

IstioSummit 2021 Know Your Peers

Knok, knok, who's there?

Alex Van Boxel

Slide disclaimer: They contain a lot of text. Keywords are highlighted.

This is against all presentation rules... but hey, it makes the slides useful afterwards.

What's the goal of this talk?

Gain a deeper understanding on how identity works within a service mesh. How to leverage this knowledge in your application architecture.

What will you not learn in this talk?

You will not learn the **hottest** new istio features. Just a bit of behind the curtain plumbing.

Fear comes from not knowing what to expect...

— Chris Hadfield, An Astronaut's Guide to Life on Earth

SPIFFE

The Cloud Native Identity

Secure Production Identity Framework for Everyone

I need to Google it every time. nobody really remembers this really

SPIFFE ID

The core of the spec: How to name your workloads! This is called a SPIFFE identifier (or SPIFFE-ID). It's always a Uniform Resource Identifier (URI).

SPIFFE ID is an URI

spiffe://cluster.local
Trust Domain

SPIFFE ID must have a path component for workloads

SPIFFE ID can have hierarchy

SPIFFE ID in istio

Trust Domain, a perimeter from workload identities

An important part of the SPIFFE-ID is the trust domain. By default it's cluster.local in Istio, but when having multiple cluster or domains it well worth thinking about it. Trust can be established between different trust domains.

Nice to have a naming convention, but how do I trust that identity?

It's not enough to have a consistent naming convention

SPIFFE Verifiable Identity Document aka SVID

An SVID (SPIFFE Verifiable Identity Document) is a SPIFFE-ID signed by an authority. There are two existing implementations right now.

JWT SPIFFE Verifiable Identity Document

A JWT tokens can be an SVID if it complies to certain rules, but let's ignore this type as we want to use the JWT token for the application layer.

X.509 SPIFFE Verifiable Identity Document

Istio uses X.509 SVID for identity over mTLS.

SPIFFE Specification, what does it contain?

The SPIFFE
Identity and
Verifiable Identity
Document aka
SPIFFE-ID

SPIFFE Verifiable Identity
Document aka

The SPIFFE Workload API

Be sure to check out SPIRE for your non-mesh workloads

SPIRE is hosted at the same site where the SPIFFE specification is hosted

X.509

Certificates in the context of SPIFFE

X.509 specification was first published at November 25, 1988

It's not because it's old that it's broken!

X.509 Example

----BEGIN CERTIFICATE----

MAbCCzCCAbCgAwIBAgICEAxdCgYIKoZI030EAwIwXALXMAkGA1UEBhMCQkUxETAP
BgNVBAOMCENvbGxpYnJhMRswGQYAVBQLDBJDb2xsaWJyYSBBdXRob3JpdHkxHjAc
BgNVBAMMFUNatIstioSummitF1Ghvcl0eSBYMDAeFw0yMDExMjMxMTU2MzZaFw0y
MTEyMDMxMTU2MzZaMEMxCzAJBgNVBAYTAkJFMREwDwYDVISTIOhDb2xsaWJyYTES
MBAGA1UECwwJVGVsZW1ldHJ5MQ0wCwYDVQQDDARzaW5rMFkwEwYHKoZIzj0CAQYI
KoZIzj0DAQcDQgAEr3qNb45rpiY5xJ09R8C1A+SzN/ge39CcBJ8EaMuY8Yp9tMXF
4BTxqU/XDDZm7NepPTMNvVb048Fii7fXg7qM86N6MHgwdgYSPIFFEQH/BGwwaoYp
c3BpZmZl0i8vdGVsZW1ldHJ5LmNvbGxpYnJhY2xvdWQuY29tL3NpbmuCIHNpbmsu
dGVsZW1ldHJ5LmNvbGxpYnJhY2xvdWQuY29thwSC0x/shwQjux92gglsb2NhbGhv
cALEXvanBOXELgYIKoZIzj0EAwIDSQAwRgIhAIaeYILh5WRg81Eysyqv/C8uF2Ja
tDm9ku689mjRJUFAAiEAkU9JvHVcP2Vv5ZF1jHZSua8zV0u8dAGplqEurug00GI=
----END CERTIFICATE-----

A common way you will see X.509 certificates being moved around: **PEM encoded**

X.509 Example

```
Version: 3 (0x2)
 Serial Number: 4103 (0x1007)
 Signature Algorithm: ecdsa-with-SHA256
 Issuer: C = BE, O = Example, OU = Authority, CN = Authority X0
 Validity
 Not Before: Nov 23 11:56:36 2020 GMT
 Not After: Dec 3 11:56:36 2021 GMT
 Subject: C = BE, O = Example, OU = Unit, CN = Something
 Subject Public Key Info:
 Public Key Algorithm: id-ecPublicKey
 My favorite OpenSSL command
 Public-Key: (256 bit)
 > openssl x509 -text -in any-certificate.crt
 X509v3 extensions:
 X509v3 Subject Alternative Name: critical
 URI:spiffe://trust.domain.link/x, DNS:localhost, IP Address:127.0.0.1
 Signature Algorithm: ecdsa-with-SHA256
 30:46:02:21:00:86:9e:60:82:e1:e5:64:60:f3:51:32:b3:2a:
----BEGIN CERTIFICATE----
```


Private Key 💽

SPIFFE ID in Subject Alternative Name extension

SPIFFE ID is set as a **URI** type in Subject Alternative Name (SAN), only one URI SAN is allowed, but other information can be encoded in, like IP and DNS names.

