Implementing Security with API Gateway and BFF Patterns


Kevin Dockx
ARCHITECT

@KevinDockx https://www.kevindockx.com


Coming Up


Exploring the API gateway

- API gateway security pattern

Using Ocelot and integrating it with our identity service

Passing user information downstream

The backend-for-frontend pattern


API gateway

An API management tool that sits between one or more client applications and one or more APIs


Exploring the API Gateway


Common API Gateway Tasks


Service discovery and aggregation


Rate limiting


Monitoring usage, analytics, logging


Caching


Handling security


Exploring the API Gateway

An API gateway

- Decouples the client from the backend implementation
- Takes away responsibilities


A Common API Gateway Security Pattern


HTTPS everywhere

HTTPS isn't just for the outside world. It's also for your internal, private network, cloud-based or otherwise.


Introducing Ocelot

A very simple ASP.NET Core project that passes through requests can be considered a bare-bones API gateway

On Azure, Azure API Gateway is a very good option

https://azure.microsoft.com/ en-us/services/api-management


Ocelot is an open source .NET Core based API gateway


- Consists of a set of middleware that handles common tasks related to API gateways
- https://ocelot.readthedocs.io


Identity Service Location


Identity Service Location


Identity
Service
Location


You identity service is used across your application landscape


Identity Service Location


One gateway across all APIs


Multiple gateways for multiple sets of APIs


Backend-forfrontend API gateways


Other approaches


Identity Service Location

You identity service is used across your application landscape

- Don't tie it to one API gateway


Introducing Ocelot


Adding Ocelot


Demo


Integrating Ocelot with our identity service


Passing User Information to a Microservice

Currently, the access token is not verified downstream as that's not the responsibility of the microservice in our approach

But...

- We can trust the user at level of the gateway
- We can pass that information downstream via request headers


Demo


Passing user information to a microservice


The Backend-for-frontend Pattern


One gateway across all APIs


Multiple gateways for multiple sets of APIs


Backend-forfrontend API gateways


Other approaches


Backend-for-frontend (BFF)

A layer between the user experience and the resources it calls on, catered to each specific user experience


The Backend-for-frontend Pattern


The Backendfor-frontend Pattern

A backend-for-frontend is often an API gateway in its own right

 The BFF becomes the API gateway catered to a specific client or user experience


Summary


An API gateway is an API management tool that sits between one or more client applications and one or more APIs

 Service discovery and aggregation, monitoring, monetization, logging, rate limiting, ... and security

Ocelot is an open source API gateway based on .NET Core


Summary


Gateway security pattern

- Check authentication and authorization at level of the gateway
- Microservices are not responsible for checking incoming tokens
- Everything behind the API gateway is secured on another level than application level


Summary


Ocelot specifics

- Secure routes to microservices by letting Ocelot check the incoming token
- Pass information to each microservice via request headers

A backend-for-frontend is a backend catered to a specific user experience

It can be implemented as an API gateway

