

Bullet-proof Microservices with Kubernetes & Spring

Feb 17 2021

<https://devnexus.com/>

About us

- Bella Bai
 - Yuxin Bai
 - 白玉欣
- Servant of two rescued kitties

About us

- Ollie Hughes
 - [@olliehughes82](https://twitter.com/olliehughes82)

What is a Bullet-proof microservice?

As developers, we want...

Deploying apps to Kubernetes

Demo - Deploy Animal Rescue

<https://github.com/LittleBaiBai/animal-rescue>

Basic Authentication

Demo - Add Basic Auth

So, back to this diagram...

Non-Spring apps?

Add a layer in between!

Demo - Use Ingress

Wait, HTTP is not encrypted...

Need to enable TLS, but how?

- Pick a Certificate Authority (CA)
- Manage certificates (issue/update/renew)
- Enable TLS on servers

Or

Ingress

ACME HTTP01 Challenge

Need a cert for
animalrescue.online
plzzzz.

Let's Encrypt

ACME HTTP01 Challenge

Here is a token,
Serve it up with your server,
I will check later.

← Token

Let's Encrypt

ACME HTTP01 Challenge

ACME HTTP01 Challenge

Ready for action!

Let's Encrypt

ACME HTTP01 Challenge

Retrieve and verify the file from
<http://animalrescue.online/.well-known/acme-challenge/<TOKEN>>

ACME HTTP01 Challenge

I trust this account.
I will grant a valid cert -
On their next request.

Let's Encrypt

ACME HTTP01 Challenge

ACME HTTP01 Challenge

Demo - Enable TLS

Now the communication is secured

But I want to use my GitHub account!

OAuth 2

Database / LDAP User storage

External Authorization Server

External Auth Is Better Than Local

OAuth 2 Login Flow

Demo - OAuth 2 with Spring Cloud Gateway

But OAuth2 is for users, what about machines?

Clients can prove their identities too!

How to mTLS in k8s?

Create CA certificate
with a self-signed
issuer

Create CA issuer
with the created
CA certificate

Issue certificates
with the created CA
issuer

Mount certificates
on app deployments

Update apps
to use the mounted
certificate for mTLS

Autocert makes mTLS easier

Create CA certificate
with a self-signed
issuer

Create CA issuer
with the created
CA certificate

Create certificates
with the created CA
issuer

Mount certificates
on app deployments

Update apps
to use the mounted
certificate for mTLS

Demo - mTLS with Autocert

A few notes about Autocert

- Pros:
 - Certificates are generated and only available within the pod
 - Easy to set up and run - just one annotation needed
 - Perfect for apps that already know how to handle mTLS
- Cons:
 - Need to add some code to:
 - Load the certs and keys
 - Watch for file changes on cert rotation
 - No fine-grained access control

Automating mTLS with Service Mesh

Tanzu Service Mesh: <https://docs.vmware.com/en/VMware-Tanzu-Service-Mesh/services/concepts-guide/GUID-9E3F1F90-4310-415B-98C8-C06E59B8A5EE.html>

Traefik: <https://docs.traefik.io/https/tls/#client-authentication-mtls>

Istio: <https://istio.io/latest/docs/concepts/security/#mutual-tls-authentication>

Linkerd: <https://linkerd.io/2/features/automatic-mtls/>

Check out our repo

<https://github.com/LittleBaiBai/animal-rescue>

Stay Connected.

Bella Bai

 LittleBaiBai bellalleb_bai

Oliver Hughes

@olliehughes82