

WHAT IS THIS "DOCKER" ?

Jean-Marc Meessen

I had a dream !

- My own copy of the database
 - ... that I can break at will
- My own iso-prod test environment
 - ... that I can break at will
- Easily share my configuration with colleagues.
- DEVOPS !

...And it became true !

HELLO !

- Jean-Marc MEESEN
- Brussels, Belgium
- "Brof Engineer" @ Worldline
 - Senior ESB Java Developer
 - Development Infrastructure Expert
 - Mentor
- Starting in January at Cloudbees

AND YOU ?

- Developers ?
- Ops ?
- Security ?
- Managers ?

YOU AND DOCKER ?

- Never heard about it ?
- Some "Proof of Concept" ?
- Use it every day ?
- In Production ?

TODAY'S TALK

- What are "containers" ?
- How to start ?
- Docker for the Java Dev

What are "containers"?

Marc Levinson

THE BOX

Comment le conteneur
a changé le monde

Max Milo

DOCKER CONTAINERS

- is not a virtualization technique,
- rather an **isolation** technology.

DOCKER CONTAINERS ARE :

- cgroups (control groups)
 - limits CPU, memory, IOs, etc
- NameSpaces
 - isolates and virtualizes system resources
 - (process, mounts, networking)

Containers vs. VMs

Containers are isolated,
but share OS and, where
appropriate, bins/libraries

...result is significantly faster deployment,
much less overhead, easier migration,
faster restart

APPLICATIONS PACKAGED WITH SYSTEM DEPENDENCIES

- new packaging paradigm
- one application works on Ubuntu with Python 2
- second application works on Centos 7.2 with Python 3

WHAT DOCKER SOLVES

- Escape the dependencies hell
- Fast iterative Infrastructure improvement
- Container "loader" & Container "shipper"
 - (no more "it worked in Dev, now it's OPS problem")
- easy onboarding of Devs.
- "Own test environment"

How to start ?

NEED A CONTAINER ENABLED "KERNEL"

AND FOR WINDOWS OR MAC OS X ?

- Install a virtual machine (ex VirtualBox)
- Ready made bundles:
 - Docker Toolbox
 - New, better integrated, clients
- Using (corporate) proxies: advanced topic

How does it work?

LET ME SHOW YOU

HOW DO YOU GET IMAGES ?

- Note: an image is immutable
- you get them from
 - DockerHub
 - Corporate Registry
- Or build it yourself

BUILDING A DOCKER IMAGE

- Described in a Dockerfile

```
FROM ubuntu
MAINTAINER Kimbro Staken

RUN apt-get install -y software-properties-common python
RUN add-apt-repository ppa:chris-lea/node.js
RUN echo "deb http://us.archive.ubuntu.com/ubuntu/ precise universe" >> ,
RUN apt-get update
RUN apt-get install -y nodejs
#RUN apt-get install -y nodejs=0.6.12~dfsg1-1ubuntul
RUN mkdir /var/www

ADD app.js /var/www/app.js

CMD [ "/usr/bin/node", "/var/www/app.js" ]
```


DESCRIBE A COMPLETE INFRASTRUCTURE

- Complex systems
 - Fuse ESB server
 - MQ series servers
 - Oracle database
- Use "docker-compose"

DOCKER-COMPOSE

- one place to define
 - your components
 - how to (docker) build them
 - what container should start first
 - networks (who can talk to whom)
 - (data) volumes
 - Security restrictions
 - Etc.

"BUILD, SHIP AND RUN"

HOW TO LEARN ?

- Many tutorials available on-line
- <https://training.docker.com/category/self-paced-online>
 - Developer
 - Beginner Linux Containers
 - Beginner Windows Containers
 - Intermediate (both Linux and Windows)
 - Operations
 - Beginner
 - Intermediate

HOW TO LEARN ?

- Docker playground
 - <http://play-with-docker.com/>

Where is Docker
heading?

DOCKER INC.

- Docker has been surprised by this techno "flare"
- Very, very lively Open Source community
- "Batteries included"
- Standardization (RunC, etc.)

WELL GROUNDED APPROACH

- Coming from the web hosting world

Unusable security is
not security.

