/nginx-profile-3
spec:
 containers:
 - image: busybox
 imagePullPolicy: IfNotPresent
 #这个就是 containers 下的名字,为 podx
 name: podx
 command: [ "sh", "-c", "echo 'Hello AppArmor!' && sleep 1h" ]
kubectl apply -f /cks/KSSH00401/nginx-deploy.yaml
root@node02:/etc/apparmor.d# vi /home/candidate/KSSH00401/nginx-deploy.yaml
root@node02:/etc/apparmor.d# kubectl apply -f /home/candidate/KSSH00401/nginx-deploy.yaml
pod/podx created
root@node02:/etc/apparmor.d#
```

vi /etc/apparmor.d/nginx_apparmor

退出 root, 退回到 candidate@node02

exit

退出 node02, 退回到 candidate@node01

```
root@node02:~# exit
logout
student@node02:~$ exit
logout
Connection to node02 closed.
student@node01:~$
```

检查 (可不做)

kubectl get pod

```
student@node01:~$ kubectl get pod

NAME READY STATUS RESTARTS AGE

podx 1/1 Running 0 99s

tomcatl23 1/1 Running 1 (8h ago) 8h

student@node01:~$
```

可以通过检查该配置文件的 proc attr 来验证容器是否实际使用该配置文件运行:

kubectl exec podx -- cat /proc/1/attr/current

```
student@node01:~$ kubectl exec podx -- cat /proc/l/attr/current
nginx-profile-3 (enforce)
student@node01:~$
```

(考试中,这一步不用做)因为我们测试环境里的 nginx-profile-3 策略是拒绝写入,所以如果试图通过写入文件来违反配置文件,策略就会生效: kubectl exec podx -- touch /tmp/test

```
student@node01:~$ kubectl exec podx -- touch /tmp/test
touch: /tmp/test: Permission denied
command terminated with exit code 1
student@node01:~$
```

13、Sysdig & falco

这道题在 1.23 后,又开始考了。

Task:

使用运行时检测工具来检测 Pod tomcat123 单个容器中频发生成和执行的异常进程。

有两种工具可供使用:

- sysdig
- falco

注: 这些工具只预装在 cluster 的工作节点 node02 上,不在 master 节点。

使用工具至少分析 30 秒 ,使用过滤器检查生成和执行的进程,将事件写到 /opt/KSR00101/incidents/summary 文件中, 其中包含检测的事件, 格式如下:

time stamp, uid/username, process Name

以下示例显示了格式正确的事件文件: 01:40:19.601363716,root,init 01:40:20.606013716,nobody,bash 01:40:21.137163716,1000,tar

保持工具的原始时间戳格式不变。

注: 确保事件文件存储在集群的工作节点上。

请注意,考试时,考题里已表明 sysdig 在工作节点上,所以你需要 ssh 到开头写的工作节点上。但在模拟环境,你需要 ssh 到 node02 这个工作节点。

参考资料:

无

答题:

考试时执行,切换集群。模拟环境中不需要执行。 # kubectl config use-context KSSC00401

感谢网友 ljqwyf 的反馈,之前的考试环境的 K8S 集群使用的容器全是 docker,新考试环境,部分使用 docker,部分使用 containerd。 这也证明了 CKS 确实有多套考试环境的。

所以此题给出了两个方法,方法 1 是 containerd 的,方法 2 是 docker 的。

考试时,你可以先 docker ps 看一下,如果没有这个 pod,则应该是使用的 containerd。

考试形式 1: K8S 集群使用 containerd

1 切换到 node02 的 root 下

ssh node02 sudo -i

student@node01:~\$ ssh node02 student@node02:~\$ sudo -i root@node02:~#

2、先找到 containerd 的 socket crictl info | grep sock

root@node02:~# crictl info | grep sock
WARN[0000] runtime connect using default endpoints: [unix:///var/run/dockershim.sock unix://run/containerd/containerd.sock unix:/
//run/crio/crio.sock unix:///var/run/cri-dockerd.sock]. As the default settings are now deprecated, you should set the endpoint in stead.
ERRO[0000] unable to determine runtime API version: rpc error: code = Unavailable desc = connection error: desc = "transport: Erro r while dialing dial unix /var/run/dockershim.sock: connect: no such file or directory"
 "containerdEndpoint": "/run/containerd/containerd.sock",
root@node02:~# |

3、crontainerd 要使用 crictl 命令找到容器,题目要求的是 tomcat123,则 grep tomcat123。crictl ps | grep tomcat123

4、

通过 sysdig 扫描容器 30s 并输出到指定文件:
sysdig -h 和-l 查看帮助
注: 可以使用 sysdig -l | grep time 过滤, 确认输出格式字段
sysdig -l | grep time
sysdig -l | grep uid

开始扫描 (我目前想不到别的方法,只能将命令分成2条了,谁有更好的方法,可以分享一下。)

sysdig -M 30 -p "%evt.time,%user.uid,%proc.name" --cri /run/containerd/containerd.sock container.name=tomcat123 >> /opt/KSR00101/incidents/summary sysdig -M 30 -p "%evt.time,%user.name,%proc.name" --cri /run/containerd/containerd.sock container.name=tomcat123 >> /opt/KSR00101/incidents/summary

提示:如果考试时执行 sysdig 报错"Unable to load the driver",则执行下面一条命令:(模拟环境里不需要执行) #启用模块

sysdig-probe-loader

sysdig - I | grep proc

然后再次执行 sysdig -M 30 ······

如果还是报错,就重装一下 sysdig,命令为 apt install sysdig

查看保存的文件

cat /opt/KSR00101/incidents/summary |head

