UP I HOME

Published: 2018-10-21

Table of Contents

Wildcard certificates from Let's Encrypt will manager and ingress-nginx on Google Kubernetes Engine

Goal

The goal of this guide is to have a simple web service running on a Google Kubernetes Engine cluster with wildcard certificates from Let's Encrypt and using the ingress-nginx as the Ingress controller. The certificates will be managed by cert-manager.

Prerequisites

- Working GKE cluster
 - running Kubernetes 1.10+
- Domain that you own, using Google Cloud DNS nameservers
 - this guide will use example.xyz in place of a real domain
 - if you have not yet configured your domain registrar for this, refer to the "Configure your domain registrar to use Google Cloud DNS' nameservers" section below.
- Docker and the gcloud tools installed on your machine

This guide assumes you already know how to work with Pods, Deployments, Services, and Secrets on Kubernetes.

Trying out the simple web service locally

The app we'll be using, called wildcard-demo, is available on <u>Github</u> and <u>Docker Hub</u>. All it does is return some request and host data in the response, which would normally be useful for apps that work with multiple subdomains.

Pull the image from Docker Hub and run it with the following commands:

```
$ docker pull john2x/wildcard-demo
$ docker run -p 8080:8080 john2x/wildcard-demo
```

With the server running, accessing http://localhost:8080 or http://foo.localhost:8080 should return something like the following:

```
$ curl http://localhost:8080 -i
HTTP/1.1 200 OK
Server: gunicorn/19.9.0
Date: Wed, 26 Sep 2018 05:59:11 GMT
Connection: close
Content-Type: text/plain
Content-Length: 193

remote address: 127.0.0.1
x-forwarded-for: None
```

```
hostname: localhost:8080
pod ip: None
pod name: None
node name: None

Table of Contents
```

Most of the information are not available since we are not in a cluster yet.

To stop the server, first find the container id of the image and then stop it with the docker stop command.

```
$ docker ps
CONTAINER ID IMAGE COMMAND CREATED ST
6d17c2e30642 john2x/wildcard-demo "/start.sh" 3 minutes ago Ug
...
$ docker stop 6d17c2e30642
```

The source code of the app is on Github if you want to review the code before deploying it to your cluster, or if you want to build the image yourself.

Deploying the app to the cluster

Now that we've seen what the demo app does, we can deploy it to the cluster and access it from there.

But first let's create a new namespace for the demo app so everything is neat and organized.

```
$ kubectl create namespace wildcard-demo
namespace "wildcard-demo" created
$ kubectl get namespace
NAME
 STATUS
 AGE
 20m
default
 Active
kube-public
 Active
 20m
kube-system
 Active
 20m
wildcard-demo Active
 1 m
```

With the namespace ready, let's take a look at our Deployment.

<u>Listing 1: 01-deployment.yaml</u>

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: wildcard-demo
  namespace: wildcard-demo
  labels:
 app: wildcard-demo
spec:
  replicas: 2
  selector:
 matchLabels:
 app: wildcard-demo
  template:
 metadata:
 labels:
 app: wildcard-demo
 spec:
 containers:
```

```
- name: wildcard-demo
  image: john2x/wildcard-demo:latest
  imagePullPolicy: Always
 ports:
 Table of Contents
 - containerPort: 8080
 name: gunicorn
 resources:
 requests:
 cpu: 100m
 memory: 32Mi
  env:
 - name: POD IP
 valueFrom:
 fieldRef:
 fieldPath: status.podIP
 - name: POD_NAME
 valueFrom:
 fieldRef:
 fieldPath: metadata.name
 - name: NODE NAME
 valueFrom:
 fieldRef:
 fieldPath: spec.nodeName
```

It's a fairly simple Deployment with some pod and node metadata exposed as environment variables.

Save the YAML above to a file and apply it with kubectl apply -f <file>.

Next we'll create a Service so we can access the app.

<u>Listing 2: 02-service.yaml</u>

```
apiVersion: v1
kind: Service
metadata:
  name: wildcard-demo
  namespace: wildcard-demo
spec:
  type: ClusterIP
  selector:
 app: wildcard-demo
  ports:
 - port: 80
 targetPort: gunicorn
 name: http
```

With the Deployment and Service ready, we should be able to test the app using port-forwarding. Get a pod name and run the following command:

```
$ kubectl port-forward svc/wildcard-demo 8080:80 --namespace=wildcard-demo
```

Accessing http://localhost:8080 or http://foo.localhost:8080 again should show a similar result as when we ran the image locally, only this time we'll get values for the pod and node details.

