LET YOUR SOFTWARE SUPPLY CHAIN RIDE WITH KUBERNETES CI/CD

RICARDO ÁRAVENA @RARAVENA80 LISA 19

WHO AM I?

RICARDO ARAVENA (RICO)

WORK @RAKUTEN

CLOUD OPERATIONS & KUBERNETES

KATA CONTAINERS CONTRIBUTOR

K8s & CI/CD & GITOPS @ RAKUTEN

OUTLINE

- X CI/CD History and Why GitOps?
- X Tools and Security
 - X Developer -> Draft, Flux, Others
 - X Image Building -> Buildkit, Bazel
 - X Templating -> Helm, Kustomize
 - X Specifically Sec -> Notary, TUF, Trivy
- X CI/CD -> JenkinsX, Tekton
- X GitOps Future
- X Takeaways

CI/CD HISTORY

Use a tool

Compare current state to desired state

Automate Deployments

Gain reversibility, have an audit trail and transparency

GITOPS INFRA

GITOPS INFRA &

GITOPS VULNERABILITIES

- X Package dependencies in OSS
 - X Glibc, Bash -> Shellshock
- X Container backdoors
 - X CVE-2019-5736: runc container breakout
- X Fake downloads or typosquatting
 - X Trojans
- X Kubernetes
 - X CVE-2018-1002105 Privilege escalation
- X Tools
 - X Developer, image building, CI/CD

DRAFT

Who?	X	MS Open Source
What?	X	App development and deployment
How?	Х	Draft packs/cli
Local and Remote mgmt	Х	Yes - 'draft up/connect'

DRAFT LANGUAGES

	Clojure		Gradle
C #	C#	Js	Javascript
LAN	Erlang	php	PHP
	Go		Ruby
	Java	3	Rust
	Python		Swift

DRAFT LANGUAGES &

DRAFT

Pros

- Local development
- Uses git and its auth model
- Integrated docker image builder
- Support: active community

Cons

- Supports many languages
 - Security con
- Requires tiller -- Helm v2
- 0.16.x experimental release
- No native RBAC

FLUX

Who?	X	Weaveworks	
What?	Х	App Deployment	
How?	х х	git push fluxctl cmd	
Local and remote mgmt	X X	git for local fluxctl for remote	

FLUX

Pros

- X Has its own controller and CRD
- X Leverages git auth
- X Mature 1.15.x release
- X Support: active community

Cons

- X No native RBAC
- X Flux container image needs signing
- X Automatic sync could be exposed to MIM
- X No local development

FLUX

FLUX &

OTHER GITOPS DEVELOPER TOOLS

Skaffold

garden

gitkube

DevSpace

Tilt

KANIKO

BUILDKIT

Build OCI images Use Dockerfiles or buildpacks What? Buildkit daemon Supports containerd or runc backends buildctl cli How? Use other tools built on top (img) unpriviledged Security? rootless builds clone SSH repo in build

BAZEL

OTHER BUILD TOOLS

kpack/buildpacks

buildah

img

Knative Build

Umoci/Orca

HELM

What?

- X Manage packages for K8s clusters
- x Go templating
- X Extendable w/Lua (v3)

How?

- X Helm CLI
- X Tiller (v2) Going away with v3
- X Helm charts

Security?

- X SSL
- X Other mechanism for secrets
- X No security per se (helps with workflow)
- X Tie together with other tools

KUSTOMIZE

What?	Change existing k8s manifests			
	Leaves original YAML untouched			
How?	kustomize.yaml			
	kustomize cli			
	Many fields to change k8s manifests			
	Supported by Flux			
Security?	Leverages kubectl v1.14 security			
	Provides secret generator			

TUF/NOTARY

X Moby/Docker

Who?

X TUF

X Standard

Notary

X Metadatasignatures

X Allows delegation

What?

- Client/Server
- X Signer service
- X Add to CI/CD
- Y Publishers can sign content offline

How?

TRIVY

Who?

X Aqua Security

What?

- X Container image scanning
- X Application audit
- X Policy enforcement

How?

- X Trivy cli
- X Using tar or local docker container
- X Using CI/CD tool

IN-TOTO

OTHER SECURITY TOOLS

Falco - Container Activity Monitor

Harbor - Secure registry (Notary)

Anchore, Aqua, Clair, Dagda - Image scanning

Grafeas - Signing

Kritis, Portieris - Admission Controller

Kube hunter - K8s Vulnerabilities

Open Policy Agent - Config enforcer

Trireme - Netpol mgmt

Image encryption - Encrypt contimgs

Tern, Snyk - Package Compliance

JENKINSX

TEKTON

C: K8s CRDs K8s native CI/CD K8s Jobs

Tasks How? **Pipelines** Resources

- Images
- Git repos

- Pod Security
- Pod Securit
 Pod Securit
 Policies
 Network
 Policies
 - git SSL support

OTHER CI/CD Tools

Spinnaker

Argo CD

Drone CI

GoCD

Gitlab

TeamCity

Screwdriver CD

Rundeck

Habitat

JENKINS X

JENKINS X + 1 My Kubernetes System Kubernetes Namespace jx create spring **Preview Environment** Staging Environment **Production Environment** ephemeral permanent permanent My Application My Application My Application 1.2.3 1.2.3-PREVIEW-76-54 Git Repository My Application **√(0,0)**∠ Deploy **Pull Request Build** Build Test Package Verify Publish Helm Chart Deploy My Application 1.2.3-PREVIEW-76-54 Merge Build Build Test Deploy Package Release Publish Helm Chart Deploy jx open app jx open app jx promote prod •

Registry

Chart Museum

GITOPS FUTURE...

- X GitOps tools self updates
 - X le. Devs can't build if Draft/Flux not up to date
- X Container runtime support
 - X Kata, gVisor for GitOps and image building
 - X GitOps with Ignite and VMs
- X New configuration languages. I.e Dhall, Cue
- X Integration with Open Policy Agent
 - X K8s admission (Gatekeeper) + Uniform configs
- X GitOps for Kubernetes cluster management
- X Integrations, integrations and integrations

TAKEAWAYS...

X Dev, QA, Stage, Prod

- X Patch regularly!!
- X Use seccomp profiles

Alternatively use Kata, or gVisor for pipelines

X Check performance and compatibilities

Always use unprivileged to build cont. images

X Use rootless with BuildKit for extra security

TAKEAWAYS...

Use GitOps CI/CD Tool to upgrade packages

X Container packages and tools themselves

Leverage in-toto (or Grafeas, Notary)

Scan your images - Trivy/Anchore/Claire/Dagda

Use K8s mechanisms

X Admission ctrl (Kritis/Portieris), Authentication w/RBAC

Configure Network Policies in K8s

X Trireme, or overlay

RESOURCES

X GitOps

https://www.weave.works/technologies/gitops/

x Security

- K8s Sec Tools
 https://sysdig.com/blog/33-kubernetes-security-tools/
- Harbor https://github.com/goharbor/harbor
- In-toto https://in-toto.github.io/
- Trivy https://github.com/aquasecurity/trivy

X CI/CD

- JenkinsX https://jenkins.io/projects/jenkins-x/
- Tekton https://tekton.dev/
- o Spinnaker https://www.spinnaker.io/

THANKS!

You can find me at:

- **X** @raravena80
- * https://blog.serverbooter.com