```
root@node02:~# cat /opt/KSR00101/incidents/summary |head 12:59:22.285334000,1,container:7cb82fdbc129 12:59:22.421647337,0,VM 12:59:22.421659099,0,VM 12:59:22.421660021,0,VM 12:59:22.421669208,0,VM 12:59:22.421675329,0,VM 12:59:22.472802567,0,VM 12:59:22.472815401,0,VM 12:59:22.472816874,0,VM 12:59:22.472825050,0,VM root@node02:~#
```

退出 root, 退回到 candidate@node02

exit

退出 node02, 退回到 candidate@node01

exit

```
root@node02:~# exit
logout
student@node02:~$ exit
logout
Connection to node02 closed.
student@node01:~$
```

考试形式 2: K8S 集群使用 docker (1.24 基本不考这种了)

以下命令记住即可,模拟环境使用的是 containerd。

1 切换到 node02 的 root 下

ssh node02

sudo -i

```
student@node01:~$ ssh node02
student@node02:~$ sudo -i
root@node02:~#
```

首先找到容器的 container id:, 我这里的容器 id 为 40c3c3e8b813

docker ps | grep tomcat123

通过 sysdig 扫描容器 30s 并输出到指定文件:
sysdig -h 和-l 查看帮助
注: 可以使用 sysdig -l | grep time 过滤, 确认输出格式字段
sysdig -l | grep uid
sysdig -l | grep proc

开始扫描

sysdig -M 30 -p "%evt.time, %user.uid, %proc.name" container.id=40c3c3e8b813 > /opt/KSR00101/incidents/summary

```
root@node02:~# sysdig -M 30 -p "%evt.time,%user.uid,%proc.name" container.id=40c3c3e8b813> /opt/KSR00101/incidents/summary root@node02:~#
```

查看保存的文件

cat /opt/KSR00101/incidents/summary |head

```
root@node02:~# cat /opt/KSR00101/incidents/summary |head 13:04:37.975673000,1,container:3965a9ff91e8 13:04:37.978541000,1,container:3965a9ff91e8 13:04:37.981849000,1,container:3965a9ff91e8 13:04:37.986447000,1,container:3965a9ff91e8 13:04:37.989239000,1,container:3965a9ff91e8 13:04:37.993179000,1,container:3965a9ff91e8 13:04:37.995560000,1,container:3965a9ff91e8 13:04:37.999315000,1,container:3965a9ff91e8 root@node02:~#
```

退出 root,退回到 candidate@node02 exit # 退出 node02,退回到 candidate@node01 exit

