

CloudNativeCon

Europe 2022

WELCOME TO VALENCIA

How Attackers Use Exposed Prometheus Server to Exploit Kubernetes Clusters

Miguel Hernández & David de Torres, Sysdig

Kubernetes fingerprinting with Prometheus

Miguel Hernandez
Security Researcher
Sysdig
@MiguelHzBz

David de Torres

Manager of Engineering

Sysdig

@maellyssa

Assume you are a target, but not for free

KubeCon CloudNativeCon
Europe 2022

- Follow the <u>Kubernetes security best practices</u>.
- Use Prometheus to monitor everything.
- But don't let the door open.

We are not going to break and break into Kubernetes Cluster or Prometheus.

National Security Agency Cybersecurity and Infrastructure Security Agency

Cybersecurity Technical Report

March 2022

U/OO/168286-21 PP-22-0324 Version 1.1

Why Kubernetes fingerprinting?

The **first step** in any pentesting, ethical hacking or cybercriminal groups, is to **gather as much information as you can about the target** you want to breach.

Why? Simple, to know what technique to use or the appropriate tools to achieve intrusion and evasion of defense systems.

Information on versions inside the cluster can map to CVE and vulnerabilities that can be exploited.

Information on applications, tools and architectures can be used for competitors.

Kubernetes in the wild

https://kubernetes.io/docs/tasks/access-application-cluster/web-ui-dashboard/

Accessing the Dashboard UI

To protect your cluster data, Dashboard deploys with a minimal RBAC configuration by default. Currently, Dashboard only supports logging in with a Bearer Token. To create a token for this demo, you can follow our guide on creating a sample user.

Warning: The sample user created in the tutorial will have administrative privileges and is for educational purposes only.

Tesla cloud resources are hacked to run cryptocurrency-mining malware

Crooks find poorly secured access credentials, use them to install stealth miner.

DAN GOODIN - 2/20/2018, 8:21 PM

Name Not Secure https://	/#!/secret/default/aws-s3-credentials?namespace=default		
kubernetes	Q. Search		
■ Config and storage > Secrets > aws-s3-credentials			
Namespace			
default	Details		
Overview	Name: aws-s3-credentials		
Workloads	Namespace: default		
Daemon Sets	Creation time: 2017-10-12T22:29		
Deployments	Type: Opaque		
Jobs			
Pods	Data		
Replica Sets			
Replication Controllers	w aws-s3-access-key-id:		
Stateful Sets	aws-s3-secret-access-key:		
Discovery and Load Balancing	aws-so-secter-access-key.		
Ingresses			
Services			
Config and Storage			

"Aquel que no conoce la historia, está condenado a repetirla". Napoleón Bonaparte. Those who cannot learn from history are doomed to repeat it.

— George Santayana —

But Prometheus is only metrics...

https://github.com/juice-shop/juice-shop/issues/1275

https://jfrog.com/blog/dont-let-prometheus-steal-your-fire/

https://www.cncf.io/online-programs/a-look-at-how-hackers-exploit-prometheus-grafana-fluentd-jaeger-more/

Prometheus in the wild

Prometheus collects and stores its metrics as time series data, i.e. metrics information is stored with the timestamp at which it was recorded, alongside optional key-value pairs called labels.

Prometheus allows (and recommends) using basic authentication, but **not enabled by default**: https://prometheus.io/docs/operating/security/

Exposing open Prometheus endpoints to the Internet is a bad idea... and **as every bad idea**, **it's highly adopted**:

More Prometheus in the wild

API 会员 Log4j2专题 💆

Shodan -> favicons (https://github.com/sansatart/scrapts/blob/master/shodan-favicon-hashes.csv)

Fofa (https://fofa.info/)

Prometheus"

Censys (https://search.censys.io/)

What will we us to fingerprint Kubernetes?