X509v3 extensions:

X509v3 Subject Alternative Name: critical

URI:spiffe://trust.domain/x, DNS:localhost, IP Address:127.0.0.1

Signature Algorithm: ecdsa-with-SHA256

30:46:02:21:00:86:9e:60:82:e1:e5:64:60:f3:51:32:b3:2a:

----BEGIN CERTIFICATE----

Signing Certificates

While an SVID is nothing more than an X.509, some restrictions apply. A signing certificate needs to have CA set to true and the keyCertSign in the key usage extension set. Signing Certificates should never be used to identify workloads.

Leaf Certificates

A leaf certificate is used to identify a resource or caller, it's used in authentication.

The SPIFFE IDs MUST have a non-root path component.

TLS Handshake

Server and Client throwing X.509 stuff at each other

The TLS handshake wrap-up.

After the handshake, istio or better the envoy proxy (at both sides of the channel) knows who the **other** party is. With that information **decisions** can be made.

Envoy

Steps for introduction this to the platform

In the Istio ant colony, envoy is the worker ant

It sits between each all your network traffic, twice!

x-forward-client-cert proxy header indicating certificate information

because application want to know

x-forward-client-cert supported the following keys:

- By: our Subject Alternative Name (URI type)
- Hash: The SHA 256 digest of the current client certificate.
- Cert: The entire client certificate in URL encoded PEM format.
- Chain: The entire client certificate chain (including the leaf certificate)
- Subject: The Subject field of the current client certificate.
- URI: The URI type SAN field of the current client certificate.
- DNS: The DNS type SAN field of the current client certificate.

x-forward-client-cert example:

```
By=spiffe://cluster.local/ns/my-namespace/sa/my-service [*1]
;
Hash=cbb4cb46004bdbce15856...78e823fcedfad364 [*2]
;
Subject=\"\" [*3]
;
URI=spiffe://cluster.local/ns/client-namespace/sa/client-service [*4]
```


Istio

Steps for introduction this to the platform

Bringing it all together, how?

Bringing istio's control plain into the mix

As the **istio-agent** start, along with the pod, a key and CSR (certificate signing request) is generated.

The CSR is send to the **istiod**. A CSR already contains most of the information that should be in certificate. Information like **public key** and **SPIFFE ID** are the most important once.

If istiod is certain that the CSR is coming from the correct agent it will create the certificate and signs it. Validation of agent is done though use of the kubernetes token passed along the CSR request.

The certificate is send back to istio-agent, the CSR is no long needed.

Through SDS, an envoy "Secure Discovery Service" protocol the private key and certificate is send to the proxy. Now the proxy is ready to prove it's identity.

Now the workload can pretend that it lives in an unsecure world and start communicating unencrypted. The proxy will secure the connection using the certificate/key pair.

Remember, this is **mutual** TLS (mTLS): The same mechanism is used for clients and servers.

The control plan is not required until the key and certificate needs rotation.

Key takeaways

- Identity is established at pod startup
- Uses Kubernetes service account token
- No control plane needed after identity has been established

Application Architecture

Steps for introduction this to the platform

Let's differentiate between Peerand Request Authentication

Authorization decisions can be taken by combining both

Peer Authentication

Peer authentication, the mechanism istio manages best. This is what we've been talking about during this talk. Who is the workload that is talking to us? Generally we're mostly talking about **services**, not persons.

Request Authentication

Authentication on each individual request. Requests can be multiplexed over a single pipe, that has been authenticated through peer authn. Best reserved for authenticating persons.

authn

None mesh The presentation layer needs some information from the payment service, It needs to know from what service the call came, so another JWT token?

None mesh authn

Looks easy... but **how** do we manage the keys for the JWT tokens? **How** to encode the original caller? Encode it in another header?! **Presentation Payment**

Mesh authn

Granted, the mesh picture looks **scary** in comparison. But...

Engineers view

... what a developer needs to worry about is only the services that he writes and "handle" the **JWT**. If the source workload is important, the application can check the **x-forward-client-cert** header.

Full end-to-end example, using Request- and Peer Authn

Bring it all together

The user crosses the mesh boundary, walks in through the gateway with it's JWT token.

Although you can expose workloads directly you can leverage the gateway to manage public TLS termination, and switch to mesh mTLS. The JWT passes right through.

Trust exist though every service in the mesh, including the gateway.
Routing to the presentation layer.
The presentation layer can use the JWT to validate the user.

The presentation layer needs some information from the payment service. It does that call to the payment service and passes the original JWT token.

Opportunity exist to lock down access only from the presentation layer though **policies (peer)** defined by istio.

Policies (request) for the JWT tokens can also be pushed to the mesh. All with application independent audit trail. Ideal for the polyglot world.

Application Architecture

```
apiVersion: security.istio.io/v1beta1
kind: AuthorizationPolicy
spec:
 selector:
  matchLabels:
 app: httpbin
 version: v1
 action: ALLOW
 rules:
 - from:
 - source:
 principals: ["cluster.local/ns/default/sa/sleep"]
 to:
 - operation:
 methods: ["GET"]
 when:
 - key: request.auth.claims[iss]
 values: ["https://accounts.google.com"]
```

OK, got to show one policy file, too keep it an Istio talk. This is taken right out of the documentation and shows **combining** both Peer- and Request Authentication and taking Authorization decisions.

Both the x-forward-client-cert header and the JWT token in the authentication header can be used to make informed decisions in the application.

Thank you

Questions?

Private Key 💽 🕇

Name Public Key • other X.509 data Signers Name Signature

Name Public Key • other X.509 data Signers Name Signature

Private Key 💽