```
$ curl http://localhost:8080 -i
HTTP/1.1 200 OK
Server: gunicorn/19.9.0
```

```
Date: Wed, 26 Sep 2018 05:59:11 GMT
Connection: close
Content-Type: text/plain
Content-Length: 193

Table of Contents

remote address: 127.0.0.1
x-forwarded-for: None
hostname: localhost:8080
pod ip: 10.8.0.8
pod name: wildcard-demo-76dd957877-84jqb
node name: gke-wildcard-demo--default-pool-e14a69d3-br01
```

Installing ingress-nginx on the cluster

Now that we've tested that the web service is running and accessible, let's set up the Ingress so we can access it externally without having to do port-forwarding.

We'll be using the <u>ingress-nginx</u> Ingress controller, and we defer to the official deployment guide at https://kubernetes.github.io/ingress-nginx/deploy. You will need to run the commands under "Mandatory command" and "GCE - GKE". For reference, we mirror the commands here but it is recommended that you visit the official page in case there have been changes to the instructions.

```
$ kubectl apply -f https://raw.githubusercontent.com/kubernetes/ingress-nginx/master/deplonamespace "ingress-nginx" configured
deployment.extensions "default-http-backend" created
service "default-http-backend" created
configmap "nginx-configuration" created
configmap "tcp-services" created
configmap "udp-services" created
serviceaccount "nginx-ingress-serviceaccount" created
clusterrole.rbac.authorization.k8s.io "nginx-ingress-clusterrole" created
role.rbac.authorization.k8s.io "nginx-ingress-role" created
rolebinding.rbac.authorization.k8s.io "nginx-ingress-role-nisa-binding" created
clusterrolebinding.rbac.authorization.k8s.io "nginx-ingress-clusterrole-nisa-binding" created
clusterrolebinding.rbac.authorization.k8s.io "nginx-ingress-clusterrole-nisa-binding" created
service "ingress-nginx" created
```

Missing ClusterRoleBinding for cluster-admin ClusterRole

If you run into forbidden errors when running the commands like the one below, that probably means your Google account does not have the cluster-admin ClusterRole bound to it.

```
Error from server (Forbidden): error when creating "https://raw.githubusercontent.com/kg
```

To bind your account to the cluster-admin ClusterRole, run the following command:

```
$ kubectl create clusterrolebinding cluster-admin-john --clusterrole=cluster-admin --use
```

Once your account has been bound, re-run the ingress-nginx set up commands.

Testing ingress-nginx's default HTTP backend

To verify that the Ingress controller is properly installed, we can visit the default HTTP backend that is included in the set up by visiting its LoadBalancer Service's external IP (I have redacted the last part of

```
Table of Contents
$ kubectl get service ingress-nginx --namespace=ingress-nginx
 TYPE
 CLUSTER-IP
 EXTERNAL-IP
 PORT(S)
NAME
 LoadBalancer
 10.11.244.17
 35.188.164.XYZ 80:32336/TCP,443:31053/TCI
ingress-nginx
$ curl http://35.188.164.XYZ -i
HTTP/1.1 404 Not Found
Server: nginx/1.15.3
Date: Wed, 26 Sep 2018 06:06:02 GMT
Content-Type: text/plain; charset=utf-8
Content-Length: 21
Connection: keep-alive
default backend - 404
```

What we have so far

At this point we have the following pieces working:

- 1. Our wildcard-demo app deployed to its own Namespace, with a Service that's accessible only via port-forwarding.
- 2. The ingress-nginx Ingress controller (v0.19.0 at the time of writing), also deployed to its own Namespace, with a LoadBalancer Service accessible with an external IP address.

Add a subdomain record for ingress-nginx's default HTTP backend

Before we set up a subdomain for the wildcard-demo app, we should configure one for the default HTTP backend first since it's much simpler (being a single subdomain and all).

Configure your domain registrar to use Google Cloud DNS' nameservers

If you haven't updated your domain registrar to use Google Cloud DNS' nameservers yet, this would be a good time to do so.

The exact steps will be different for each registrar, but the overall process should be similar. The following steps will demonstrate the process for a domain registered via Namecheap. If you are using a different registrar, please refer to their respective documentation.

Create a Google Cloud DNS zone

Open Google Cloud Console and navigate to Networing > Network Services > Cloud DNS. Then create a Google Cloud DNS zone for your domain, like so:

Note the nameservers listed in the NS record.

```
ns-cloud-a1.googledomains.com.
ns-cloud-a2.googledomains.com.
ns-cloud-a3.googledomains.com.
ns-cloud-a4.googledomains.com.
```

Change registrar's nameservers

Go to your domain's management page and change the nameservers to use the ones listed in your Google Cloud DNS zone.

Wait and verify that the nameserver change have propagated

Use dig to check if the nameserver change have propagated. Note that propagation could in some cases. (I

Table of Contents