```
root@node02:~# exit
logout
student@node02:~$ exit
logout
Connection to node02 closed.
student@node01:~$
```


14、Pod 安全策略-PSP

参考资料:

四个都要看

 $\underline{\text{https://kubernetes.io/zh/docs/reference/command-line-tools-reference/kube-apiserver/\#\%E9\%80\%89\%E9\%A1\%B9}$

https://kubernetes.io/docs/concepts/security/pod-security-policy/#via-rbac

如果使用命令不会创建 clusterrole 和 clusterrolebinding,则可以参考官网的 yaml 文件,修改并使用 kubectl apply -f 来创建。

https://kubernetes.io/docs/concepts/security/pod-security-policy/#example

使用命令创建 clusterrole 和 clusterrolebinding 的参考方法

es 文档 Kubernetes 博客 培训

示例

本示例假定你已经有一个启动了PodSecurityPolicy准入控制器的集群并且你拥有集群管理员特权。

配置

为运行此示例,配置一个名字空间和一个服务账号。我们将用这个服务账号来模拟一个非管理员账号的用户。

kubectl create namespace psp-example

看题目要求创建的是clusterrolebinding 还是rolebinding

kubectl create serviceaccount -n psp-example fake-user

kubectl create rolebinding -n psp-example fake-editor --clusterrole=edit --serviceaccount=psp-example:fake-user

答题:

考试时执行,切换集群。模拟环境中不需要执行。 # kubectl config use-context KSMV00102

1 切换到 Master 的 root 下

ssh master01

sudo -i

candidate@node01:~\$ ssh master01

candidate@master01:~\$ sudo -i
root@master01:~#

2 检查确认 apiserver 支持 PodSecurityPolicy

启用 PSP 准入控制器 (考试中默认已经启用,但以防万一,还是要检查一下的。)

cat /etc/kubernetes/manifests/kube-apiserver.yaml | grep PodSecurityPolicy

确保有下面这行,在 1.23 的考试中,这一行已经提前给你加上了,但还是需要检查确认一下。

- -- enable-admission-plugins=NodeRestriction,PodSecurityPolicy

如果 kube-apiserver.yam 配置文件需要修改则先备份配置文件,再添加这行。

mkdir bak14

cp /etc/kubernetes/manifests/kube-apiserver.yaml bak14

vi /etc/kubernetes/manifests/kube-apiserver.yaml

修改或添加如下内容

- -- enable-admission-plugins=NodeRestriction,PodSecurityPolicy

编辑完后重新加载配置文件, 并重启 kubelet

systemctl daemon-reload

systemctl restart kubelet.service

退出 root, 退回到 candidate@master01

exit

退出 master01,退回到 candidate@node01

exit

```
root@master01:~# exit
logout
student@master01:~$ exit
logout
Connection to masterOl closed.
student@node01:~$
3 创建 PSP
官方网址里复制 PSP 的内容,并修改拒绝特权。(考试中会给出参考的 yaml 文件,可以修改这个文件。)
创建名为 prevent-psp-policy 的 PodSecurityPolicy, 阻止创建 Privileged Pod。
vi /cks/psp/psp.yaml
 #如果这个文件考试时,在 node01 找不到,就回上面的 master 里找。
修改如下内容
metadata:
 name: restrict-policy #检查一下 name,如果不对则修改。
spec:
 privileged: false # 修改为 false, 阻止创建 Privileged Pod (特权 pod)
 #下面这些信息,根据官网拷贝。
 rule: RunAsAny
 supplementalGroups:
 rule: RunAsAny
 runAsUser:
 rule: RunAsAny
```

创建

fsGroup:

volumes:

rule: RunAsAny

kubectl apply -f /cks/psp/psp.yaml

检查

kubectl get podsecuritypolicy

```
student@node01:~$ vi /cks/psp/psp.yaml
student@node01:~$ kubectl apply -f /cks/psp/psp.yaml
 policy/vlbetal PodSecurityPolicy is deprecated in v1.21+, unavailable in v1.25+
podsecuritypolicy.policy/restrict-policy created
student@node01:~$ kubectl get podsecuritypolicy
 policy/vlbetal PodSecurityPolicy is deprecated in v1.21+, unavailable in v1.25+
 PRIV
 SELINUX
 RUNASUSER FSGROUP
 SUPGROUP
 READONLYROOTFS
psp.flannel.unprivileged
 false
 NET_ADMIN, NET_RAW
 RunAsAny
 RunAsAny
 RunAsAny
 false
 configMap,secret,emptyDir,hostPath
 RunAsAny
restrict-policy
 false
 RunAsAny
 RunAsAny
 RunAsAny
 RunAsAny
 false
student@node01:~$
```

4 创建 CluserRole 和 ServiceAccount, 并通过 ClusterRoleBinding 绑定。

方法 1:

使用命令创建

