

CloudNativeCon

Europe 2022

WELCOME TO VALENCIA

Implementing cert-manager in K8s

Jose Manuel Ortega, Freelance

Implementing DevSecOps Docker and Kubernetes

- 1. Getting Started with DevSecOps
- 2. Container Platforms
- 3. Managing Containers and Docker Images
- 4. Getting Started with Docker Security
- 5. Docker Host Security
- 6. Docker Images Security
- 7. Auditing and Analyzing Vulnerabilities in Docker Containers
- 8. Managing Docker Secrets and Networking
- 9. Docker Container Monitoring
- 10. Docker Container Administration
- 11. Kubernetes Architecture
- 12. Kubernetes Security
- 13. Auditing and Analyzing Vulnerabilities in Kubernetes
- 14. Observability and Monitoring in Kubernetes

Jose Manuel Ortega Software engineer, Freelance

- 1. Introduction to certificates and certification authorities (CA)
- 2. Introduction to cert-manager
- 3. Cert-manager features
- 4. Integration with other tools and certificates from different sources

Introduction to certificates and certification authorities (CA)

Introduction to certificates and certification authorities (CA)

K8s ingress with HTTPS

apiVersion: networking.k8s.io/v1 kind: Ingress metadata: name: wordpress annotations: Your connection is not secure kubernetes.io/ingress.class: nginx The owner of formation from being stolen, spec: Firefox has not connected to this website. rules: Learn more... - http: Advanced paths: Report errors like this to help Mozilla identify and block malicious sites - path: / pathType: Prefix 79200 uses an invalid security certificate. backend: The certificate is not trusted because the issuer certificate is unknown. The server might not be sending the appropriate intermediate certificates. service: An additional root certificate may need to be imported. The certificate is only valid for name: wordpress Error code: SEC_ERROR_UNKNOWN_ISSUER port: Add Exception... number: 80 tls: - hosts: - domain.com

- Self-Signed Certificates
- Purchase an SSL Certificate
- Use Let's Encrypt Certificate

Let's Encrypt as CA

Introduction to cert-manager

Cert-manager repository

https://github.com/cert-manager/cert-manager

https://github.com/cert-manager/cert-manager/releases/

Cert-manager features

- cert-manager can use multiple Issuers, including:
 - self-signed
 - cert-manager acting as a CA
 - the ACME protocol (used by Let's Encrypt)
 - HashiCorp Vault
- Multiple issuers can be configured simultaneously
- Issuers can be available in a single namespace, or in the whole cluster (then we use the ClusterIssuer CRD)

Concepts

Certification authorities (CA) issuer

cert-manager in action

- We will install cert-manager
- We will create a ClusterIssuer to obtain certificates with Let's Encrypt (this will involve setting up an Ingress Controller)
- We will create a Certificate request and cert-manager will create a TLS Secret

- \$ helm repo add jetstack https://charts.jetstack.io
- \$ helm repo update
- \$ helm install cert-manager jetstack/cert-manager
- --namespace cert-manager --create-namespace --set
- installCRDs=true

\$ kubectl cert-manager help

kubectl cert-manager is a CLI tool manage and configure cert-manager resources for Kubernetes

Usage: kubectl cert-manager [command]

Available Commands:

approve Approve a CertificateRequest

check Check cert-manager components

convert Convert cert-manager config files between different API versions

create Create cert-manager resources

deny Deny a CertificateRequest

experimental Interact with experimental features

help Help about any command

inspect Get details on certificate related resources

renew Mark a Certificate for manual renewal

status Get details on current status of cert-manager resources

version Print the cert-manager CLI version and the deployed cert-manager version

- \$ kubectl create namespace cert-manager
- \$ kubectl apply --validate=false -f
 https://github.com/cert-manager/cert-manager/releas
 es/download/v1.7.2/cert-manager.yaml

customresourcedefinition.apiextensions.k8s.io/certificaterequests.cert-manager.io created

customresourcedefinition.apiextensions.k8s.io/certificates.cert-manager.io created customresourcedefinition.apiextensions.k8s.io/challenges.acme.cert-manager.io created

customresourcedefinition.apiextensions.k8s.io/clusterissuers.cert-manager.io created

. . .

