Secure and Efficient Container Image Management in Enterprise

Henry Zhang
Chief Architect, Cloud Native Apps
R&D, VMware China


About Me

- Chief Architect, VMware China R&D
 - Current focus: Cloud Native Apps, Blockchain, IoT
- Creator and Architect of Project Harbor, an open source enterprise class container registry
- Full stack engineer
- Coauthor of two books (in Chinese):
 - Blockchain Technical Guides
 - Software Defined Storage: Principle, Practice and Ecosystem


1	Container Image Basics
2	Project Harbor Introduction
3	Consistency of Images
4	Security
5	Image Distribution

High Availability of Registry


6

1	Container Image Basics
2	Project Harbor Introduction
3	Consistency of Images
4	Security
5	Image Distribution
6	High Availability of Registry


Lifecycle of Containers and Images

mware


Registry - Key Component to Manage Images

- Repository for storing images
- Intermediary for shipping and distributing images
- Ideal for access control and other image management


1	Container Image Basics
2	Project Harbor Introduction
3	Consistency of Images
4	Security
5	Image Distribution
6	High Availability of Registry


Project Harbor


- An open source enterprise-class registry server.
- Initiated by VMware China, adopted by users worldwide.
- Apache 2 license.
- https://github.com/vmware/harbor/


Key Features


- User management & access control
 - RBAC: admin, developer, guest
 - AD/LDAP integration
- Policy based image replication
- Web UI
- Audit and logs
- Restful API for integration
- Lightweight and easy deployment


Users, Partners and Developers


Users


Developers


Harbor Architecture


Image replication (synchronization)


1	Container Image Basics
2	Project Harbor Introduction
3	Consistency of Images
4	Security
5	Image Distribution
6	High Availability of Registry


Consistency of Container Images

- Container images are used throughout the life cycle of software development
 - Dev
 - Test
 - Staging
 - Production
- Consistency must be maintained
 - Version control
 - Issue tracking
 - Troubleshooting
 - Auditing


Same Dockerfile Always Builds Same Image?

Example:


```
FROM ubuntu

RUN apt-get install -y python

ADD app.jar /myapp/app.jar
```

- Base image ubuntu:latest could be changed between builds
- ubuntu:14.04 could also be changed due to patching
- apt-get (curl, wget..) cannot guarantee always to install the same packages
- ADD depends on the build time environment to add files

Shipping Images in Binary Format for Consistency


1	Container Image Basics
2	Project Harbor Introduction
3	Consistency of Images
4	Security
5	Image Distribution
6	High Availability of Registry


Access Control to Images

- Organizations often keep images within their own organizations
 - Intellectual property stays in organization
 - Efficiency: LAN vs WAN
- People with different roles should have different access
 - Developer Read/Write
 - Tester Read Only
- Different environments should enforce different rules
 - Dev/test env many people can access
 - Production a limited number of people can access
- Can be integrated with internal user management system
 - LDAP/Active Directory


Example: Role Based Access Control in Harbor


Other security considerations

- Enable content trust by installing Notary service
 - Image is signed by publisher's private key during pushing
 - Image is verified using publisher's public key during pulling
- Perform vulnerability scanning
 - Identify images with vulnerabilities during pushing
 - Prevent images with vulnerabilities from being pulled
 - Regular scanning based on updated vulnerability database


1	Container Image Basics
2	Project Harbor Introduction
3	Consistency of Images
4	Security
5	Image Distribution
6	High Availability of Registry


Image Distribution


- Container images are usually distributed from a registry.
- Registry becomes the bottleneck for a large cluster of nodes
 - -I/O
 - Network
- Scaling out an registry server
 - Multiple instances of registry sharing same storage
 - Multiple instances of independent registry sharing no storage


Image Distribution via Master-Slave Replication


Hierarchical Image Distribution


1	Container Image Basics
2	Project Harbor Introduction
3	Consistency of Images
4	Security
5	Image Distribution
6	High Availability of Registry


High Availability of Registry

- To remove single point of failure on registry
- Three models to achieve HA
 - Shared storage
 - Replication (no shared storage)
 - Using other HA platform


Registries using Shared Storage


Image replication between registries


Registry HA on vSphere


Registry HA on vSphere


Summary

- Container image is the static part of container lifecycle
- Registry is the key component to manage images
- Organizations usually need a private registry
 - Security
 - Efficiency

Thank you!

https://github.com/vmware/harbor