```
$ dig NS example.xyz
; <<>> DiG 9.10.8-P1 <<>> NS example.xyz
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 46281
;; flags: qr rd ra; QUERY: 1, ANSWER: 4, AUTHORITY: 0, ADDITIONAL: 9
;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;example.xyz.
 IN
 NS
;; ANSWER SECTION:
example.xyz.
 3600
 IN
 NS
 ns-cloud-a3.googledomains.com.
example.xyz.
 3600
 IN
 NS
 ns-cloud-a2.googledomains.com.
 ns-cloud-a4.googledomains.com.
example.xyz.
 3600
 IN
 NS
example.xyz.
 3600
 IN
 NS
 ns-cloud-a1.googledomains.com.
```

Change the LoadBalancer's External IP address to static

Next is to change the external IP that was generated for the ingress-nginx LoadBalancer to a static one so it does not change. Open Google Cloud Console again and go to Networking > VPC Network > External IP addresses. Look for the correct external IP address and change its type from Ephemeral to Static.

Add the A record

Now that we have a static IP address and the domain nameservers are configured and propagated, we can add the A record for the default HTTP backend.

Go to your Google Cloud DNS zone and add an A record for your subdomain of choice using the external IP address of the ingress-nginx LoadBalancer Service.

Here we are using default-http-backend.example.xyz for the subdomain.

Wait for about 5 minutes for the changes to propagate, and verify with dig.

```
$ dig A default-http-backend.example.xyz
; <<>> DiG 9.10.8-P1 <<>> A default-http-backend.example.xyz
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 29003
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 4, ADDITIONAL: 9
;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;default-http-backend.example.xyz. IN
;; ANSWER SECTION:
default-http-backend.example.xyz. 300 IN A
 35.188.164.XYZ
;; AUTHORITY SECTION:
example.xyz.
 ns-cloud-a2.googledomains.com.
 1948
 NS
 IN
 ns-cloud-a4.googledomains.com.
example.xyz.
 1948
 IN
 NS
 NS
 ns-cloud-a1.googledomains.com.
example.xyz.
 1948
 ΤN
example.xyz.
 1948
 IN
 NS
 ns-cloud-a3.googledomains.com.
;; ADDITIONAL SECTION:
ns-cloud-al.googledomains.com. 282117 IN A
 216.239.32.106
ns-cloud-al.googledomains.com. 83626 IN AAAA
 2001:4860:4802:32::6a
ns-cloud-a2.googledomains.com. 282117 IN A
 216.239.34.106
ns-cloud-a2.googledomains.com. 83626 IN AAAA
 2001:4860:4802:34::6a
ns-cloud-a3.googledomains.com. 289144 IN A
 216.239.36.106
ns-cloud-a3.googledomains.com. 83626 IN AAAA
 2001:4860:4802:36::6a
ns-cloud-a4.googledomains.com. 273375 IN A
 216.239.38.106
ns-cloud-a4.googledomains.com. 83626 IN AAAA
 2001:4860:4802:38::6a
;; Query time: 274 msec
;; SERVER: 208.91.112.53#53(208.91.112.53)
;; WHEN: Wed Sep 26 15:03:39 +08 2018
;; MSG SIZE rcvd: 377
```

And try accessing the default backend via its new domain.

```
$ curl http://default-http-backend.example.xyz -i
HTTP/1.1 404 Not Found
Server: nginx/1.15.3
Date: Wed, 26 Sep 2018 07:07:25 GMT
Content-Type: text/plain; charset=utf-8
Content-Length: 21
Connection: keep-alive

default backend - 404
```

Add a wildcard subdomain record for the wildcard-demo app

Now that we are able to access the default HTTP backend via a domain address, we want to be able to do the same for our wildcard-demo app. We want http://wildcard-demo.example.xyz or http://foo.wildcard-demo.example.xyz to point to the wildcard-demo app.

Create an Ingress for the wildcard-demo app

Apply the following resource.

<u>Listing 3: 03-ingress-wildcard-demo.yaml</u>

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: wildcard-demo-ingress
  namespace: wildcard-demo
  annotations:
 kubernetes.io/ingress.class: "nginx"
spec:
  rules:
 - host: wildcard-demo.example.xyz
 http:
 paths:
 - path: /
 backend:
 serviceName: wildcard-demo
 servicePort: http
 - host: "*.wildcard-demo.example.xyz"
 http:
 paths:
 - path: /
 backend:
 serviceName: wildcard-demo
 servicePort: http
```

Then confirm its creation:


```
$ kubectl get ingress --namespace=wildcard-demo
NAME HOSTS Al
wildcard-demo-ingress wildcard-demo.example.xyz,*.wildcard-demo.example.xyz 3!
```

We are not yet able to access the new Ingress at this point, since the hosts do not have a record in our DNS zone yet and the IP address will be routed to the default HTTP backend.

Add the A records for wildcard-demo

We need to add A records in our Google Cloud DNS zone, one for each of the hosts we specifingress. Use the same external IP address for both A records.

