

Kubernetes Security

Securing Container vs Securing VM

- Surface of attack: Minimalist host OS limits the surface of an attack
- Resource Isolation: Host resources are separated using namespaces and cgroups
- Permissions: Access controls are for app privileges and shared resources
- Lifetime: Containers have a shorter average lifetime

Simplified Kubernetes architecture

Security journey

Setup a cluster

- Restrict access to kubectl
- Use RBAC
- Use a Network Policy
- Use Namespaces
- Bootstrap TLS

Prevent known attacks

- Disable Dashboard
- Disable default service account token
- Protect node metadata
- Scan images for known vulnerabilities

Maturity

Follow security hygiene

- Keep Kubernetes updated
- Use a minimal OS
- Use minimal IAM roles
- Use private IPs on your nodes
- Monitor access with Audit Logging
- Verify binaries that are deployed

Prevent/limit impact of microservice compromise

- Set a Pod Security Policy
- Protect secrets
- Consider sandboxing
- Limit the identity used by pods
- Use a Service Mesh for Authentication & Encryption, etc

Security journey

Setup a cluster

- Restrict access to kubectl
- Use RBAC
- Use a Network Policy
- Use Namespaces
- Bootstrap TLS

Prevent known attacks

- Disable Dashboard
- Disable default service account token
- Protect node metadata
- Scan images for known vulnerabilities

Maturity

Follow security hygiene

- Keep Kubernetes updated
- Use a minimal OS
- Use minimal IAM roles
- Use private IPs on your nodes
- Monitor access with Audit Logging
- Verify binaries that are deployed

Prevent/limit impact of microservice compromise

- Set a Pod Security Policy
- Protect secrets
- Consider sandboxing
- Limit the identity used by pods
- Use a Service Mesh for Authentication & Encryption, e

Getting Started

1. Restrict access to kubectl

2. Use RBAC

3. Use a Network Policy

Prevent unauthorized users from accessing your cluster

Use role-based access control to define roles with rules containing a set of permissions

Control pod to pod traffic

4. Protect Kube Dashboard

5. Disable account token

6. Use Pod Security Policy

Either disable it or restrict access, as it uses highly privileged Kubernetes service account Disable automatic mounting of service account token, as it can be abused by attacker

Enable Docker seccomp and other security restrictions

Getting Started

- If an attacker can run kubectl commands, they can effectively control your cluster
- Use admin.conf with certificates

2. Use RBAC

- Set permissions to individual resources
- Define roles based on your use cases
- Was introduced in Kubernetes 1.6 and became default in 1.8
 - 4 top-level types
 - Role
 - The rules are applicable to a single namespace
 - ClusterRole
 - Cluster-wide permissions representation
 - RoleBinding
 - Grants the (Cluster)Role to a set of Subjects inside
 Namespace
 - ClusterRoleBinding
 - Grants the ClusterRole to a set of Subjects cluster-wide

2. Use RBAC

- Enable it on creation time with flag --authorization-mode=RBAC
- Example Role and ClusterRole definitions

```
kind: Role
apiVersion: rbac.authorization.k8s.io/v1
metadata:
 namespace: default
 name: pod-reader

rules:
 - apiGroups: [""] # "" indicates the core API group
 resources: ["pods", "pods/logs"]

 verbs: ["get", "watch", "list"]
```

```
kind: ClusterRole
apiVersion: rbac.authorization.k8s.io/v1
metadata:
 # "namespace" omitted since ClusterRoles are not
namespaced
 name: secret-reader
rules:
- apiGroups: [""]
 resources: ["secrets"]
 verbs: ["get", "watch", "list"]
```

Example RoleBinding and ClusterRoleBinding definitions

```
"rajendrait99@gmail.com" to read pods in the
kind: RoleBinding
apiVersion: rbac.authorization.k8s.io/v1
metadata:
 name: read-pods
subjects:
- kind: User
 apiGroup: rbac.authorization.k8s.io
roleRef:
 name: pod-reader
  apiGroup: rbac.authorization.k8s.io
```

```
# This role binding allows"drajendrait99@gmail.com
kind: RoleBinding
apiVersion: rbac.authorization.k8s.io/v1
metadata:
  name: read-secrets
 namespace: development # This only grants
subjects:
- kind: User
  name: rajendrait99@gmail.com
  apiGroup: rbac.authorization.k8s.io
roleRef:
  kind: ClusterRole
  name: secret-reader
  apiGroup: rbac.authorization.k8s.io
```