deployment.apps/cert-manager-webhook created mutatingwebhookconfiguration.admissionregistration.k8s.io/cert-manager-webhook created

validatingwebhookconfiguration.admissionregistration.k8s.io/cert-manager-webhook created

\$ kubectl get pods --namespace cert-manager

NAME READY STATUS RESTARTS AGE cert-manager-5c47f46f57-jknnx 1/1 Running 0 27s cert-manager-cainjector-6659d6844d-j8cbg 1/1 Running 0 27s cert-manager-webhook-547567b88f-qks44 1/1 Running 0 27s

Issuers

- Issuers (and ClusterIssuers) represent a certificate authority from which signed x509 certificates can be obtained, such as Let's Encrypt.
- You will need at least one Issuer or ClusterIssuer to begin issuing certificates within your cluster.

Issuer

https://cert-manager.io/docs/concepts/issuer/

```
apiVersion: cert-manager.io/v1
kind: Issuer
metadata:
 name: ca-issuer
 namespace: mesh-system
spec:
 ca:
  secretName: ca-key-pair
```

Issuer vs ClusterIssuers

https://cert-manager.io/docs/concepts/issuer/

Issuers only works on its Kubernetes cluster

ClusterIssuers works for all namespaces

Working with LetsEncryt staging


```
apiVersion: cert-manager.io/v1
kind: ClusterIssuer
metadata:
 name: letsencrypt-staging
 namespace: cert-manager
spec:
 acme:
  # Email address used for ACME registration
  email: your-email-id-here
  server: https://acme-staging-v02.api.letsencrypt.org/directory
  privateKeySecretRef:
 # Name of a secret used to store the ACME account private key
 name: letsencrypt-staging-private-key
  # Add a single challenge solver, HTTP01 using nginx
  solvers:
  - http01:
 ingress:
 class: nginx
```

Working with LetsEncryt production


```
apiVersion: cert-manager.io/v1
kind: ClusterIssuer
metadata:
 name: letsencrypt-production
 namespace: cert-manager
spec:
 acme:
  # Email address used for ACME registration
  email: your-email-id-here
  server: https://acme-staging-v02.api.letsencrypt.org/directory
  privateKeySecretRef:
 # Name of a secret used to store the ACME account private key
 name: letsencrypt-production-private-key
  # Add a single challenge solver, HTTP01 using nginx
  solvers:
  - http01:
 ingress:
 class: nginx
```

Creating ClusterIssuer

\$ kubectl apply -f staging_issuer.yaml

clusterissuer.cert-manager.io/letsencrypt-staging created

NGINX Ingress controller

KubeCon CloudNativeCon Europe 2022

https://github.com/kubernetes/ingress-nginx

Adding Ingress TLS/SSL support

 Create a Kubernetes secret with server.crt certificate and server.key private key file.

Add the TLS block to the ingress resource

Kubernetes TLS Secret

- \$ kubectl create secret tls app-tls \
 - --namespace dev \
 - --key server.key \
 - --cert server.crt

Add TLS block to Ingress Object

tls:

- hosts:
 - your-domain.com secretName: app-tls

Ingress && Cert-manager


```
apiVersion: networking.k8s.io/v1beta1
kind: Ingress
metadata:
 name: cert-ingress
 annotations:
  kubernetes.io/ingress.class: "nginx"
  cert-manager.io/cluster-issuer: "letsencrypt-staging"
spec:
 tls:
 - hosts:
  - your-domain.com
  secretName: app-tls
```


\$ kubectl apply -f cert_ingress.yaml

ingress.networking.k8s.io/echo-ingress configured

Install & configure Cert-manager

\$ kubectl get secrets

NAME app-tls

TYPE DATA AGE kubernetes.io/tls 3 1m

Install & configure Cert-manager

\$ kubectl get certificates

NAME READY SECRETAGE app-tls True app-tls 1m

Install & configure Cert-manager

\$ kubectl describe certificate

Events:

Type Reason Age From Message

Normal GeneratedKey 2m12s cert-manager Generated a new private key

Normal Requested 2m12s cert-manager Created new

CertificateRequest resource "echo-tls-3768100355"

Normal Issued 47s cert-manager Certificate issued successfully

ACME ISSUER "letsencrypt"

kind: Issuer metadata:

name: letsencrypt

spec: ...