Table of Contents

Wait for another 5 minutes, and verify with dig again.

```
$ dig A wildcard-demo.example.xyz
; <<>> DiG 9.10.8-P1 <<>> A wildcard-demo.example.xyz
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 782
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 4, ADDITIONAL: 9
;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;wildcard-demo.example.xyz. IN
 Α
;; ANSWER SECTION:
wildcard-demo.example.xyz. 300 IN
 35.188.164.XYZ
...truncated...
$ dig A foo.wildcard-demo.example.xyz
; <<>> DiG 9.10.8-P1 <<>> A foo.wildcard-demo.example.xyz
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 18034
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 4, ADDITIONAL: 9
;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;foo.wildcard-demo.example.xyz. IN
;; ANSWER SECTION:
foo.wildcard-demo.example.xyz. 300 IN A
 35.188.164.XYZ
```

```
...truncated...
```

And finally test the new domain by accessing it.

Table of Contents

```
$ curl http://wildcard-demo.example.xyz -i
HTTP/1.1 200 OK
Server: nginx/1.15.3
Date: Wed, 26 Sep 2018 07:26:11 GMT
Content-Type: text/plain
Content-Length: 217
Connection: keep-alive
remote address: 10.8.0.10
x-forwarded-for: 128.106.194.22
hostname: wildcard-demo.example.xyz
pod ip: 10.8.1.8
pod name: wildcard-demo-76dd957877-8cx7w
node name: gke-wildcard-demo--default-pool-e14a69d3-1t2m
$ curl http://foo.wildcard-demo.example.xyz -i
HTTP/1.1 200 OK
Server: nginx/1.15.3
Date: Wed, 26 Sep 2018 07:27:56 GMT
Content-Type: text/plain
Content-Length: 221
Connection: keep-alive
remote address: 10.8.0.10
x-forwarded-for: 128.106.194.22
hostname: foo.wildcard-demo.example.xyz
pod ip: 10.8.0.8
pod name: wildcard-demo-76dd957877-84jqb
node name: gke-wildcard-demo--default-pool-e14a69d3-br01
```

Note the x-Forwarded-For request header being set by ingress-nginx.

What we have so far

At this point we have the following additional pieces working:

- 1. An Ingress for the wildcard demo app.
- 2. A domain configured to use Google Cloud DNS nameservers.
- 3. A static external IP address for ingress-nginx.
- 4. The following A records in our Google Cloud DNS Zone:

```
default-http-backend.example.xyz. A 35.188.164.XYZ wildcard-demo.example.xyz. A 35.188.164.XYZ *.wildcard-demo.example.xyz. A 35.188.164.XYZ
```

Now that we are able to access are Services via their domain addresses, we are ready to request SSL certificates for them.

Installing cert-manager on the cluster

<u>cert-manager</u> is one of the more recent iterations for managing certificates on Kubernetes.

The recommended way to install cert-manager is via Helm, but that is beyond the scope of this g cert-manager's and/or Helm's official guides to install. Note that cert-manager also has instruction using static manifests. Whichever method you follow to install, make sure you choose the one w

Table of Contents

Verifying your cert-manager install

By default, cert-manager will be installed in its own Namespace called cert-manager.

```
$ kubectl get deployment --namespace=cert-manager

NAME DESIRED CURRENT UP-TO-DATE AVAILABLE AGE

cert-manager 1 1 1 1 1m
```

Acquiring a "staging" certificate for ingress-nginx's default HTTP backend

Before we attempt acquiring valid certificates, it's a good idea to try acquiring staging certificates first. This way we can debug any issues we run into without worrying about Let's Encrypts rate limits.

Create a Google Cloud service account for managing Cloud DNS resources

In order for cert-manager to validate a domain via DNS-01 challenge, it needs to be able to add a TXT record to your Cloud DNS zone. We can authorize cert-manager to do this by creating a Google Cloud service account and storing it in a Secret.

Go to your Google Cloud Console and navigate to IAM & Admin > Service accounts. From there, create a new service account, assigning it a recognizable name and grant it access to the "DNS Administrator" role. When prompted to download the key, do so in the JSON format and save it to a file.

Now we need to upload the key stored in the JSON file in a Secret in the Namespace where the Issuer resource will be created (ingress-nginx in this case).

Create Issuer in ingress-nginx Namespace

An Issuer is a resource that issues certificates in a single Namespace. There's also a ClusterIssuer that can issue certificates across different Namespaces, but for this guide we will only use Issuer.

The following manifest creates an Issuer in the ingress-nginx Namespace and uses Let's Encrypt's staging API to request the certificates via a DNS-01 challenge using Google Cloud DNS as the provider.

<u>Listing 4: 04-issuer-ingress-nginx-staging.yaml</u>

```
Table of Contents
apiVersion: certmanager.k8s.io/vlalpha1
kind: Issuer
metadata:
  name: letsencrypt-staging
  namespace: ingress-nginx
spec:
  acme:
 server: https://acme-staging-v02.api.letsencrypt.org/directory
 email: john@example.xyz
 # Name of a secret used to store the ACME account private key
 privateKeySecretRef:
 name: letsencrypt-staging
 # ACME DNS-01 provider configurations
 dns01:
 # Here we define a list of DNS-01 providers that can solve DNS challenges
 providers:
 - name: clouddns
 clouddns:
 # A secretKeyRef to a google cloud json service account
 serviceAccountSecretRef:
 name: clouddns-service-account
 key: service-account-key.json
 # The Google Cloud project in which to update the DNS zone
 project: example-project
```

Create Certificate resource

Once we have an Issuer we can create a Certificate.

