

Red Hat

Quay!

What is it, and why do you care?

Laine Vyvyan
Channel Solutions Architect

Hi! I'm Laine Vyvyan.

I'm a Channel Solutions Architect, covering the Midwest.

I live in Michigan.

My favorite color is glitter.

lvyyyan@redhat.com

 @lainie_ftw

Agenda

- Review: OpenShift and Containers
- Review: OpenShift and Kubernetes -
Core (Relevant) Technical Pieces
- Quay: What is it?
- Quay: Why do you care/why is it cool?
- Quay: How does it work?

First, let's touch base
on OpenShift and
containers in general...

What is a container?

A container is an application, the application's dependencies/libraries/other binaries, and the configuration files that the application needs to run, all bundled into **one portable unit**.

Okay, but *why* containers?

INFRASTRUCTURE

- Application processes on a shared kernel
- Simpler, lighter, and denser than VMs
- **Portable** across different environments
- Dynamic **scalability** on demand

APPLICATIONS

- Package apps with all dependencies
- Deploy to any environment in **seconds**
- Cloud-native application development
- **Flexibility** with language & runtime

What is Kubernetes?

Kubernetes is open source container orchestration - it automates **deployment**, **scaling**, and **management** of containers.

Red Hat OpenShift is a Kubernetes-based, enterprise-ready container application platform.

OpenShift

Best IT Ops Experience

CaaS \longleftrightarrow PaaS \longleftrightarrow FaaS

Best Developer Experience

OpenShift and Kubernetes: Core (Relevant) Technical Pieces

a container is the smallest compute unit

containers are created from container images

container images are built in layers

Container Image Layers

Example Container Image

...and are stored in
an image registry

an image registry is the basic concept behind image storage and management

an image repository contains all versions (tags) of an image

image registry = concept

image repository = *implementation*

Red Hat Quay

What is it?

Red Hat Quay

IMAGE REPOSITORY

myregistry/frontend

frontend:latest
frontend:2.0
frontend:1.1
frontend:1.0

myregistry/mongo

mongo:latest
mongo:3.7
mongo:3.6
mongo:3.4

Industry-leading, **trusted**, and **open source registry platform** operating at scale since 2014

Built to **efficiently manage content** with governance and global (across an org) **security** controls

Runs **everywhere**, easy to **integrate** and **automate** - but it works best *with OpenShift*

Developed in **collaboration** with a broad open source, customer, and ecosystem **community**

Red Hat Quay

Why do you care?

Red Hat Quay Key Features

Massive Scale Testing Quay.io
Real Time Garbage Collection

SCALABILITY

Seamless Git Integration
Build Workers
Webhooks

BUILD AUTOMATION

Extensible API
Webhooks, OAuth
Robot Accounts

INTEGRATION

REGISTRY

High Availability
Full Standards / Spec Support
Long-Term Protocol Support
Application Registry
Enterprise Grade Support
Regular Updates

SECURITY

Vulnerability Scanning
Logging & Auditing
Notifications & Alerting

CONTENT DISTRIBUTION

Geo-Replication
Repository Mirroring
Air-Gapped Environments

ACCESS CONTROL

Authentication Providers
Fine-Grained RBAC
Organizations & Teams

Okay, but...what *business* problems does it solve?

- Large-scale or distributed environments (think thousands of users, and/or thousands of images)
- Images shared across multiple OpenShift clusters
 - Dev + Prod
 - Dev + Prod + Prod 2 + Prod n
 - East + West + Europe
 - AWS + Azure + On-prem
 - ...etc
- Governance/security of container images
- High image maintenance and automation requirements
- “Source of truth” tailored to container images

Quay Deployment Models

Red Hat Quay can serve content to:

- Any container runtime or host
- Any orchestration platform

Typically Quay is serving content to many clients

- With different technologies / runtimes
- In different datacenters, VPCs, regions

The only requirement is that the client is compatible with the protocols and specs Quay supports

(Docker Registry API, OCI distribution spec)

Model #1 - Buffer/Source of Truth

Model #2 - Source of Truth + Geo-Replication/Multi-Region

Model #3 – Source of Truth + Mirror(s)

Red Hat Quay

How does it work?
(Quay Architecture)

Red Hat Quay Architecture

Red Hat Quay Architecture

Clair: Integrated Container Vulnerability Scanning

Quay integrates with Clair to **continually scan** your containers for vulnerabilities.

