

- Philosophy
- Architecture
- Components
- Implementation and Scale

"don't put your eggs in one basket"

"a bird in the hand is worth two in the bush"

"not perfect, but better"

Philosophy

Problem Statement #1: Managing Secrets

Operation: Move The Keys

Operation: Move The Keys

Philosophy Identify Operator Obtain **SECRET** Placement

Philosophy

Recap

Problem Statement

#1: Managing

Secrets

Problem
Statement #2:

Secure

Operations can

be Complicated

Architecture

- Written in Golang
- Single binary for client and server
 - Other clients available
- HTTP API Interface
- Interaction Languages
 - JSON
 - HCL (HashiCorpConfiguration Language)

plugin audit secret auth + policies barrier storage* configuration

Master Key — Encryption Key — Data

key encryption key (KEK)

data encryption key (DEK)

Barrier Sealed State

Encryption Key — Data

data encryption key (DEK)

Barrier Unsealed State

Master Key

c2fc4cc7f02da94cd1d621921dff56dc2485407cd0c39b5e5c7422f7d806fe8f

Problem Statement Infinity: Managing Master Key

Shamir's Secret Sharing

c2fc4cc7f02da94cd1d621921dff56dc2485407cd0c39b5e5c7422f7d806fe8f

5d9be2c763a2e90ecdd4ccfc364d0ab4 37c0fcbda5a4dc65b439da18a43ce7fd 0be3021b7874b2e616504e20fa842330

019aa865d9b8449b7fc3bb64b6341bd0 ed8b816a75c88c55a75f21b5bb456cc9

Unseal keys

Key Notes

Unseal Philosophy

- Manually
- Sidecar
- Auto Unseal*
- HSM**

Maintenance

- Rekey
- Rotation

Components

plugin audit secret auth + policies barrier storage*

Storage Backends

- All storage backends store data
- Not all storage backends support HA
- Mix-n-Match
- Community Supported

Backendends*

Azure

CockroachDB

Consul

CouchDB

DynamoDB

Etcd

Filesystem

Google Cloud Storage

Google Cloud Spanner

In-Memory

Manta

MySQL

PostgreSQL

Cassandra

S3

Swift

Zookeeper

Write Your Own!

Storage Backends


```
storage "mysql" {
  address = "rds-thingy-us-east-2.aws.computer.net"
  username = "hugo"
  password = "stiglitz"
  database = "vault"
}

ha_storage "dynamodb" {
  ha_enabled = "true"
  region = "us-west-2"
  table = "vault-data"
}
```

Auth Backends

auth & policies

Auth Backends

X-Vault-Token: <YOURTOKEN>

Auth Backends - Token

"The token is the back on which all other authentication is built"

Key	Value
accessor	031b86b6-479c-6d60-c259-adfe3cde7579
creation time	1505450722
creation_ttl	300
display name	token-cool-token
expire_time	2017-09-15T00:50:22.010528189-04:00
explicit_max_ttl	0
id	b9c958e9-0087-14f1-99b0-07710841f7f9
issue_time	2017-09-15T00:45:22.010527976-04:00
meta	<pre>map[department:computer]</pre>
num_uses	0
orphan	false
path	auth/token/create
policies	[default the-ting-go]
renewable	true
ttl	276

Special tokens:

- Root
- Periodic
- Orphan
 - Parent
 - Child1
 - Child2
 - GrandChild
 - Child3
- Lease, Renew, and Revoke
- TTL
 - System
 - Mount
 - At-creation
 - **Explicit max**

token

accessor

Auth Delegation Implementations + Implications

Attached to the user token as explicitly defined or via group membership

- default
- root
- HCL or JSON

```
path "secret/*" {
  capabilities = ["create"]
path "secret/foo" {
  capabilities = ["read"]
path "auth/token/lookup-self" {
  capabilities = ["read"]
```

- create (POST/PUT)
- read (GET)
- update (POST/PUT)
- delete (DELETE) Allows deleting the data at the given path.
- list (LIST)
- sudo
- deny

```
path "secret/thing" {
  capabilities = ["create"]
  allowed_parameters = {
 "bar" = ["zip", "zap"]
 "whatever" = []
  }
}
```

Backends

secret

Secret Engines

AWS

Consul

Cubbyhole

Databases

Google Cloud

Key/Value

Identity

Nomad

PKI (Certificates)

RabbitMQ

SSH

TOTP

Transit

Secret Engine - Key/Value

kv/ (aka secret/)

