Deploying a secured Flink cluster on Kubernetes

Edward Rojas Clavijo Software Engineer IBM France

Use case

- Multiple sources of data => Kafka
- Different storage targets
- Multiple environments
- Sensitive customer data => Secured
- Highly available
- Fault tolerant

Flink Architecture – use case

Flink on Kubernetes

- Job Manager Deployment
 - Maintain 1 replica
- Job Manager Service
- Task Manager Deployment
 - Maintain n replicas
- One Pod per Flink Job
 - Fixed amount of jobs
 - Endless stateful jobs
- ConfigMap for flink conf

Flink SSL/TLS

- Certificates generation
- Dynamic IP
- TM Dynamic hostnames

Flink SSL/TLS

- Hostname validation
- Task managers => Statefulset
 - Predictable hostnames
 - flink-tm-0.flink-tm-svc.<namespace>.svc.cluster.local
 - flink-tm-1.flink-tm-svc.<namespace>.svc.cluster.local

TM service

Wildcard certificate

Flink SSL/TLS

- One single purpose certificate
- Truststore and Keystore with only that certificate
- Deactivate hostname validation

Expose as secrets

```
apiVersion: v1
kind: Secret
metadata:
 name: flink-secrets
type: Opaque
data:
 flink-ssl-password: YmxhYmxhCg==
 flink-ssl-keystore: /u3+7QAAAAIAAA
 flink-ssl-truststore: /u3+7QAAAAIA
```

Mount on Pods

```
containers:
 volumeMounts:
 - name: flink-ssl
 mountPath: /etc/flink-ssl
 readOnly: true
volumes:
- name: flink-ssl
  secret:
 secretName: flink-secrets
 items:
 - key: flink-ssl-keystore
 path: flink.keystore
 - key: flink-ssl-truststore
 path: flink.truststore
```

base64 encoded

Sources and Sinks

Kerberos

SSL

SASL

Sources and Sinks - Kerberos

- Keytab file exposed as k8s secret
- Configuration properties on ConfigMap => env vars
 - Realm, Principal, KDC
- Dockerfile
 - COPY krb5.conf template /etc/krb5.conf set access rights
 - COPY core-site.xml template
- Docker entrypoint:
 - Set krb5.conf
 - Flag for each service
 - Set flink conf properties
 - Set hadoop conf
- Kafka consumer/producer
 - sasl.kerberos.service.name
 - security.protocol => SASL_PLAINTEXT

Sources and Sinks - SSL

- Expose certificates as secrets => mount on pods
- Dockerfile
 - Set access rights to \$JAVA_HOME/lib/security/cacerts
- Docker entrypoint:
 - Flag for each service
 - Import certificate into pods trustore

keytool -importcert -file **\$**{CERT_FILE} -alias **\$**{certName} -keystore \$JAVA_HOME/lib/security/cacerts -noprompt -storepass changeit

Sources and Sinks - SSL

- Elasticsearch 6.x => REST
 - ElasticsearchSink only Flink 1.6
 - => Custom ElasticsearchSink

```
builder.setHttpClientConfigCallback(httpClientBuilder ->
 httpClientBuilder
 .setSSLHostnameVerifier(allHostsValid)
 .setDefaultCredentialsProvider(credentialsProvider));
```

Flink 1.6 =>

```
ElasticsearchSink.Builder<String> esSinkBuilder = new ElasticsearchSink.Builder<>(
 httpHosts, new MyESSinkFunction<String>());


builder.setRestClientFactory(
 restClientBuilder -> {
 restClientBuilder.setHttpClientConfigCallback(...)
 }
);

input.addSink(esSinkBuilder.build());
```

Checkpoints / Savepoints

- Persistent volume
 - NFS
- Encryption in-flight and at-rest

- Encrypt Job state
 - => Custom State Serializer

What next?

- Enforce with k8s security config
 - Use RBAC
 - Restrict access to kubectl
 - Use Network Policy
 - · Pod security policy
- Single job cluster -> Flink 1.6

Thanks for your attention!