RED HAT QUAY EXPLORE REPOSITORIES TUTORIAL

search + opentic...

← example/python 3f86e14b88f9

Quay Security Scanner has detected **718** vulnerabilities.
Patches are available for **144** vulnerabilities.

47 High-level vulnerabilities.
220 Medium-level vulnerabilities.
177 Low-level vulnerabilities.
266 Negligible-level vulnerabilities.
8 Unknown-level vulnerabilities.

Vulnerabilities

Showing 144 of 718 Vulnerabilities Only show fixable

CVE	SEVERITY ↓	PACKAGE	CURRENT VERSION	FIXED IN VERSION	INTRODUCED IN LAYER
CVE-2018-15686	10 / 10	systemd	232-25+deb9u6	232-25+deb9u10 file:a61c14b18252183a4719980da97ac483044bc...	ADD file:a61c14b18252183a4719980da97ac483044bc...
CVE-2019-3855	9.3 / 10	libssh2	1.7.0-1	1.7.0-1+deb9u1 apt-get update && apt-get install -y --no-i...	RUN apt-get update && apt-get install -y --no-i...
CVE-2019-3462	9.3 / 10	apt	1.4.8	1.4.9 file:a61c14b18252183a4719980da97ac483044bc...	ADD file:a61c14b18252183a4719980da97ac483044bc...
CVE-2017-16997	9.3 / 10	glibc	2.24-11+deb9u3	2.24-11+deb9u4 file:a61c14b18252183a4719980da97ac483044bc...	ADD file:a61c14b18252183a4719980da97ac483044bc...
CAE-501a-16061	8.3 / 10	dpirc	5.54-11+deb9u3	5.54-11+deb9u4 VDD +776:967C7D9F025T82949169519C82044BC9...	ADD +776:967C7D9F025T82949169519C82044BC9...
CAE-501a-24945	8.3 / 10	abf	1.4.8	1.4.9 VDD +776:967C7D9F025T82949169519C82044BC9...	ADD +776:967C7D9F025T82949169519C82044BC9...

Underlying Infrastructure

Quay runs on any* physical or virtual infrastructure, both on-premise or public cloud.**

Quay scales from an all-in-one setup on a developer laptop over running highly available on OpenShift up to geographically dispersed setup across multiple availability zones and regions

* Further details can be found in the Quay 3.x tested configuration matrix: <https://access.redhat.com/articles/4067991>

** Further details can be found in the Quay Support Policy: <https://access.redhat.com/support/policy/updates/rhquay/policies>

Container Runtime or Orchestration

Full list of tested and supported configurations can be found inside the Red Hat Quay Tested Integrations Matrix: <https://access.redhat.com/articles/4067991>

Red Hat Quay + OpenShift = ❤

Red Hat Quay runs on any infrastructure
but **runs best on OpenShift**.

The **Quay Operator** ensures seamless deployment
and management of Quay on OpenShift.

CSO brings Quay / Clair
vulnerability data into the
OpenShift Console

The **Quay Bridge
Operator** ensures
seamless integration and
user experience for using
Quay as the internal
OpenShift registry.

Quay serves content to **one or many OpenShift clusters**, wherever they're running.

