

Hacking for Fun & Profit

The Kubernetes Way

Tal Peretz, Demi Ben-Ari @ Panorays

Some important things

- **What I'm not:** A Docker / Kubernetes Expert
- **What you won't be after this talk:** A Docker / Kubernetes Expert
- What you will be after this talk?
 - **Happier people** (Because I've stopped talking)
 - You'll know what was our problem and our way of solution
 - You'll know where to search and learn more things
 - The answer to the "What's the meaning of life?" (42)

About Us

Demi Ben-Ari, Co-Founder & VP R&D @ Panorays

- Google Developer Expert
- **Co-Founder of Communities:**
 - **"Big Things" - Big Data, Data Science, DevOps**
 - **Google Developer Group Cloud**
 - **Ofek Alumni Association**

In the Past:

- Sr. Data Engineer - Windward
- Team Leader & Sr. Java Software Engineer,
Missile defence and Alert System - **"Ofek" - IAF**

About Us

Tal Peretz, Data Scientist @Panorays

- **B.Sc** Math & Computer Science
- **MBA** in entrepreneurship, innovation and technology

In the Past:

- **Backend Developer** for Air Traffic Control System
- Founded IAF **Data Science** Team

Mapping the World's Cyber Posture

A breach to even the smallest 3rd party may cause a cyber typhoon in the industry.

- [PNI Data Breach – Photo Services Affected](#) – By Thomas George
- Geekwire, databreaches.net, Amateurphotographer.co.uk, scmagazine.com

It's Not Only Your IT Vendors

Financial platforms

3rd Party vendors flow data into company's systems

Payroll services

Providers hold information about customers / employees

Law firms

Consultants hold sensitive information of the company

“We’re seeing third party risk management show up as one of the top three board agenda items”

- T.R. Kane, cybersecurity and privacy partner at PwC, 2016

Panoramic Dynamic Ratings for 3rd party Suppliers

360° full perimeter overview

Cyber gaps from the hacker point of view

Dynamic ratings

24/7 monitoring and alerting upon attack surface change

Installation free

No installation on customer or 3rd party vendor

IT & Network

Application

Employees

So Basically what do we do? (Previous Situation)

- Every VM running would imitate the whole reconnaissance phase of the hackers lifecycle.
- Parallelism is being done through firing up more VMs.
- Built an internal orchestration system to launch all of the scans via Cron & Bash.
- All of the servers are running on Google Cloud Platform.

The Problem

What's the hardest problem in Software Engineering?

Naming Things

When you try to choose
a meaningful variable name.

What's the biggest problem in Software Engineering?

- Naming Things

Data Source: Quora/Ubuntu Forums
Total Votes: 4,522

<https://www.pinterest.com/pin/52424783138601042/>

SIMPLE STEPS

TO THE SOLUTION

Step #1 - Appoint a CNO

- **Chief Naming Officer** - your go to guy for all of the hardest problems

Step #2 - Define the problem and abstractions

- Parallelizm happening in the manner of a company (VMs being launched).
- Scan and evaluation process is not transparent.
- Server utilization is low.
- Had to build an internal orchestration system via Cron & Bash.
 - (Think how fun is that...)
- How do you monitor all of this?
- Need to control it all via an easy API

Monolith vs

Microservices

We've created a "Microlith"

In the beginning...

#!/bin/bash

In the beginning...

In the beginning...

Problems

- Manual
- Sequential
- Wasteful
- Inflexible

The Transporter

a Dynamic Workflow Engine

Built for Running Kubernetes Jobs According to a Predefined Workflow.

The Transporter

- Flexible and Efficient
- Parallel
- Automated

Overview

A bit about Kubernetes

- Greek for “Helmsman”; also the root of the words “governor” and “cybernetic”.
- Manages container clusters
- Inspired and informed by Google’s experience and an internal system (Borg)
- Supports multiple cloud and bare-metal environments
- 100% Open source, written in Go
- Manage applications, not Machines

Kubernetes Terminology

- Deployment
- Service
- ReplicaSet
- Pod
- Volume
- Label
- Selector
- ConfigMap
- Secret
- DaemonSet
- Stateful Set
- Job
- Liveness Probe
- Readiness Probe

RULES:

The Deal is the deal.

No names.

Never open the package.

Never make a promise you can't keep.

The Deal is The Deal

- Jobs
- Phases
- Workflows

The Deal is The Deal

- Jobs
- Phases
- Workflows

Never Make a Promise You Can't Keep

- Retries
- Schedule
- Timeouts

Under The Hood

Almost Never Make a Promise You Can't Keep

- Failure
- Notifications ¹

Never Open The ~~Package~~ Container

- Docker Images of Jobs on GCR
- Kubernetes Jobs

No Names

- UUID

`(([A-Za-z0-9][-A-Za-z0-9_.]*)?[A-Za-z0-9])?')`

Max Chars: 63

- Labels, La

Name ^		Status	Type	Pods	Namespace	Cluster
website_purpose_speculator_bot	0b6131f9	✔ OK	Job	1/1	the-transporter	flow-staging-k8s

So What's On Our Cluster?

- The Transporter Service
- Workers Deployments
- Redis
- KubernetesJobs triggered by the transporter

Demo

What's Next?

- Workflows **Monitoring**
- ConfigMap for **Versions**
- Asset level **Parallelization** $\sim O(n_assets * job_{slowest}) \sim O(job_{slowest}) \times 100 - \times 1,000,000$

Conclusions

- If you have a possibility -> Don't implement distributed systems
- Kubernetes is a great container orchestration tool
- Installing it on bare metal is not that fun - but also possible
- “Perfect” is the enemy of “Working” / “Giving Value”

Questions

Thank You

WE'RE **HIRING!** **NOT**