<u>Listing 5: 05-certificate-ingress-nginx-staging.yaml</u>

```
apiVersion: certmanager.k8s.io/v1alpha1
kind: Certificate
metadata:
  name: default-http-backend-example-xyz-staging
  namespace: ingress-nginx
  secretName: default-http-backend-example-xyz-staging-tls
  issuerRef:
 name: letsencrypt-staging
 kind: Issuer
  commonName: default-http-backend.example.xyz
 - default-http-backend.example.xyz
  acme:
 config:
 - dns01:
 provider: clouddns
 domains:
 - default-http-backend.example.xyz
```

After a couple of minutes, the staging Certificate should be issued and stored in the Secret specified in the secretName specified above.

```
$ kubectl describe certificate default-http-backend-example-xyz-staging --namespace=ing
 default-http-backend-example-xyz-staging
 ingress-nginx
Namespace:
 Table of Contents
Labels:
 <none>
Annotations: <truncated>
API Version: certmanager.k8s.io/v1alpha1
Kind:
 Certificate
Metadata:
  <truncated>
Spec:
  Acme:
 Config:
 Dns 01:
 Provider: clouddns
 Domains:
 default-http-backend.example.xyz
  Common Name: default-http-backend.example.xyz
  Dns Names:
 default-http-backend.example.xyz
  Issuer Ref:
 Kind:
 Issuer
 letsencrypt-staging
 Name:
  Secret Name: default-http-backend-example-xyz-staging-tls
Status:
  Acme:
 Order:
 https://acme-staging-v02.api.letsencrypt.org/acme/order/7012226/8989674
 URL:
  Conditions:
 Last Transition Time: 2018-09-26T12:44:31Z
 Certificate issued successfully
 Message:
 CertIssued
 Reason:
 Status:
 True
 Ready
 Last Transition Time: <nil>
 Order validated
 Message:
 OrderValidated
 Reason:
 Status:
 False
 Type:
 ValidateFailed
Events:
  Type
 Reason
 Age
 From
 Message
 ____
  Normal CreateOrder
 8m
 cert-manager Created new ACME order, attempting validation
  Normal DomainVerified 6m
 cert-manager Domain "default-http-backend.example.xyz"
  Normal IssueCert
 cert-manager Issuing certificate...
 6m
 cert-manager Obtained certificate from ACME server
  Normal CertObtained
 6m
  Normal CertIssued
 cert-manager Certificate issued successfully
 6m
```

Use the Certificate in the default HTTP backend Ingress

We now have a TLS certificate stored in the default-http-backend-example-xyz-staging-tls Secret. Create a new Ingress for the default HTTP backend and use the certificate.

<u>Listing 6: 06-ingress-default-http-backend.yaml</u>

```
apiVersion: extensions/vlbetal
kind: Ingress
metadata:
  name: default-http-backend-ingress
  namespace: ingress-nginx
  annotations:
 kubernetes.io/ingress.class: "nginx"
```

Now when we access the default backend via http, we get a 308 Permanent Redirect to the https version thanks to ingress-nginx.

Accessing via https gives us the familiar 404 response. Note the -k flag to disable SSL validation, since the staging certificates are not valid.

```
$ curl https://default-http-backend.example.xyz -i -k
HTTP/1.1 404 Not Found
Server: nginx/1.15.3
Date: Fri, 28 Sep 2018 01:54:10 GMT
Content-Type: text/plain; charset=utf-8
Content-Length: 21
Connection: keep-alive
Strict-Transport-Security: max-age=15724800; includeSubDomains
default backend - 404
```

Acquiring a "staging" wildcard certificate for the wildcard-demo app

The process is similar for wildcard certificates. First we create an Issuer in the wildcard-demo Namespace, then create the Certificate, and finally use the certificate in the Ingress.

Create Issuer in wildcard-demo Namespace

First we need to create the Secret to store the Cloud DNS service account key in the wildcard-demo Namespace.

Then create the Issuer.

<u>Listing 7: 07-issuer-wildcard-demo-staging.yaml</u>

```
apiVersion: certmanager.k8s.io/vlalpha1
kind: Issuer
metadata:
  name: letsencrypt-staging
  namespace: wildcard-demo
spec:
  acme:
 server: https://acme-staging-v02.api.letsencrypt.org/directory
 email: john@example.xyz
 # Name of a secret used to store the ACME account private key
 privateKeySecretRef:
 name: letsencrypt-staging
 # ACME DNS-01 provider configurations
 dns01:
 # Here we define a list of DNS-01 providers that can solve DNS challenges
 providers:
 - name: clouddns
 clouddns:
 # A secretKeyRef to a google cloud json service account
 serviceAccountSecretRef:
 name: clouddns-service-account
 key: service-account-key.json
 # The Google Cloud project in which to update the DNS zone
 project: example-project
```