 A specification of how groups of pods are allowed to communicate with each other and other network endpoints

- By default, pods are non-isolated; they accept traffic from any source
- Pods become isolated when there is a NetworkPolicy that selects them. (Others will still be non-isolated)

- As a policy types you can set *Ingress*, *Egress* or both. Defaults to *Ingress*.
- You will then define Whitelist rules to these policy types.
- Following selectors are available: *ipBlock, namespaceSelector, podSelector*

Policy examples

```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
 name: default-deny
spec:
 podSelector: {}
 policyTypes:
```


```
# from Pods labeled"access=true"
kind: NetworkPolicy
apiVersion: networking.k8s.io/v1
metadata:
  name: access-nginx
spec:
  podSelector:
 matchLabels:
 run: nginx
  ingress:
 - podSelector:
 matchLabels:
 access: "true"
```


3. Use a Network Policy

- Create a cluster with NetworkPolicy enabled using flag
 -enable-network-policy
- Currently supports only <u>Project Calico</u>

- Every namespace has a default (Kubernetes) service account
- Pods use service accounts to assert their identity to other workloads, including to the API server
- When you create a pod, if you do not specify a service account, the pod will assign to default service account for that NS.
- The pod mounts these service account credentials, which are authorized to talk to the API server, if pod is compromised, these credentials can be used to perform arbitrary operations.

Certificates

KUBE API SERVER


```
apiserver-kubelet-
client.crt apiserver-kubelet-
client.key

apiserver-etcd-
client.crt apiserver-etcd-
client.key
```

```
ExecStart=/usr/local/bin/kube-apiserver \\
  --advertise-address=${INTERNAL IP} \\
 --allow-privileged=true \\
  --apiserver-count=3 \\
  --authorization-mode=Node,RBAC \\
  --bind-address=0.0.0.0 \\
 --enable-swagger-ui=true \\
  --etcd-cafile=/var/lib/kubernetes/ca.pem \\
  --etcd-certfile=/var/lib/kubernetes/apiserver-etcd-client.crt \\
  --etcd-keyfile=/var/lib/kubernetes/apiserver-etcd-client.key \\
  --etcd-servers=https://127.0.0.1:2379 \\
  --event-ttl=1h \\
  --kubelet-certificate-authority=/var/lib/kubernetes/ca.pem \\
  --kubelet-client-certificate=/var/lib/kubernetes/apiserver-etcd-client.crt \\
  --kubelet-client-key=/var/lib/kubernetes/apiserver-etcd-client.key \\
  --kubelet-https=true \\
  --runtime-config=api/all \\
  --service-account-key-file=/var/lib/kubernetes/service-account.pem \\
  --service-cluster-ip-range=10.32.0.0/24 \\
  --service-node-port-range=30000-32767 \\
 --client-ca-file=/var/lib/kubernetes/ca.pem \\
  --tls-cert-file=/var/lib/kubernetes/apiserver.crt \\
  --tls-private-key-file=/var/lib/kubernetes/apiserver.key \\
 --v=2
```

```
/etc/kubernetes/pki/apiserver.crt
 openss1 x509 -in /etc/kubernetes/pki/apiserver.crt -text -noout
Certificate:
 Data:
 Version: 3 (0x2)
 Serial Number: 3147495682089747350 (0x2bae26a58f090396)
 Signature Algorithm: sha256WithRSAEncryption
 Issuer: CN=kubernetes
 Validity
 Not Before: Feb 11 05:39:19 2019 GMT
 Not After: Feb 11 05:39:20 2020 GMT
 Subject: CN=kube-apiserver
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 Public-Key: (2048 bit)
 Modulus:
 00:d9:69:38:80:68:3b:b7:2e:9e:25:00:e8:fd:01:
 Exponent: 65537 (0x10001)
 X509v3 extensions:
 X509v3 Key Usage: critical
 Digital Signature, Key Encipherment
 X509v3 Extended Key Usage:
 TLS Web Server Authentication
 X509v3 Subject Alternative Name:
 DNS:master, DNS:kubernetes, DNS:kubernetes.default.
DNS:kubernetes.default.svc, DNS:kubernetes.default.svc.cluster.local, IP
Address:10.96.0.1, IP Address:172.17.0.27
```

OR

use docker/kubectl logs

KubeConfig

