Replacing Users With Groups

In this lesson, we will amend the access to a cluster as a single user to a group of users.

WE'LL COVER THE FOLLOWING

- The User-Specific Namespace
- Exploring the Prospective Roles
- Amending the Permissions

The User-Specific Namespace

Defining a single user that can access the <code>jdoe</code> Namespace was probably the best approach. We expect that only John will want to access it. He is the owner of that Namespace. It's his private playground. Even if he chooses to add more users to it, he'll probably do it independently from our YAML definitions.

After all, what's the point of giving him god-like privileges if not to let him do things without asking for our permission or involvement? From our perspective, that Namespace has, and will continue having only one User.

Exploring the Prospective Roles

We cannot apply the same logic to the permissions in default and dev Namespaces. We might choose to give everyone in our organization the view role in the default Namespace. Similarly, developers in our company should be able to deploy, update, and delete resources from the dev Namespace.

All in all, we can expect that the number of users in the view and dev bindings will increase with time. Continually adding new users is repetitive, boring, and error-prone process you probably don't want to do. Instead of becoming a person who hates his tedious job, we can create a system that groups users based on their roles. We already did a step in that direction when we created John's certificate.

Let's take another look at the subject of the certificate we created earlier.

```
openssl req -in keys/jdoe.csr \
-noout -subject
```

The **output** is as follows.

```
subject=/CN=jdoe/0=devs
```

We can see that the name is <code>jdoe</code> and that he belongs to the organization <code>devs</code>. We'll ignore the fact that he should probably belong to at least one more organization (<code>release-manager</code>).

If you paid close attention, you probably remember that we mentioned a few times that RBAC can be used with Users, Groups, and Service Accounts. Groups are the same as Users, except that they are validating whether the certificate attached to a request to the API belongs to a specified group (0), instead of a name (CN).

Amending the Permissions

Let's take a quick look at yet another YAML definition.

```
cat auth/groups.yml
```

The **output** is as follows.

```
apiVersion: v1
kind: Namespace
metadata:
 name: dev

---

apiVersion: rbac.authorization.k8s.io/v1
kind: RoleBinding
metadata:
 name: dev
 namespace: dev
subjects:
 - kind: Group
 name: devs
 apiGroup: rbac.authorization.k8s.io
roleRef:
 kind: ClusterRole
```

```
name: admin
apiGroup: rbac.authorization.k8s.io

---

apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRoleBinding
metadata:
 name: view
subjects:
 - kind: Group
 name: devs
 apiGroup: rbac.authorization.k8s.io
roleRef:
 kind: ClusterRole
 name: view
 apiGroup: rbac.authorization.k8s.io
```

You'll notice that the Role Binding dev and the Cluster Role Binding view are almost the same as those we used before. The only difference is in the subjects.kind field. This time, we're using Group as the value. As a result, we'll grant permissions to all users that belong to the organization devs.

We'll need to switch the context back to minikube before we apply the changes.

```
kubectl config use-context minikube
kubectl apply -f auth/groups.yml \
 --record
```

The **output** is as follows.

```
namespace/dev configured
rolebinding.rbac.authorization.k8s.io/dev configured
clusterrolebinding.rbac.authorization.k8s.io/view configured
```

We can see that the new definition reconfigured a few resources.

Now that the new definition is applied, we can validate whether John can still create objects inside the dev Namespace.

```
kubectl --namespace dev auth \
can-i create deployments --as jdoe
```

The output is no , indicating that <code>jdoe</code> cannot <code>create deployments</code> . Before you

start wondering what's wrong, I should inform you that the response is expected and correct. The --as argument is impersonating John, but the certificate is still from minikube. Kubernetes has no way of knowing that jdoe belongs to the group devs. At least, not until John issues a request with his own certificate.

Instead of using the --as argument, we'll switch back to the jdoe context and try to create a Deployment.

```
kubectl config use-context jdoe

kubectl --namespace dev \
 create deployment new-db \
 --image mongo:3.3
```

This time the output is deployment "new-db" created, clearly indicating that the John as a member of the devs group can create deployments.

From now on, any user with a certificate that has /O=devs in the subject will have the same permissions as John within the dev Namespace as well as view permissions everywhere else. We just saved ourselves from constantly modifying YAML files and applying changes.

In the next lesson, you can test your understanding of securing a Kubernetes cluster with the help of a quick quiz.