Create Certificate resource

<u>Listing 8: 08-certificate-wildcard-demo-staging.yaml</u>

```
apiVersion: certmanager.k8s.io/vlalpha1
kind: Certificate
metadata:
 name: wildcard-demo-example-xyz-staging
 namespace: wildcard-demo
spec:
 secretName: wildcard-demo-example-xyz-staging-tls
 issuerRef:
```

```
name: letsencrypt-staging
kind: Issuer
commonName: wildcard-demo.example.xyz
dnsNames:
 - wildcard-demo.example.xyz
 - "*.wildcard-demo.example.xyz"
acme:
config:
 - dns01:
 provider: clouddns
 domains:
 - wildcard-demo.example.xyz
 - "*.wildcard-demo.example.xyz"
```

Validating wildcard certificates takes longer, so wait a couple of minutes and check its status.

```
$ kubectl describe certificate wildcard-demo-example-xyz-staging --namespace=wildcard-demo-example-xyz-staging --n
 wildcard-demo-example-xyz-staging
Namespace:
 wildcard-demo
API Version:
 certmanager.k8s.io/v1alpha1
 Certificate
Kind:
Metadata:
 <truncated>
Spec:
 Acme:
 Config:
 Dns 01:
 Provider: clouddns
 Domains:
 wildcard-demo.example.xyz
 *.wildcard-demo.example.xyz
 Common Name: wildcard-demo.example.xyz
 Dns Names:
 wildcard-demo.example.xyz
 *.wildcard-demo.example.xyz
 Issuer Ref:
 Kind:
 Issuer
 Name:
 letsencrypt-staging
 Secret Name: wildcard-demo-example-xyz-staging-tls
Status:
 Acme:
 Order:
 https://acme-staging-v02.api.letsencrypt.org/acme/order/7022259/9120998
 Conditions:
 Last Transition Time: 2018-09-28T02:13:13Z
 Message:
 Certificate issued successfully
 Reason:
 CertIssued
 Status:
 True
 Ready
 Last Transition Time: <nil>
 Message:
 Order validated
 Reason:
 OrderValidated
 False
 Status:
 ValidateFailed
 Type:
Events:
 Age
 Type
 Reason
 From
 Message
 ____
 cert-manager Created new ACME order, attemp
 Normal CreateOrder
 7m
 Normal DomainVerified 1m (x2 over 4m) cert-manager Domain "wildcard-demo.example.
 Normal IssueCert
 1m
 cert-manager Issuing certificate...
 Normal CertObtained
 1m
 cert-manager Obtained certificate from ACME
 Normal CertIssued
 cert-manager Certificate issued successfully
```

Use the Certificate in the wildcard-demo Ingress

Finally, update the wildcard-demo Ingress to use the new certificate.

Table of Contents

Listing 9: 09-ingress-wildcard-demo-staging.yaml

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: wildcard-demo-ingress
  namespace: wildcard-demo
  annotations:
 kubernetes.io/ingress.class: "nginx"
spec:
  tls:
 - secretName: wildcard-demo-example-xyz-staging-tls
 hosts:
 - wildcard-demo.example.xyz
 - "*.wildcard-demo.example.xyz"
  rules:
 - host: wildcard-demo.example.xyz
 http:
 paths:
 - path: /
 backend:
 serviceName: wildcard-demo
 servicePort: http
 - host: "*.wildcard-demo.example.xyz"
 http:
 paths:
 - path: /
 backend:
 serviceName: wildcard-demo
 servicePort: http
```

Now we can access the app via https.

```
$ curl https://wildcard-demo.example.xyz -i -k
HTTP/1.1 200 OK
Server: nginx/1.15.3
Date: Fri, 28 Sep 2018 02:20:08 GMT
Content-Type: text/plain
Content-Length: 217
Connection: keep-alive
Strict-Transport-Security: max-age=15724800; includeSubDomains
remote address: 10.8.0.10
x-forwarded-for: 222.164.248.27
hostname: wildcard-demo.example.xyz
pod ip: 10.8.1.8
pod name: wildcard-demo-76dd957877-8cx7w
node name: gke-wildcard-demo--default-pool-e14a69d3-1t2m
$ curl https://foo.wildcard-demo.example.xyz -i -k
HTTP/1.1 200 OK
Server: nginx/1.15.3
Date: Fri, 28 Sep 2018 02:20:08 GMT
Content-Type: text/plain
Content-Length: 217
Connection: keep-alive
```