Storage

Note: Technically any S3 compatible storage solution works with Quay and is used by several customers. Support limitations might apply though.
Full list of tested and supported configurations can be found inside the Red Hat Quay Tested Integrations Matrix: <https://access.redhat.com/articles/4067991>

Database Backend

Full list of tested and supported configurations can be found inside the Red Hat Quay Tested Integrations Matrix: <https://access.redhat.com/articles/4067991>

Redis Cache

The diagram illustrates the integration of Redis Cache with Quay and Red Hat OpenShift. It features a central blue box containing a bulleted list of Redis usage. To the left, a grey box shows the flow from UI API to Container Security and Quay Integration. Below the central box, a horizontal bar indicates the Redis Cache layer, with Storage, Database, and Redis Cache components. A separate section at the bottom shows supported configurations across various cloud providers: Laptop, Datacenter, OpenStack, Amazon Web Services, Microsoft Azure, and Google Cloud.

How it's used

- Quay stores builder logs and the Quay tutorial inside a Redis cache
- Data stored is ephemeral in nature

- Redis via **Red Hat Software Collections** or any other redis works, too
- If Redis goes down you will lose access to:
 - Live build logs
 - Tutorial

 redis

Full list of tested and supported configurations can be found inside the Red Hat Quay Tested Integrations Matrix: <https://access.redhat.com/articles/4067991>

How to Update / Upgrade Quay

- Quay is designed for **zero-downtime upgrades** at both the infrastructure and application levels
- Individual nodes running Quay containers can be upgraded in a rolling fashion without overall registry downtime
- Similarly, Quay itself can typically be upgraded in a rolling fashion without causing any downtime
- For Quay upgrades requiring a database migration, these may be typically performed with minimal (on the order of minutes) or no downtime.

Updates can be performed using the Quay operator and oc cmd:

```
$ oc edit quayecosystem/quayecosystem
```

Find and update the following entries:

```
image: quay.io/redhat/clair-jwt:vX.X.X  
image: quay.io/redhat/quay:vX.X.X
```

Note: The Quay operator will manage automatic updates in future versions of Red Hat Quay

Red Hat Quay

How does it work?
(Running Quay +
Features)

Red Hat Quay Operators

Quay Operator

Automates the initial deployment of Quay, Clair and backends on OpenShift
Simplifies Quay installation & Day 2 operations
Configures all relevant OpenShift objects (routes, secrets, certificates, etc.)

Runs (only) on the OpenShift Cluster Quay is running on

Not needed with Quay.io

Added in Quay 3.1

Container Security Operator

Operator which runs on OpenShift and fetches vulnerability data from Quay / Clair if Kubernetes pod objects change and stores it in CRs
Synchronous Updates of vulnerability information
Vulnerability data shown in OpenShift Console

Runs on every OpenShift cluster Quay is serving content to

Works with Quay.io

Added in Quay 3.2

Quay Bridge Operator

Operator which runs on OpenShift and integrates Quay into OpenShift workflows similar to the existing internal registry experience.
Built in strong collaboration with Red Hat internal and customer / open source communities

Runs on every OpenShift cluster Quay is serving content to

Does **not work** with Quay.io

added in Quay 3.3

Quay Operator

Automates the initial deployment of Quay and Clair

Configures all relevant OpenShift objects (routes, secrets, etc.)

Aids in certificate management

Automates Day 2 Management of Quay

All Places > Communities at Red Hat > Applications
Container Community of Practice

43

Quay Organizations

- **Organizations** provide a way of sharing repositories under a common namespace that does not belong to a single user, but rather to many users in a shared setting (such as a company).
- Organizations are organized into a set of **Teams** which provide access to a subset of the repositories under that namespace
- **Robot accounts** are managed inside the Robot Accounts tab and can belong only to **one** organization (but multiple **Teams**) while **Teams** and **Users** can belong to multiple organizations
- Time machine settings and OAuth applications are configured on an organization level
- Usage (audit) logs are shown on an organization level for all repositories inside the organization

Repository State: **NORMAL**

Repository Mirroring **DISABLED**

Default mode in Quay prior 3.1 and repos without mirroring enabled
Both push and pull permissions are defined via Quay RBAC model

Repository State: **MIRRORED**

Repository Mirroring **ENABLED**

All (user) pushes are disabled
Pulls allowed (requires read permissions)

Repository State: **READ-ONLY**

Repository Mirroring **DISABLED**

No pushes allowed by users, robots and the mirroring workers
Primary use cases: archiving and (temporarily) "frozen repos"

Repository Mirroring

This feature will convert [devtable/complex](#) into a mirror. Changes will be duplicated here. While enabled, users will be unable to...