STATUS

- Was good for development and integration
- Start to be usable for Real Life Run
 - Since December 2015

STATUS

- Start to offer enterprise level solutions
 - "Docker Datacenter"
 - Trusted Registry (Image scanning, sig/auth)
 - Docker Universal Control Plane
 - Docker Cloud

Docker for Java builders

INTEGRATION TESTS

MAVEN INTEGRATION

- using fabric8io/docker-maven-plugin

MAVEN SEQUENCE

- pre-integration-test
 - execute Docker "build" and "start" goals
 - execute FlyWay migration
- integration-test
 - execute Failsafe "verify" goal
 - integration test make extensive use of DBunit
- post-integration-test
 - execute Docker "stop" goal

MAVEN INTEGRATION

- additional options
 - (networking, volumes, docker-compose)
- fits nicely in Jenkins
 - especially V2 and pipeline
 - (but this is an other story)

BASE IMAGES

- several base images are available, choose what is best suited
 - openjdk (jdk and jre)
 - openjdk:alpine
 - maven
 - Oracle JDK/JRE is not available from the shelf anymore.
Need to build it yourself

DEPLOYMENT MODEL

- app-server
- embedded (self contained JAR)

INSTALLATION MODES/TEST MODES

- add the JAR in the right directory
- execute the app installation script at image build time
- execute the app installation script at container run

SINGLE PURPOSE JVM

- thinks it is alone in the world
 - JVM defaults based on the machine characteristics
- watch out
 - several JVMs (in Docker) are running on the same machine

JVM CONFIGURATION

- as on a physical host you need to specify/limit the memory/cpu requirement of your JVM
 - Docker offer the same tools. use them
 - orchestrator like mesos or kubernetes can help you for this
- beware of Docker exec in Production

DOCKER IN PRODUCTION

- my point of view of Docker in Production
 - you need to have a very good understanding of what you do
 - still in the early phase
 - Docker works very well for **state less** application
 - State full (with databases, etc) still in infancy. Recent announcement very promising

Is Docker secure in Production?

This is, in general, the reaction...

THE SITUATION WITH DOCKER

WHAT IS HE LOOKING FOR?

WHAT IS HE LOOKING FOR?

- (user) Data
- Access other systems
- Privilege elevation

WHAT ARE THE DANGERS WITH DOCKER?

- Kernel exploits
- Denial of service attack
- Container breakout
- Poisoned images
- Compromising Secrets

IS DOCKER "SECURE"?

- A lot of expectations, of illusions
- "Silver bullet"
- Competition positioning (VM, Configuration Mgt)
- Enviousness

"CONTAINER DO NOT CONTAIN!"

- Wrong perception by the "public"
- Tremendous progress in 3 years
 - but usable...

EQUIPPED WITH SECURITY TOOLS

IN PARTICULAR

- Cap drop
- User namespace
- selinux / apparmor

CAPABILITY DROP

- options to the "Docker run"
- goes beyond the root/non-root dichotomy
- example: container with NTP

```
docker run --cap-drop ALL --cap-add SYS_TIME ntpd
```

SELINUX / APPARMOR

- profiles are called at each "Docker run"
- Allow to go much further in the granularity
 - this program (ex ping) has no access to the network

```
#include <tunables/global>

profile docker-default flags=(attach_disconnected,mediate_deleted) {

#include <abstractions/base>

network,
capability,
file,
umount,

deny @{{PROC}}/{*,**^[[0-9*]},sys/kernel/shm*} wkx,
deny @{{PROC}}/sysrq-trigger rwkllx,

deny mount,

deny /sys/[^f]*/** wkllx,
deny /sys/fs/*/*/** wkllx
```


"CLEAN" CONTAINERS?

- Malicious contents
- Contains vulnerabilities or bugged applications

TRUSTED REGISTRY

- Systematic use of TLS
- Re-enforcement of the layers integrity
- Upgraded with version 1.10

NOTARY

- System of image signature and its validation
 - Validation of the author and content non alteration
- Protection Against Image Forgery
- Protection Against Replay Attacks
- Protection Against Key Compromise
 - Clever usage of physical key storage

NAUTILUS

- (now called "Docker Security Scanning")
- Docker image scanner
 - vulnerabilities (CVE check)
 - Licence validation
 - Image Optimisation
 - Simplified functional tests

RECOMMENDATIONS

RECOMMENDATIONS

- Keep your host/images up-to-date
- "Bulkheading"
 - Separate disk partition for Docker
 - Don't run other (non-Docker) applications on the same host
 - Container in a VM ?
- Limit inter-container communications
- log/audit trails
- Access control

RECOMMENDATIONS

- Do not use "privileged" if it is not necessary
- Applicative users in the containers
- Where are my images coming from ? are they up-to-date ?
- Access rights on the files

CONCLUSIONS

- "Is Docker 'secure' ?"
 - No more or less then the door of an apartment
- Security is everyone's business : DevOps + SecOps

THANK YOU !

CONTACT INFO

- jean-marc@meessen-web.org
- Twitter: @jm_meessen