```
kubectl create clusterrole restrict-access-role --verb=use --resource=psp --resource-name=restrict-policy
kubectl create sa psp-denial-sa -n staging
kubectl create clusterrolebinding dany-access-bind --clusterrole=restrict-access-role --serviceaccount=staging:psp-denial-sa
```

Rabbott dicate diasternologinaling darry access bind diasternologination access note section of staging.pop derilar sa

```
student@node01:~$ kubectl create clusterrole restrict-access-role --verb=use --resource=psp --resource-name=restrict-policy clusterrole.rbac.authorization.k8s.io/restrict-access-role created student@node01:~$ kubectl create sa psp-denial-sa -n staging serviceaccount/psp-denial-sa created student@node01:~$ kubectl create clusterrolebinding dany-access-bind --clusterrole=restrict-access-role --serviceaccount=staging:psp-denial-sa clusterrolebinding.rbac.authorization.k8s.io/dany-access-bind created student@node01:~$
```

方法 2:

(博主考试时,使用的是方法 2,因为考题里已经给出了一个 yaml 模板的配置清单,修改一番就可以使用了。)使用 yaml 文件创建

1.23 考试中,已经给你 3 个空的 yaml 文件了,所以可以使用方法 2 来做,先修改 yaml 文件,再 apply。

参考官网,通过 yaml 文件来创建,CluserRole 和 ServiceAccount,以及 ClusterRoleBinding 绑定

https://kubernetes.io/zh/docs/concepts/policy/pod-security-policy/#via-rbac

检查

kubectl describe clusterrolebinding dany-access-bind

15、启用 API server 认证

Context

由 kubeadm 创建的 cluster 的 Kubernetes API 服务器,出于测试目的, 临时配置允许未经身份验证和未经授权的访问,授予匿名用户 cluster-admin 的访问权限.

Task

重新配置 cluster 的 Kubernetes API 服务器,以确保只允许经过身份验证和授权的 REST 请求。使用授权模式 Node,RBAC 和准入控制器 NodeRestriction。
删除用户 system:anonymous 的 ClusterRoleBinding 来进行清理。

注意: 所有 kubectl 配置环境/文件也被配置使用未经身份验证和未经授权的访问。你不必更改它,但请注意,一旦完成 cluster 的安全加固, kubectl 的配置将无法工作。您可以使用位于 cluster 的 master 节点上,cluster 原本的 kubectl 配置文件/etc/kubernetes/admin.conf ,以确保经过身份验证的授权的请求仍然被允许。

模拟环境里,初始化这道题的脚本为 b.sh

参考资料:

https://kubernetes.io/zh/docs/reference/command-line-tools-reference/kube-apiserver/

答题:

考试时执行, 切换集群。模拟环境中不需要执行。

kubectl config use-context KSCF00301

1 切换到 Master 的 root 下

ssh master01

sudo -i

candidate@node01:~\$ ssh master01

candidate@master01:~\$ sudo -i
root@master01:~#

请先执行如下命令,模拟这道题的初始环境。

脚本在 master01 的/root 目录下。

sh b.sh

root@master01:~# sh b.sh root@master01:~#

2 确保只有认证并且授权过的 REST 请求才被允许

编辑/etc/kubernetes/manifests/kube-apiserver.yaml,修改下面内容

- --authorization-mode=AlwaysAllow
- --enable-admission-plugins=AlwaysAdmit

vi /etc/kubernetes/manifests/kube-apiserver.yaml

修改为

- --authorization-mode=Node,RBAC

#注意,只保留 Node,RBAC 这两个,中间是英文状态下的逗号。在 1.23 考试中,这一条可能默认已经有

了, 但还是要检查确认一下。

- --enable-admission-plugins=NodeRestriction

#在 1.23 考试中,这一个原先为 AlwaysAdmit,需要修改为 NodeRestriction。

- --client-ca-file=/etc/kubernetes/pki/ca.crt #这一条也要检查一下,是否存在配置文件中,如果没有,也需要添加。在1.23 考试中,这一条默认已经有了。

- --enable-bootstrap-token-auth=true

#这一条也要检查一下,是否存在配置文件中,如果没有,也需要添加。在 1.23 考试中,这一条默认已经有

了。

感谢网友 adams 的反馈和纠正

重启 kubelet

systemctl daemon-reload systemctl restart kubelet