Two of the most widely used exporters offer most of the information that we need:

Node Exporter

- Physical infrastructure
- Network interfaces

Kube State Metrics

- Host OS & kernel
- Kubernetes components
- Hostnames and network topology
- Logical hierarchy
- Secrets location
- Applications (and versions) deployed

Website

API

. . .

https://example.com

Website API

. . .

https://example.com

Fingerprinting Physical Infrastructure

Node Exporter:

node_dmi_info

bios vendor:

- SeaBIOS
- Amazon EC2

bios_version:

- seabios-1.9.1-qemu-project.org
- 8f19b21
- 1.0

bios release:

• 1.0

bios_date:

- 10/16/2017
- 04/01/2014

chassis_asset_tag:

Amazon EC2

chassis_vendor:

- Amazon EC2
- Alibaba Cloud

system_vendor:

- Tencent Cloud
- Amazon EC2
- Alibaba Cloud

product_name:

- m5.xlarge
- Alibaba Cloud ECS

product_version:

pc-i440fx-2.1

board_vendor:

Amazon EC2

board_asset_tag:

• i-00280f617XXXXX

board_vendor:

- Smdbmds
- Amazon EC2

Cloud provider

Credentials:

- AWS Keys
- <u>Tencent</u> Keys
- Alibaba Keys

Website API

. . .

https://example.com

Fingerprinting network interfaces

```
KubeCon CloudNativeCon
Europe 2022
```

```
Node Exporter:
 node_network_info{device=~'eth.+'}
```

```
address="06:d5:XX:XX:XX",
broadcast="ff:ff:ff:ff:ff",
device="eth0",
instance="172.31.XX.XX:9100",
instance_az="us-west-2a",
instance_id="i-XXXXX",
instance name="XXX-XXX",
instance_type="c5.xlarge",
instance vpc="vpc-XXXXXXX",
job="ec2_instances",
operstate="up"
```

Fingerprinting network topology

KSM:


```
kube_node_info
kube_service_info * on (service) group_left group by
 (service, type)(kube_service_spec_type{type="LoadBalancer"})
kube_ingress_info
```

Node hostname

Services in the cluster (specially load-balancers)

- namespace
- cluster IP
- node
- (application behind the service can be guessed by name of service/namespace)

Ingresses in the cluster

Cloud provider

Credentials:

- AWS Keys
- <u>Tencent</u> Keys
- Alibaba Keys

Networking

- Load Balancer
- Region & AZ
- VPC
- Instance IP & ID

K8s Cluster

Topology

- Cluster IP
- Namespaces
- Nodes
- Ingress

Website

API

. .

https://example.com

Fingerprinting Kubernetes hierarchy

KSM:

kube_namespace_status_phase

kube_deployment_spec_replicas
kube_daemonset_status_desired_number_scheduled
kube_statefulset_replicas
kube_replicaset_spec_replicas

kube_pod_info

kube_pod_container_info

kube_cronjob_info

kube_job_info

Fingerprinting Kubernetes Control Plane

Kubernetes:

kubernetes_build_info

Component

- API-server
- controller-manager
- kube-proxy...

Major, minor version

git version

git commit

build_date

go_version

Cloud provider

Credentials:

- AWS Keys
- <u>Tencent</u> Keys
- Alibaba Keys

Networking

- Load Balancer
- Region & AZ
- VPC
- Instance IP & ID

K8s Cluster

Components:

- Kube-proxy
- Kube-admin
- Kubelet

Topology

- Cluster IP
- Namespaces
- Nodes
- Ingress

Website

API

• • •

https://example.com

Known Vulnerabilities:

- CVE-2020-8554
- CVE-2020-8558
- CVE-2020-8559
- CVE-2021-25735
- CVE-2021-25737
- CVE-2021-25741

Fingerprinting OS & Kernel

KSM Exporter:

kube_node_info

os_image:

- Ubuntu 18.04.4 LTS
- Ubuntu 20.04.3 LTS
- CentOS Linux 7 (Core)
- Tencent Linux 2.4

kernel_version:

- 5.11.0-1027-aws
- 4.15.0-142-generic
- 4.14.105-19-0020.1
- 3.10.0-1160.59.1.el7.x86_64

Cloud provider

Credentials:

- AWS Keys
 - Tencent Keys
- Alibaba Keys

Networking

- Load Balancer
- Region & AZ
- VPC
- Instance IP & ID

K8s Cluster

Components:

- Kube-proxy
- Kube-admin
- Kubelet

Topology

- Cluster IP
- Namespaces
- Nodes

Known Vulnerabilities:

- CVE-2020-8554
- CVE-2020-8558
- CVE-2020-8559
- CVE-2021-25735
- <u>CVE-2021-25737</u>
- CVE-2021-25741

Node

- Kernel
- OS
- Go version
- Git version

Known Vulnerabilities:

