Mounting Generic Secrets

In this lesson, we will mount the generic Secret to secure the deployed Jenkins.

WE'LL COVER THE FOLLOWING ^

- Looking into the Definition
- Applying the Definition
- Verification

Looking into the Definition

Let's see how we could mount the Secret we created.

```
cat secret/jenkins.yml
```

The **output**, limited to the relevant parts, is as follows.

```
apiVersion: apps/v1
kind: Deployment
metadata:
  name: jenkins
spec:
  template:
 . . .
 spec:
 containers:
 - name: jenkins
 image: vfarcic/jenkins
 env:
 - name: JENKINS_OPTS
 value: --prefix=/jenkins
 volumeMounts:
 - name: jenkins-home
 mountPath: /var/jenkins_home
 - name: jenkins-creds
 mountPath: /etc/secrets
 volumes:
 - name: jenkins-home
 emptyDir: {}
```

```
secret:
secretName: my-creds
defaultMode: 0444
items:
- key: username
path: jenkins-user
- key: password
path: jenkins-pass
...
```

Line 19-20: We added jenkins-creds that mounts the /etc/secrets directory.

Line 24-26: The jenkins-creds Volume references the Secret named my-creds.

Line 27: Since we want the process inside the container to only read the Secret, we set the defaultMode to 0444. That will give read permissions to everyone. Typically, we'd set it to 0400, thus giving the read permissions only to the root user. However, since the Jenkins image uses the jenkins user, we gave read permissions to everyone instead of only to the root user.

Line 29-32: Finally, since the image expected files named <code>jenkins-user</code> and <code>jenkins-pass</code>, we made explicit paths. Otherwise, Kubernetes would create files <code>username</code> and <code>password</code>.

Applying the Definition

Let's apply the new definition.

```
kubectl apply -f secret/jenkins.yml
kubectl rollout status deploy jenkins
```

We applied the definition and waited until the new objects were rolled out.

Verification

Now we can check whether the correct files are indeed stored in the /etc/secrets directory.

```
POD_NAME=$(kubectl get pods \
 -l service=jenkins,type=master \
 -o jsonpath="{.items[*].metadata.name}")

kubectl exec -it $POD_NAME \
 -- ls /etc/secrets
```

The **output** of the latter command is as follows.

```
jenkins-pass jenkins-user
```

The files we need are indeed injected. To be on the safe side, we'll also check the content of one of them.

```
kubectl exec -it $POD_NAME \
 -- cat /etc/secrets/jenkins-user
```

The **output** is <code>jdoe</code>, the username of our newly deployed Jenkins.

Finally, let's confirm that the application is indeed secured.

```
open "http://$(minikube ip)/jenkins"
```

You'll see that, this time, the link to create new jobs is gone.

Please use jdoe and incognito if you'd like to login to your newly deployed and (more) secured Jenkins.

The next lesson is a brief comparison of Kubernetes Secrets with ConfigMaps.