```
Strict-Transport-Security: max-age=15724800; includeSubDomains

remote address: 10.8.0.10
x-forwarded-for: 222.164.248.27
hostname: foo.wildcard-demo.example.xyz
pod ip: 10.8.1.8
pod name: wildcard-demo-76dd957877-8cx7w
node name: gke-wildcard-demo--default-pool-e14a69d3-1t2m
```

Switching to valid Let's Encrypt certificates

We're almost done. We now have a working Issuer that we know doesn't run into issues when requesting for certificates from Let's Encrypt, and so it is safe to switch to using Let's Encrypt's production API's.

The process will be similar to how we got the staging certificates. First we need to create an Issuer in the Namespace that needs it, but this time the Issuer will be configured to use Let's Encrypt's production API. Then we create new Certificates using the production Issuer, and finally update the Ingresses to use the production Certificates.

Create production Issuers

For brevity, we will combine the two Issuers into one manifest file.

Listing 10: 10-issuer-wildcard-demo-prod.yaml

```
apiVersion: certmanager.k8s.io/v1alpha1
kind: Issuer
metadata:
  name: letsencrypt
  namespace: ingress-nginx
spec:
 server: https://acme-v02.api.letsencrypt.org/directory
 email: john@example.xyz
 # Name of a secret used to store the ACME account private key
 privateKeySecretRef:
 name: letsencrypt
 # ACME DNS-01 provider configurations
 dns01:
 # Here we define a list of DNS-01 providers that can solve DNS challenges
 providers:
 - name: clouddns
 clouddns:
 # A secretKeyRef to a google cloud json service account
 serviceAccountSecretRef:
 name: clouddns-service-account
 key: service-account-key.json
 # The Google Cloud project in which to update the DNS zone
 project: example-project
apiVersion: certmanager.k8s.io/v1alpha1
kind: Issuer
metadata:
  name: letsencrypt
  namespace: wildcard-demo
```

```
spec:
 server: https://acme-v02.api.letsencrypt.org/directory
 email: john@example.xyz
 Table of Contents
 # Name of a secret used to store the ACME account private key
 privateKeySecretRef:
 name: letsencrypt
 # ACME DNS-01 provider configurations
 dns01:
 # Here we define a list of DNS-01 providers that can solve DNS challenges
 providers:
 - name: clouddns
 clouddns:
 # A secretKeyRef to a google cloud json service account
 serviceAccountSecretRef:
 name: clouddns-service-account
 key: service-account-key.json
 # The Google Cloud project in which to update the DNS zone
 project: example-project
```

Create production Certificates

<u>Listing 11: 11-certificates-wildcard-demo-prod.yaml</u>

```
apiVersion: certmanager.k8s.io/vlalpha1
kind: Certificate
metadata:
  name: default-http-backend-example-xyz
  namespace: ingress-nginx
spec:
  secretName: default-http-backend-example-xyz-tls
  issuerRef:
 name: letsencrypt
 kind: Issuer
  commonName: default-http-backend.example.xyz
  dnsNames:
 - default-http-backend.example.xyz
  acme:
 config:
 - dns01:
 provider: clouddns
 domains:
 - default-http-backend.example.xyz
apiVersion: certmanager.k8s.io/v1alpha1
kind: Certificate
metadata:
  name: wildcard-demo-example-xyz
  namespace: wildcard-demo
  secretName: wildcard-demo-example-xyz-tls
  issuerRef:
 name: letsencrypt
 kind: Issuer
  commonName: wildcard-demo.example.xyz
  dnsNames:
 - wildcard-demo.example.xyz
 - "*.wildcard-demo.example.xyz"
  acme:
```

```
config:
- dns01:
provider: clouddns
domains:
- wildcard-demo.example.xyz
- "*.wildcard-demo.example.xyz"
```

Use the new Certificates in our Ingresses

<u>Listing 12: 12-ingress-wildcard-demo-prod.yaml</u>

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: default-http-backend-ingress
  namespace: ingress-nginx
  annotations:
 kubernetes.io/ingress.class: "nginx"
spec:
  tls:
 - secretName: default-http-backend-example-xyz-tls
 hosts:
 - default-http-backend.example.xyz
  rules:
 - host: default-http-backend.example.xyz
 http:
 paths:
 - path: /
 backend:
 serviceName: default-http-backend
 servicePort: 80
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: wildcard-demo-ingress
  namespace: wildcard-demo
  annotations:
 kubernetes.io/ingress.class: "nginx"
spec:
  tls:
 - secretName: wildcard-demo-example-xyz-tls
 - wildcard-demo.example.xyz
 - "*.wildcard-demo.example.xyz"
  rules:
 - host: wildcard-demo.example.xyz
 http:
 paths:
 - path: /
 backend:
 serviceName: wildcard-demo
 servicePort: http
 - host: "*.wildcard-demo.example.xyz"
 http:
 paths:
 - path: /
 serviceName: wildcard-demo
 servicePort: http
```

After applying the manifests above, we should now be able to access our backends via https, and this time their certificates will be valid.