```
root@master01:~# vi /etc/kubernetes/manifests/kube-apiserver.yaml
root@master01:~# systemctl restart kubelet
root@master01:~#
```

修改完成后,等待3分钟,集群才会恢复正常。

kubectl get pod -A

3 删除题目要求的角色绑定

查

kubectl get clusterrolebinding system:anonymous

```
kubectl delete clusterrolebinding system:anonymous
再检查
```

kubectl get clusterrolebinding system:anonymous

```
root@master01:~# kubectl get clusterrolebinding system:anonymous
NAME
 ClusterRole/test-role
system:anonymous
root@master01:~# kubectl delete clusterrolebinding system:anonymous
clusterrolebinding.rbac.authorization.k8s.io "system:anonymous" deleted
root@master01:~#
root@master01:~# kubectl get clusterrolebinding system:anonymous
Error from server (NotFound): clusterrolebindings.rbac.authorization.k8s.io "system:anonymous" not found
root@master01:~#
# 退出 root, 退回到 candidate@master01
# 退出 master01,退回到 candidate@node01
root@master01:~# exit
logout
student@master01:~$ exit
logout
Connection to masterOl closed.
student@node01:~$
```

最后验证 (模拟环境无需操作这步)

```
root@ksch00101-master:~#
root@ksch00101-master:~# kubectl get ClusterRoleBinding system:anonymous --kubeconfig=/etc/kubernetes/ad
min.conf
Error from server (NotFound): clusterrolebindings.rbac.authorization.k8s.io "system:anonymous" not found
root@ksch00101-master:~# kubectl get pod -A --kubeconfig=/etc/kubernetes/admin.conf
NAMESPACE
 READY
 STATUS
 RESTARTS
 AGE
 coredns-64897985d-7pnhm
kube-system
 1/1
 Running
 1 (7h38m ago)
 43d
 coredns-64897985d-rr7sd
 1/1
kube-system
 Running
 1 (7h38m ago)
 43d
 1/1
kube-system
 etcd-ksch00101-master
 Running
 1 (7h38m ago)
 43d
kube-system
 kube-apiserver-ksch00101-master
 1/1
 Running
 0
 75s
 kube-controller-manager-ksch00101-master
 1/1
 43d
kube-system
 Running
 7 (2m46s ago)
kube-system
 kube-flannel-ds-llktn
 1/1
 Running
 1 (43d ago)
 43d
 Running
 kube-flannel-ds-q9vnl
 1/1
 43d
kube-system
 1 (43d ago)
 1/1
 Running
 1 (43d ago)
 43d
kube-system
 kube-proxy-2c4ht
 1/1
 1 (43d ago)
kube-system
 kube-proxy-pmmbc
 Running
 43d
 kube-scheduler-ksch00101-master
 Running
 7 (2m46s ago)
 43d
kube-system
root@ksch00101-master:~# less /etc/kubernetes/manifests/kube-apiserver.yaml
root@ksch00101-master:~#
```

16、ImagePolicyWebhook 容器镜像扫描

cluster 上设置了容器镜像扫描器,但尚未完全集成到 cluster 的配置中。 完成后,容器镜像扫描器应扫描并拒绝易受攻击的镜像的使用。

Task

注意: 你必须在 cluster 的 master 节点上完成整个考题, 所有服务和文件都已被准备好并放置在该节点上。

给定一个目录 /etc/kubernetes/epconfig 中不完整的配置,

以及具有 HTTPS 端点 https://image-bouncer-webhook.default.svc:1323/image_policy 的功能性容器镜像扫描器:

- 1. 启用必要的插件来创建镜像策略
- 2. 校验控制配置并将其更改为隐式拒绝(implicit deny)
- 3. 编辑配置以正确指向提供的 HTTPS 端点

最后,通过尝试部署易受攻击的资源 /cks/img/web1.yaml 来测试配置是否有效。

感谢网友 epreache* 对这道题的技术支持。

参考资料:

三个网址都要看

https://kubernetes.io/zh/docs/reference/access-authn-authz/admission-controllers/#%E5%A6%82%E4%BD%95%E5%90%AF%E7%94%A8%E4%B8%80%E4%B8%AA%E5%87%86%E5%85%A5%E6%8E%A7%E5%88%B6%E5%99%A8

https://kubernetes.io/zh/docs/reference/access-authn-authz/admission-controllers/#imagepolicywebhook

https://kubernetes.io/zh/docs/tasks/debug/debug-cluster/audit/#log-%E5%90%8E%E7%AB%AF

自测与调试 接下来挂载数据卷:

volumeMounts:
 - mountPath: /etc/kubernetes/audit-policy.yaml
 name: audit
 readOnly: true
 - mountPath: /var/log/audit.log
 name: audit-log
 readOnly: false

最后配置 hostPath:

参考格式

- name: audit
hostPath:
 path: /etc/kubernetes/audit-policy.yaml
 type: File

name: audit-log hostPath:

答题:

故障排查

健康监测

Init 容器

Pods 和

Service

监控工具

故障排查

StatefulSet

运行中的 Pod 指标管道

Pod 失败的原因

正在运行容器的 Shell

icationControllers

诊断

考试时执行,切换集群。模拟环境中不需要执行。 # kubectl config use-context KSSH00901

本题分数比较多,占 10%

第1步 切换到 Master 的 root 下 ssh master01 sudo -i

candidate@node01:~\$ ssh master01

candidate@master01:~\$ sudo -i
root@master01:~#

第2步,编辑 admission_configuration.json(题目会给这个目录),修改 defaultAllow 为 false:

vi /etc/kubernetes/epconfig/admission_configuration.json

"denyTTL": 50, "retryBackoff": 500, "defaultAllow": false #将 true 改为 false

第3步,编辑/etc/kubernetes/epconfig/kubeconfig.yml,添加 webhook server 地址:

操作前,先备份配置文件

mkdir bak16 cp /etc/kubernetes/epconfig/kubeconfig.yml bak16/ vi /etc/kubernetes/epconfig/kubeconfig.yml 修改如下内容 certificate-authority: /etc/kubernetes/epconfig/server.crt server: https://image-bouncer-webhook.default.svc:1323/image_policy #添加 webhook server 地址 name: bouncer_webhook

第 4 步,编辑 kube-apiserver.yaml,从官网中引用 ImagePolicyWebhook 的配置信息:

操作前,先备份配置文件

mkdir bak16

cp /etc/kubernetes/manifests/kube-apiserver.yaml bak16/

vi /etc/kubernetes/manifests/kube-apiserver.yaml

在-command:下添加如下内容,注意空格要对齐

- -- enable-admission-plugins=NodeRestriction,ImagePolicyWebhook
- --admission-control-config-file=/etc/kubernetes/epconfig/admission_configuration.json #在 1.23 的考试中,默认这行已经添加了,但为了以防万一,模拟环境,没有添加,需要你手动添加。考试时,你先检查,有的话,就不要再重复添加了。重复添加反而会报错!