- CVE-2022-0847 dirty pipe (Kernel Linux)
- CVE-2022-0185
- <u>USN-3833-1: Linux</u>
 <u>kernel (AWS)</u>
 <u>vulnerabilities</u>
 - O CVE-2018-18955
- CVE-2021-3156

Website API

. . .

https://example.com

Applications versions

KSM:

kube_pod_container_info

Custom:

prometheus_build_info

pod (app name)

image name + tag + sha256

- docker.io/library/cassandra:3.11.6
- sha256:5aa8400b4b3b794b5eba85f79b75a9ed9326e41428a e3a9d6b91cd731f2cf768

Prometheus version

Cloud provider

Credentials:

- AWS Keys
- <u>Tencent</u> Keys
- Alibaba Keys

Networking

- Load Balancer
- Region & AZ
- VPC
- Instance IP & ID

K8s Cluster

Components:

- Kube-proxy
- Kube-admin
- Kubelet

Topology

- Cluster IP
- Namespaces
- Nodes

Known Vulnerabilities:

- CVE-2020-8554
- CVE-2020-8558
- CVE-2020-8559
- CVE-2021-25735
- CVE-2021-25737
- CVE-2021-25741

Node

- Kernel
- OS
- Go version
- Git version
- Docker

Known Vulnerabilities:

- CVE-2022-0847 dirty pipe (Kernel
 Linux)
- CVE-2022-0185
- <u>USN-3833-1: Linux</u>
 <u>kernel (AWS)</u>
 <u>vulnerabilities</u>
 - O CVE-2018-18955
- CVE-2021-3156

Pod / Container

Registry:

docker.io

Image:

Image-id

Service

- Service-example
 - Website
 - o API
- - https://example.com

Known Vulnerabilities:

- CVE-2021-44521 Cassandra
- https://mariadb.com/kb/en/security/ RCE
- CVE-2020-28035
- Wordpress
- CVE-2018-16850 PostgreSQL
- CVE-2019-11043 PHP
- CVE-2021-44228 Log4j
- CVE-2022-22963 Spring Cloud
- CVE-2020-13942 Apache unomi

Locating Kubernetes secrets

KSM:

kube_secret_info
kube_secret_type

kube_secret_annotations

Namespace

Secret name

Type

- Opaque
- service-account-token...

Kubectl last applied info (leak)

Application (application that uses the secret can be usually guessed by the name of secret/namespace)

- **AWS Keys**
- **Tencent Keys**
- Alibaba Keys

Networking

- Load Balancer
- Region & AZ
- VPC
- Instance IP & ID

K8s Cluster

Components:

- Kube-proxy
- Kube-admin
- Kubelet

Topology

- Cluster IP
- Namespaces
- Nodes

Known Vulnerabilities:

- CVE-2020-8554
- CVE-2020-8558
- CVE-2020-8559
- CVE-2021-25735
- CVE-2021-25737
- CVE-2021-25741

Node

- Kernel
- OS
- Go version
- Git version
- Docker

Known Vulnerabilities:

- CVE-2022-0847 dirty pipe (Kernel Linux)
- CVE-2022-0185
- USN-3833-1: Linux kernel (AWS) vulnerabilities
 - o <u>CVE-2018-</u> 18955
- CVE-2021-3156

Pod / Container

Registry:

docker.io

Image:

Image-id

Service

- Service-example
 - Website
 - API 0
- - https://example.com

Known Vulnerabilities:

- CVE-2021-44521 Cassandra
- https://mariadb.com/kb/en/security/ RCE
- CVE-2020-28035
- Wordpress
- CVE-2018-16850 PostgreSQL
- CVE-2019-11043 PHP
- CVE-2021-44228 Loq4i
- CVE-2022-22963 Spring Cloud
- CVE-2020-13942 Apache unomi

Kubernetes Secrets

Service auth tokens

Logging queries in Prometheus

KubeCon CloudNativeCon
Europe 2022

Prometheus allows query logging... but it's **not enabled by default**.

You can check if loggin is enabled by querying this metric:

prometheus_engine_query_log_enabled

USING THE PROMETHEUS QUERY LOG

Prometheus has the ability to log all the queries run by the engine to a log file, as of 2.16.0. This guide demonstrates how to use that log file, which fields it contains, and provides advanced tips about how to operate the log file.