> vault write secret/something username=whatever password=thing

Success! Data written to: secret/something

vault read secret/something

Key	Value
refresh_interval	768h0m0s
password	thing
username	whatever

> vault write secret/something password=newpw

Success! Data written to: secret/something

} vault read secret/something

Key	Value
refresh_interval	768h0m0s
password	newpw

Secret Engine - PKI

Old Way:

- Create Private Key
- Create CSR
- Submit CSR
- WAIT

New Way:

- vault write pki/issue/standard common name=svc.company.com
- Good for End Users
- Even Better for Systems

Secret Engines

SSH

- Signed SSH Certificates
- One Time SSH Passwords

TOTP

```
> vault read totp/code/brian
Key Value
---
code 666989
```

Transit

- Encrypt/Decrypt
- Random Byte Generator
- Hashing
- HMAC
- Signatures

Backends

audit

Backend - Audit

{"time":"2018-04-25T18:43:32.6798613Z", "type":"request", "auth":{"client_token":"hmac-sha256:0960371a
906ddf61e89d4d9246259ee9d4dac0f18880f3ecceada5e4184b7a44", "accessor":"hmac-sha256:62c0c468c8fc68fa9d
79f55ebb2dee740c6090c9435acb89fd81778aee8f1385", "display_name":"root", "policies":["root"], "metadata"
:null, "entity_id":""}, "request":{"id":"d7efb81a-9457-0f19-848a-fef3a210c799", "operation":"update", "c
lient_token":"hmac-sha256:0960371a906ddf61e89d4d9246259ee9d4dac0f18880f3ecceada5e4184b7a44", "client_
token_accessor":"hmac-sha256:62c0c468c8fc68fa9d79f55ebb2dee740c6090c9435acb89fd81778aee8f1385", "path
":"secret/data/hello", "data":{"data":{"mysecret":"hmac-sha256:189578c2e7314c850f63071e7842f643b1d8c1
b6380c8d5599c9d674ff284997"}, "options":{}}, "policy_override":false, "remote_address":"127.0.0.1", "wra
p ttl":0, "headers":{}}, "error":""}

{"time":"2018-04-25T18:43:32.680390805Z", "type":"response", "auth": {"client_token":"hmac-sha256:09603
71a906ddf61e89d4d9246259ee9d4dac0f18880f3ecceada5e4184b7a44", "accessor": "hmac-sha256:62c0c468c8fc68f
a9d79f55ebb2dee740c6090c9435acb89fd81778aee8f1385", "display_name": "root", "policies": ["root"], "metada
ta":null, "entity_id":""}, "request": {"id":"d7efb81a-9457-0f19-848a-fef3a210c799", "operation": "update"
,"client_token": "hmac-sha256:0960371a906ddf61e89d4d9246259ee9d4dac0f18880f3ecceada5e4184b7a44", "clie
nt_token_accessor": "hmac-sha256:62c0c468c8fc68fa9d79f55ebb2dee740c6090c9435acb89fd81778aee8f1385", "p
ath": "secret/data/hello", "data": {"mysecret": "hmac-sha256:189578c2e7314c850f63071e7842f643b1d
8c1b6380c8d5599c9d674ff284997"}, "options": {}}, "policy_override": false, "remote_address": "127.0.0.1","
wrap_tt1":0, "headers": {}}, "response": {"data": {"created_time": "hmac-sha256:4452da60561049f58d83f91796
065a79465efcc8211f34e89a568821a96af0f0", "deletion_time": "hmac-sha256:43ea9f7f97a2deeade77fcc2ff3ad7e
a27ad531a6b30a990c99d2861ba9dd289", "destroyed": false, "version": 2}}, "exror": ""}

Audit Intelligence

- Root Token Usage
- Raw Barrier Usage
- Usage Analytics
 - Request Breaktown
 - Active Users
 - Request Errors

Implementation & Scale

System Implementation/Design + Evolution

System Implementation/Design + Evolution

**remember storage and HA?

vault

Adoption and Scaling

- Technical Scaling is straightforward
- Scaling adoption and policy management is not
 - 4 questions for onboarding:

- Identify what data will be stored in Vault
 - a. Or if other secret backends need to be leveraged
- 2. Identify who will manage this data
- 3. Identify and document who (user) or what (robots, computers, applications, etc) will need access to read this data
- Using #3, identify and implement an adequate authentication and retrieval method

Advanced Topics

- Plugins
- Sentinel
- Read the API Docs
- Read the Code

The End