Table of Contents

```
$ curl https://default-http-backend.example.xyz -i
HTTP/1.1 404 Not Found
Server: nginx/1.15.3
Date: Fri, 28 Sep 2018 06:40:10 GMT
Content-Type: text/plain; charset=utf-8
Content-Length: 21
Connection: keep-alive
Strict-Transport-Security: max-age=15724800; includeSubDomains
default backend - 404
$ curl https://foo.wildcard-demo.example.xyz -i
HTTP/1.1 200 OK
Server: nginx/1.15.3
Date: Fri, 28 Sep 2018 06:40:56 GMT
Content-Type: text/plain
Content-Length: 221
Connection: keep-alive
Strict-Transport-Security: max-age=15724800; includeSubDomains
remote address: 10.8.0.10
x-forwarded-for: 128.106.194.70
hostname: foo.wildcard-demo.example.xyz
pod ip: 10.8.1.8
pod name: wildcard-demo-76dd957877-8cx7w
node name: gke-wildcard-demo--default-pool-e14a69d3-1t2m
```

What we have so far

- 1. cert-manager (v0.5.0 at the time of writing) deployed to its own Namespace
- 2. The following cert-manager resources in the ingress-nginx Namespace
 - Issuer
 - Certificate (which in turn creates a Secret where the certificate key itself is stored)
- 3. The following cert-manager resources in the wildcard-demo Namespace
 - Issuer
 - Certificate (which in turn creates a Secret where the certificate key itself is stored)
- 4. Ingresses with their tls configured

Cleanup

Before we finish, we should delete the staging Certificates we acquired earlier. If you don't plan on using the staging Issuer again in the Namespace, go ahead and delete that as well.

```
$ kubectl delete certificate default-http-backend-example-xyz-staging --namespace=ingregoretificate.certmanager.k8s.io "default-http-backend-example-xyz-staging" deleted

$ kubectl delete certificate wildcard-demo-example-xyz-staging --namespace=wildcard-demo-example-xyz-staging" deleted

$ kubectl delete issuer letsencrypt-staging --namespace=ingress-nginx
issuer.certmanager.k8s.io "letsencrypt-staging" deleted

$ kubectl delete issuer letsencrypt-staging --namespace=wildcard-demo
issuer.certmanager.k8s.io "letsencrypt-staging" deleted
```

Next steps

I hope this guide helps clarify some of the confusion around how to set up wildcard certificates ungress controller.

Table of Contents

A good exercise to go on from here would be to automate the process that was covered. It would be great if getting a new wildcard-demo instance in a separate Namespace, with its own subdomain and certificates automatically.

If you would like to learn more about the details of the various pieces at work, here are some links:

• ingress-nginx

official documentation

https://kubernetes.github.io/ingress-nginx/

cert-manager

official documentation

https://cert-manager.readthedocs.io/en/latest/

using with ingress-nginx

https://cert-manager.readthedocs.io/en/latest/tutorials/acme/securing-nginx-ingress-with-letsencrypt.html

issuing certificates with DNS validation

https://cert-manager.readthedocs.io/en/latest/tutorials/acme/dns-validation.html

Issuer reference

https://cert-manager.readthedocs.io/en/latest/reference/issuers.html

ClusterIssuer reference

https://cert-manager.readthedocs.io/en/latest/reference/clusterissuers.html

• Let's Encrypt

official documentation

https://letsencrypt.org/docs/

staging environment

https://letsencrypt.org/docs/staging-environment/

DNS-01 validation

https://docs.certifytheweb.com/docs/dns-validation.html

Issues

Here are some of the issues I ran into while doing my own tests for this guide. These issues are probably just caused by mistakes on my part, but I'm listing them here in case someone finds them helpful.

cert-manager did not work when I tried a DNS zone for a subdomain instead of the domain

In my first attempt at creating the Cloud DNS zone, I didn't want to mix the test domains which will be created from this guide with my other active domains, and so I created a separate DNS zone for my test subdomain.

This didn't play well with Let's Encrypt's verification process and so cert-manager's Issuers couldn't acquire certificates.

I ended up deleting the extra DNS zone and just used the main DNS zone for my domain.

This is a known issue.

Might need to modify cert-manager's Deployment args to use dns01-self-check-nameservers

Another issue I ran into was with the DNS nameserver change not having been fully propagated yet when I started acquiring certificates. What added to the confusion was that when I ran dig on my machines, the DNS was good. But when checking cert-manager's logs, I could see that it had trouble resolving my domains. I suspect this was due to not waiting at least 48 hours for the DNS changes to fully propagate. I was getting impatient at the time and so I ended up modifying cert-manager's Deployment manifest and adding the --dns01-self-check-nameservers parameter to its container command.

```
spec:
  containers:
 - args:
 - --cluster-resource-namespace=$(POD_NAMESPACE)
 - --leader-election-namespace=$(POD_NAMESPACE)
 - --dns01-self-check-nameservers="1.1.1.1;53,8.8.8.8:53" # add this
```

Keywords: kubernetes,google-cloud,lets-encrypt

Modified: 2018-10-29 14:03:55 +08

Copyright (c) 2018 John Louis Del Rosario

Emacs 26.1 (Org mode 9.1.9)