

MTLS in a Microservices

@diogomonica

- Infrastructure Company
- Moving 1+ billion containers annually
- Infra: Go, some python

- Mobile payments company
- Moving \$48 billion annually
- Infra: Java & Ruby, some Go

Microservice Security Goals

- Provide common security infrastructure
- Follow the principle of least-privilege
- Better security monitoring
- Automated end-to-end secure service deployment

The Security boundary is
the service

VS

**Every service call should be
authorized and authenticated**

One node, one ID

**Your provisioning system is
your Registration Authority**

Trust on first use

MTLS

Supported by
everything

Key-material
stays secret

Confidentiality
Integrity
Authentication

MTLS

Supported by
everything

Key-material
stays secret

Confidentiality

Integrity

Authentication

Confusing
for Engineers

A LOT of Certs!

Unforgiving

Running a PKI

Revocation?

Supported by
everything

Key-material
stays secret

Authentication
Encryption

MTLS

Confusing
for Engineers

A LOT of Certs!

Running a PKI

Unforgiving

Revocation?

SWARM

Mutual TLS by default

- First node generates a new self-signed CA.

Mutual TLS by default

- First node generates a new self-signed CA.
- New nodes can get a certificate issued w/ a token.

Mutual TLS by default

- First node generates a new self-signed CA.
- New nodes can get a certificate issued w/ a token.
- Workers and managers identified by their certificate.

Mutual TLS by default

- First node generates a new self-signed CA.
- New nodes can get a certificate issued w/ a token.
- Workers and managers identified by their certificate.
- Communications secured with Mutual TLS.

The Token

Token Version

SWMTKN-1-mx8susrv1etsmc8omaom825bet6-cm6zts22rl4hly2

Prefix to allow VCS
searches for leaked
Tokens

Cryptographic Hash
of the CA Root Certificate
for bootstrap

Randomly generated
Secret

Bootstrap

1. Retrieve and validate Root CA Public key material.
2. Submit new CSR along with secret token.
3. Retrieve the signed certificate.

Automatic Certificate Rotation

1. Submit new CSR using old key-pair.
2. Retrieve the new signed certificate.

Support for External CAs

- Managers support BYO CA.
- Forwards CSRs to external CA.

Demo

One app, one ID

Your Orchestration System is
your Registration Authority

Registration Authority

Orchestration System

MTLS for service authentication

CN=api01

CN=db01

MTLS for service authorization

CN=api01
OU=web-api
O=production

CN=db01
OU=credit-card-db
O=production

```
[ { "permission":  
 { "method": "GET", "resource": "/user" },  
  "allow": [ "web", "fulfillment", "payments" ] },  
  
  { "permission":  
 { "method": "POST", "resource": "/user" },  
  "allow": [ "signup", "web" ] },  
  
  { "permission":  
 { "method": "DELETE", "resource": "/user/.*" },  
  "allow": [ "web" ]  
} ]
```

Sane access to **raw** secrets

Demo

Terminal

```
images-app@cattle1# cat /var/secrets/aws-credentials.yml
---
secret:
- T0t411yR4ND0M$TR1N9

images-app@cattle1# ls /var/secrets/
aws-credentials.yml images-app.key images-app.crt root-ca.crt
```


Thank you

@diogomonica