Enable the query log

The query log can be toggled at runtime. It can therefore be activated when you want to investigate slownesses or high load on your Prometheus instance.

- Enable the guery log
- Logging all the queries to a file
- · Verifying if the query log is enabled
- Format of the query log
- API Queries and consoles
- Recording rules and alerts
- Rotating the query log

To enable or disable the query log, two steps are needed:

- 1. Adapt the configuration to add or remove the query log configuration.
- 2. Reload the Prometheus server configuration.

Logging all the queries to a file

This example demonstrates how to log all the queries to a file called <code>/prometheus/query.log</code>. We will assume that <code>/prometheus</code> is the data directory and that Prometheus has write access to it.

First, adapt the prometheus.yml configuration file:

```
global:
scrape_interval: 15s
evaluation_interval: 15s
query_log_file: /prometheus/query.log
scrape_configs:
- job_name: 'prometheus'
static_configs:
- targets: ['localhost:9090']
```


https://prometheus.io/docs/guides/query-log/

Real History

Now, the attacker prepares the journey and the intrusion target.

In this fictitious examples, the attacker might want to access the data leak, use your machines for cryptomining or encrypt the victim's data (ransomware). With this knowledge of Prometheus exposed, the attacker uses the specific technique for each case.

Leak data scenario - Attacker Path

Europe 2022

Cloud provider

Credentials:

- **AWS Keys**
- **Tencent** Keys
- Alibaba Keys

Networking

- Load Balancer
- Region & AZ
- VPC
- Instance IP & ID

K8s Cluster

Components:

- Kube-proxy
- Kube-admin
- Kubelet

Topology

- Cluster IP
- Namespaces
- Nodes

Known Vulnerabilities:

- CVE-2020-8554
- CVE-2020-8558
- CVE-2020-8559
- CVE-2021-25735
- CVE-2021-25737
- CVE-2021-25741

Node

- Kernel
- OS
- Go version
- Git version
- Docker

Known Vulnerabilities:

- CVE-2022-0847 dirty pipe (Kernel Linux)
- CVE-2022-0185
- USN-3833-1: Linux kernel (AWS) vulnerabilities
 - CVE-2018-18955
- CVE-2021-3156

Pod / Container

Registry:

docker.io

Image:

Image-id

Service

- Service-example
 - Website
 - API

Known Vulne

- https://mariadb.com/kb/en/security/ RCE
- CVE-2020-28035
- Wordpress
- CVE-2018-16850 PostgreSQL
- CVE-2019-11043 PHP
- CVE-2021-44228 Loq4i
- CVE-2022-22963 Spring Cloud
- CVE-2020-13942 Apache unomi

Kubernetes Secrets

Service auth tokens

Cryptomining scenario - Attacker Path

<u>lencont</u> keys

Alibaba Keys

Networking

- Load Balancer
- Region & AZ
- VPC
- Instance IP & ID

K8s Cluster

Components:

- Kube-proxy
- Kube-admin
- Kubelet

Topology

- Cluster IP
- Namespaces
- Nodes

.

Known Vulnerabilities:

- CVE-2020-8554
- CVE-2020-8558
- CVE-2020-8559
- CVE-2021-25735
- CVE-2021-25737
- CVE-2021-25741

Node

- Kernel
- OS
- Go version
- Git version
- Docker

Known Vulnerabilities:

- CVE-2022-0847dirty pipe (Kernel Linux)
- CVE-2022-0185
- <u>USN-3833-1: Linux</u>
 <u>kernel (AWS)</u>
 vulnerabilities
 - CVE-2018-18955
- CVE-2021-3156

Pod / Container

Registry:

docker.io

Image:

• Image-id

Service

- Service-example
 - o Website
 - o API
 - **O**
 - https://example.com

Known Vulnerabilities:

- CVE-2021-44521 Cassandra
- https://mariadb.com/kb/en/security/ RCE
- CVE-2020-28035
- Wordpress
- CVE-2018-16850 Postgr SQ
 - CVF-2010 11043 PHP
- CVE-2021-44228 Log4j
- CVF-2022-22963 Spring Cloud
- CVE-2020-13942 Apache unomi

https://github.com/kozmer/log4j-shell-poc

Kubernetes Secrets

 Service auth tokens

https://dirtypipe.cm4all.com/ https://github.com/arget13/DDexec

Prometheus secrets

Secrets

Non-secret information or fields may be available via the HTTP API and/or logs.