External Repository

Registry URL	quay.io
User or Organization	coreos
Repository Name	etcd
Sync Interval	0
Robot User	

Credentials

Required if the external repository...

Username	
Password	

Advanced Settings

Start Date	July 31, 2019 12:07
------------	---------------------

Verify TLS

Require HTTPS and verify certificates when talking to the external registry.

Proxy URL

Proxy URL	
-----------	--

Tags

Comma-separated list of tag patterns to synchronize.

Examples: latest

[Enable Mirror](#)

Repository Mirroring

Continually synchronize repositories from external source registries into Quay, on the schedule you choose.

Can mirror a *subset* of an entire registry to distributed registry deployments, or the entire repo.

Severity	Count
Critical	1
High	6
Medium	1
Low	1
Negligible	1
Unknown	1

Image Security breakdown

Container images from Quay are analyzed to identify vulnerabilities. Images from other sources are not scanned.

Cluster API Address: https://ip-10-0-1-104.us-east-1.vpc.kubeadmin.rhcloud.com:6443

Cluster ID: a03f25ff-4a54-45de-8b74-31e9ca8f8bb

Provider: AWS

OpenShift Version: 4.4.0-0+2020-01-07-060008

Update Channel: stable-4.3

Cluster Inventory:

- 6 Nodes
- 264 Pods
- 1 Storage Class
- 3 PVCs

Cluster Utilization:

1 Hour

Resources Usage 6:45 7:00 7:15 7:30

CPU: 4.98 of 10 10 5

Container Security Operator - Vulnerability Data in OpenShift

Operator which runs on OpenShift and fetches vulnerability from Quay / Clair if Kubernetes pod objects change

Synchronous Updates of vulnerability information

Prerequisite to leverage / show vulnerability data in OpenShift Console

Quay Security Scanner has detected 718 vulnerabilities.
Patches are available for 144 vulnerabilities.

CVE	Severity	Package	Current Version	FIXED IN VERSION	INTRODUCED IN LAYER
CVE-2018-10666	9.0 - 10.0	systemd	232-25+deb9u2	232-25+deb9u2	file:///var/lib/quay/v2/_layer/739986aefc4830e...
CVE-2019-3635	9.3 - 10.0	libcurl4	7.67.1	7.7.0-1+deb9u1	apt-get update & apt-get install -y curl...
CVE-2019-3462	9.3 - 10.0	apt	1.4.8	1.4.9	apt
CVE-2017-16997	9.3 - 10.0	glibc	2.24-1+deb9u4	2.24-1+deb9u4	file:///var/lib/quay/v2/_layer/739986aefc4830e...

Clair v4 (Tech Preview with Quay 3.3)

Clair v4 is the newest version of Clair after a massive refactoring in order to make several big enhancements possible. This includes:

- Support for programming language package managers (3.3: python)
- immutable data model & new manifest-oriented API
- Refocus on latest container specifications (OCI) (Content addressability)

The screenshot shows the Red Hat OpenShift Container Platform administrator dashboard. On the left, a sidebar menu includes Home, Dashboards, Projects, Search, Explore, Events, Operators, OperatorHub, Installed Operators, Workloads, Pods, Deployments, Deployment Configs, Stateful Sets, Secrets, Config Maps, Cron Jobs, Jobs, and Daemon Sets. The main content area has tabs for Details and View settings under Overview. It displays the Cluster API Address (https://api.jcaian1.develcluster.openshift.com:6443), Cluster ID (a108f218-4a64-4fde-8b74-3la9ca8681bb), and OpenShift Cluster Manager. Under Provider, it shows AWS and OpenShift Version 4.40-0.c-2020-01-07-061008. The Update Channel is stable-4.3. The Cluster Inventory section shows 6 Nodes, 264 Pods, 1 Storage Class, and 3 PVCs. The Status section shows the Cluster and Control Plane are healthy, with 12 vulnerabilities found by Quay Image Security. A circular chart indicates 12 total vulnerabilities across severity levels: 1 Critical (0), 6 High (5), 1 Medium (0), 1 Low (0), 1 Negligible (0), and 1 Unknown (0). The Cluster Utilization section shows CPU usage over 1 hour, with 4.98 of 18 cores available. A sidebar on the right titled 'Image Security breakdown' provides details on container images from Quay being analyzed for vulnerabilities.