keymanager creates a temporary private key TEMPORARY SECRET kind: Certificate kind: Secret metadata: spec: issuerRef: letsencrypt → name: sec-1-01ab4f secretName: sec-1 stringData: tls.key: | status: nextPrivateKeySecret: sec-1-01ab4f-----BEGIN PRIVATE KEY---conditions: AaBbCcDd0 - type: Issuing ----END PRIVATE KEY---status: "True" reason: Pending (a) requestmanager creates CertificateRequest with revision = "1" since its revision is nil (b) requestmanager signs the CSR using the private key

(b)

- (a) requestmanager creates CertificateRequest with revision = "1" since its revision is nil
- (b) requestmanager signs the CSR using the private key

```
kind: Certificate
spec:
  issuerRef: letsencrypt
  secretName: sec-1
status:
  nextPrivateKeySecret: sec-1-01ab4f
  revision: nil------
  conditions:
  - type: Issuing
  status: "True"
  reason: Pending
```

```
kind: CertificateRequest
metadata:
 name: cert-1-ab0123
 annotations:
---➤ cert-manager.io/certificate-revision: "1"
spec:
 issuerRef: letsencrypt
 dnsNames: [example.com, foo.example.com]
 request: |
 ----BEGIN CERTIFICATE REQUEST-----
----
```


kind: Certificate spec: issuerRef: letsencrypt kind: CertificateRequest secretName: sec-1 metadata: name: cert-1-ab0123 status: nextPrivateKeySecret: sec-1-01ab4f annotations: revision: 1 ◀--- cert-manager.io/certificate-revision: "1" conditions: (a) issuing status: - type: Issuing conditions: controller status: "False" - type: Ready sets reason: Issued status: "True" revision = 1certificate: | reason: Issued ----BEGIN CERTIFICATE---certificate: | (leaf) ----BEGIN CERTIFICATE--------END CERTIFICATE----(leaf) ----BEGIN CERTIFICATE--------END CERTIFICATE----(b) issuing (intermediate) ----BEGIN CERTIFICATE---controller ----END CERTIFICATE----(intermediate) bubbles up the ----END CERTIFICATE---certificate (c) issuing controller STAYS creates sec-1 FOREVER (by default) (d) iccuing controller

ready controller sets readiness

```
kind: Certificate
spec:
 issuerRef: letsencrypt
 secretName: sec-1
status:
 revision: 1
 conditions:
 - type: Ready
 status: "True"
 reason: Issued
 - type: Issuing
 status: "False"
 reason: Issued
 certificate: |
 ----BEGIN CERTIFICATE--
 (leaf)
 ----END CERTIFICATE----
 ----BEGIN CERTIFICATE----
 (intermediate)
 ----END CERTIFICATE----
```


DEMO

https://www.katacoda.com/lynnfrank/scenarios/vault-kubernetes-cert-manager

KATACODA OVERVIEW & SOLUTIONS

CLAIN

Welcome!

Configure Vault as a Certificate Manager in Kubernetes with Helm

★ Difficulty: intermediate

© Estimated Time: 30 minutes

Kubernetes configured to use Vault as a certificate manager enables your services to establish their identity and communicate securely over the network with other services or clients internal or external to the cluster.

Jetstack's cert-manager enables Vault's PKI secrets engine to dynamically generate X.509 certificates within Kubernetes through an Issuer interface.

In this guide, you setup Vault with the Vault Helm chart, configure the PKI secrets engine and Kubernetes authentication. Then install Jetstack's cert-manager, configure it to use Vault, and request a certificate.

START SCENARIO

Conclusions

- Cert-manager facilitates certificate signing through the Kubernetes API:
 - we create a Certificate object.
 - cert-manager creates a private key
 - it signs that key
 - ... or interacts with a certificate authority to obtain the signature
 - it stores the resulting key+cert in a Secret resource
- These Secret resources can be used in many places (Ingress, mTLS, ...)

https://bit.ly/3s3XfS5

Cloud Native certificate management

X.509 certificate management for Kubernetes and OpenShift

cert-manager community user survey

cert-manager is a CNCF Sandbox project that is applying for Incubation status. This short anonymous survey is designed to help with that process by providing insights into the way cert-manager is being used in production Kubernetes environments. The results will be shared with the community and provided to the CNCF to help further cert-manager's journey to becoming a fully Graduated CNCF project. We appreciate your time, thank you!