In Prometheus, metadata retrieved from service discovery is not considered secret. Throughout the Prometheus system, metrics are not considered secret.

Fields containing secrets in configuration files (marked explicitly as such in the documentation) will not be exposed in logs or via the HTTP API. Secrets should not be placed in other configuration fields, as it is common for components to expose their configuration over their HTTP endpoint. It is the responsibility of the user to protect files on disk from unwanted reads and writes.

Secrets from other sources used by dependencies (e.g. the AWS_SECRET_KEY environment varies EC2 service discovery) may end up exposed due to code outside of our control or due to function happens to expose wherever it is stored.

Ransomware scenario - Attacker Path

Europe 2022

Cloud provider

Credentials:

- AWS Keys
- Tencent Keys
- Alibaba Keys

Networking

- Load Balancer
- Region & AZ
- VPC
- Instance IP & ID

K8s Cluster

Components:

- Kube-proxy
- Kube-admin
- Kubelet

Topology

- Cluster IP
- Namespaces

Known Vulnerabilities:

CVE-2020-855

CVE-2020-8559

CVE-2021-2573

CVE-2021-25737

CVE-2021-25741

Nodes

Known Vulnerabilities:

Node

Kernel

Go version

Git version

Docker

OS

- CVE-2022-0847 dirty pipe (Kernel Linux)
- CVE-2022-0185
- USN-3833-1: Linux kernel (AWS) vulnerabilities
 - O CVE-2018-18955
- CVE-2021-3156

Pod / Container

Registry:

docker.io

Image:

• Image-id

Service

- Service-example
 - o Website
 - o API
 - **→** .
 - https://example.com

Known Vulnerabilities:

- CVE-2021-44521 Cassandra
- https://mariadb.com/kb/en/security/ RCE
- CVE-2020-28035
- Wordpress
- CVE-2018-16850 PostgreSQL
- CVE-2019-11043 PHP
- CVF 2021-44220 Lug-
- CVE-2022-22963 Spring Cloud
- CVL 2020 13042 Apache anomi
- <u>...</u>

https://github.com/hktalent/spring-spel-0day-poc

Kubernetes Secrets

 Service auth tokens

Summary

We could think that metrics are not important in a security perspective, but we show that's not true.

It's also important to mention that the proper services Kubernetes or Prometheus advise of the problems to expose their data to the world

HackK8s Cluste Any%	3	
1	:58	.92
Gathering info - Prometheus	-1:23	0:32.9
Initial access - T1195	-1:24	0:50.0
Level Up - Elevation Privileges	-1:23	1:06.9
Gain Persistence	-1:58	1:18.4
Leak Secrets	-2:10	1:26.9
Remove evidences	-2:08	1:42.6
\$\$\$\$\$\$\$\$	-2:11	1:58.9

Recommendations

Today, if we follow security best practices in every part of our chain, we are safe from most security incidents.

We will have to continue to fight with new vulnerabilities that impact our services and also, not least, a plan against insiders. But let's at least make things difficult.

- Secure your Cloud provider with Principle of least privilege.
 - https://www.cisa.gov/uscert/ncas/current-activity/2020/01/24/nsa-releases-guidance-mitigating-cloud-vulnerabilities
- Secure your Cluster Kubernetes
 - https://media.defense.gov/2021/Aug/03/2002820425/-1/-1/0/CTR_Kubernetes_Hardening_Gu idance_1.1_20220315.PDF
- Secure the Host / OS
 - o https://nvlpubs.nist.gov/nistpubs/legacy/sp/nistspecialpublication800-123.pdf
- Secure the containers
 - https://nvlpubs.nist.gov/nistpubs/specialpublications/nist.sp.800-190.pdf
- Secure your code
 - o https://nvlpubs.nist.gov/nistpubs/Legacy/SP/nistspecialpublication800-95.pdf
- Secure your Prometheus Metrics!
 - https://prometheus.io/docs/operating/security/#prometheus

Kubernetes fingerprinting with Prometheus

Miguel Hernandez
Security Researcher
Sysdig
@MiguelHzBz

David de Torres

Manager of Engineering

Sysdig

@maellyssa

How Attackers Use Exposed Prometheus Server to Exploit Kubernetes Clusters

Miguel Hernández & David de Torres, Sysdig