```
containers:
- command:
 kube-apiserver
  - --advertise-address=11.0.1.111
 - -- allow-privileged=true
 - -- authorization-mode=Node, RBAC
 - -- audit-policy-file=/etc/kubernetes/logpolicy/sample-policy.yaml
 - -- audit-log-path=/var/log/kubernetes/audit-logs.txt
 - -- audit-log-maxage=10
 - -- audit-log-maxbackup=2
 - -- insecure-port=0
 --client-ca-file=/etc/kubernetes/pki/ca.crt
  - -- enable-admission-plugins=NodeRestriction, ImagePolicyWebhook
 --admission-control-config-file=/etc/kubernetes/epconfig/admission_configuration.json
 --enable-bootstrap-token-auth=true
 --etcd-cafile=/etc/kubernetes/pki/etcd/ca.crt
```

在 kube-apiserver.yaml 的 volumeMounts 增加

volumeMounts: #在 volumeMounts 下面增加 #注意,在 1.23 考试中,蓝色的内容可能已经有了,你只需要添加绿色字体的内容。可以通过红色字,在 文件中定位。但模拟环境没有加,需要你全部手动添加。这样是为了练习,万一考试中没有,你也会加。但是如果考试中已添加,你再添加一遍,则会报错,导致 api-server 启不起来。

 mountPath: /etc/kubernetes/epconfig name: epconfig readOnly: true