OpenShift Console Enhancements for Clair Vulnerability Data

We extended the vulnerability information shown inside the OpenShift Console brought to Kubernetes via the Container Security Operator. This includes:

- Image Vulnerabilities Lists in the Administrator section
- Pod View for image vulnerabilities specific to a particular pod
- Enhanced information shown now including severity, advisories and versions
- Affected pods view to show all pods affected by a particular CVE

Using Quay With or Without Internal Registry

- Quay can be used as an external registry in front of an entire OpenShift cluster with its registry
- Quay also can be used *directly* without using the internal registry which requires a few configuration changes. These changes are **partially** managed automatically by QBO, with plans to expand this over time.

Quay as Upstream Registry with OpenShift

Quay as OpenShift Registry

- Images are pushed directly by builds to Quay
- Images are pulled directly from Quay

All Places > Communities at Red Hat > Applications

Containers & PaaS Community of Practice

add / del organizations
add / del repositories
add / del robot accounts

configure secrets
enables use of existing
build and deployment
workflows

Quay Bridge Operator

Operator which runs on OpenShift and integrates Quay into OpenShift workflows similar to the existing internal registry experience.

Built in strong collaboration with the Red Hat internal and customer communities

Supports multi-cluster setups, features OCP build integration

Quay and OpenShift - Bridge Operator

- Operator which runs on OpenShift and automates some integration pieces similar to our existing internal registry user experience
- Sample use cases:
 - New project in OpenShift -> new organization in Quay + robot accounts + configure pull and push secrets in OpenShift
 - New app in OpenShift -> build results pushed to Quay using the robot accounts and push secrets created earlier
 - New deployment in OpenShift -> pull image from Quay using the pull secret
 - Delete a project in OpenShift -> delete repositories, robot accounts and org in Quay
 - OpenShift cluster name = CRD config option -> supports multiple OCP clusters in Quay

Red Hat Quay Further Information

Product Docs

- Red Hat Quay Release Notes
- Deploy Red Hat Quay - Basic
- Deploy Red Hat Quay on OpenShift
- Deploy Red Hat Quay on OpenShift with Quay Setup Operator
- Deploy Red Hat Quay - High Availability
- Manage Red Hat Quay
- Upgrade Red Hat Quay
- Use Red Hat Quay
- Red Hat Quay API Guide

Knowledge Base

- Inside the Red Hat Customer Portal many knowledge base articles and solutions can be found around Red Hat Quay
- How to find them: enter your search term and select “Red Hat Quay” as the product
- Optional: preferred content type
- [Sample Search URL](#)

Other Information

- [Community Mailing list \(Quay SIG\)](#)
- [Project Quay Community Page](#)
- [Source Code \(Project Quay\)](#)
- [Feature Development and Bugtracking in public Quay Jira](#)
- [Project Quay on Twitter](#)
- [Red Hat Quay.io \(Hosted SaaS\)](#)

Try it out!

<https://access.redhat.com/products/red-hat-quay>

REQUEST AN EVALUATION

On all Quay product pages you can find an evaluation form which grants you access to the software for a 90 day trial period.

Alternatively you can signup **for free** on Quay.io

Red Hat Quay

DEMO TIME

<https://github.com/lainie-ftw/demo-quay-on-openshift>

Thank you!

[linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

[facebook.com/redhatinc](https://www.facebook.com/redhatinc)

[youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

twitter.com/RedHat