```
scheme: HTTPS
 initialDelaySeconds: 10
 periodSeconds: 10
 timeoutSeconds: 15
volumeMounts
 mountPath: /etc/kubernetes/epconfig
 name: epconfig
 mountPath: /etc/kubernetes/logpolicy/sample-policy.yaml
 name: audit
 readOnly: true
 mountPath: /var/log/kubernetes/
 name: audit-log
  readOnly: false
 mountPath: /etc/ssl/certs
 name: ca-certs
 readOnly: true
```

在 kube-apiserver.yaml 的 volumes 增加

volumes: #在 volumes 下面增加 #注意,在 1.23 考试中,蓝色的内容可能已经有了,你只需要检查确认一下是否准确。可以通过红色字,在文件中定位。但模拟环境没有加,需要你全部手动添加。这样是为了练习,万一考试中没有,你也会加。但是如果考试中已添加,你再添加一遍,则会报错,导致 api-server 启不起来。

name: epconfig hostPath:

path: /etc/kubernetes/epconfig

type: DirectoryOrCreate

#如果你写的是目录,则是 DirectoryOrCreate,如果你写的是文件,则是 File

```
securityContext:
 seccompProfile:
 type: RuntimeDefault

volumes:
- name: epconfig
 hostPath:
 path: /etc/kubernetes/epconfig
- name: audit
 hostPath:
 path: /etc/kubernetes/logpolicy/sample-policy.yaml
 type: File
- name: audit-log
 hostPath:
 path: /var/log/kubernetes/
 type: DirectoryOrCreate
```

第5步,重启kubelet。

systemctl restart kubelet

通过尝试部署易受攻击的资源 /cks/img/web1.yaml 来测试配置是否有效无法创建 pod,如下报错,表示成功。 因为模拟环境里的 image_policy 策略是镜像 tag 是 latest 的不允许创建。 kubectl apply -f /cks/img/web1.yaml

```
root@master01:~# kubectl apply -f /cks/img/web1.yaml

Error from server (Forbidden): error when creating "/cks/img/web1.yaml": pods "pod-img" is forbidden: image policy webhook backend denied one or more images: Images using latest tag are not allowed root@master01:~#
```

第6步 退回到原 ssh 终端 # 退出 root,退回到 candidate@master01

exit # 退出 master01, 退回到 candidate@node01

exit

我的微信是 shadowooom 有在考试模拟环境里做题问题,考试流程问题,都可以问我的。

题库更新内容:

2022年8月4号

1、优化 sysdig&falco 的答案

2022年7月24号

- 1、更新资料为 v1.24
- 2、优化部分答案

2022年7月4号

1、根据新考试平台,更新答案和参考网页

2022年5月5号

1、更新日志审计的参考连接

2022年4月13号

1、更新 pod 安全策略的参考地址

2022年4月7号

1、更正第 2 题"Pod 指定 ServiceAccount",题目里的一处小错误。

2022年3月31号

- 1、第 15 题,启动 API server 认证这道题,不要再修改---anonymous-auth 了,默认为---anonymous-auth=true 是正确的。
- 2、更新第7题 Dockerfile 这道题的做法。
- 3、第8题,沙箱运行容器 gVisor,更改为3个deployment。

2022年3月26号

更新 11 题 trivy 注意事项。

这个题非常耗费时间,考试时关注一下剩余时间。如果时间剩余不多,可以放到最后做这道题。

2022年3月15号

更新 12 题参考网址

2022年3月2号

1、添加沙箱运行容器的注意事项

2022年3月1号

1、优化答案内容

2022年2月24号

- 1、2022年2月21号,考试中心已更题库CKS 1.23,模拟环境和答案也更新为CKS 1.23
- 2、优化题目标准答案。

2022年2月16日

1、优化答案内容

2021年12月31日

有下面题目,在最新的1.22考试中有改动:

- 1、kube-bench 修复不安全项
- 3、默认网络策略 default NetworkPolicy
- 5、日志审计 log audit
- 7、Dockerfile 检测
- 12、AppArmor
- 14、Pod 安全策略 (PodSecurityPolicy PSP)
- 15、启用 API server 认证

16、ImagePolicyWebhook 容器镜像扫描

可以在整个文档里搜索 1.22,检查 1.22 考试里新的调整项。

2021年12月28日

- 1、更新"日志审计 log audit"
- 2、更新"Dockerfile 检测"
- 3、更新"删除非无状态和启用特权的 Pod"
- 4、更新"Sysdig & falco"