

Deep Dive into Kubernetes Part 2

Imesh Gunaratne, WSO2

Agenda

- Docker Image Size Optimization
- Docker Image Size Optimization Demo
- Persistent Volumes
 - Static Volumes
 - Dynamic Volumes
- Container Security
 - File System Permissions
 - Pod Security Context
 - Pod Security Policies

Agenda Cont.

- Kubernetes on Google Cloud Platform
- GKE Demo
- Kubernetes on AWS
- Kubernetes on Azure

Docker Image Size Optimization

A Sample Dockerfile

```
FROM anapsix/alpine-java:8
ARG USER GROUP ID=1000
ARG USER GROUP=bar
ARG USER ID=2000
ARG USER=foo
RUN addgroup -S -g ${USER GROUP ID} ${USER GROUP} && \
  adduser -S -g ${USER GROUP ID} -u ${USER ID} ${USER}
COPY --chown=foo:bar helloworld-* /tmp/
USER ${USER ID}
ENTRYPOINT [ "java", "-jar", "/tmp/helloworld-2.5.3-SNAPSHOT.jar" ]
```


Docker Image Size Optimization

- 1. Use a smaller base image
- 2. Install only application dependent software
- 3. Minimize layers and combine RUN commands

```
RUN groupadd --system -g ${USER_GROUP_ID} ${USER_GROUP} && \
 useradd --system --create-home --home-dir ${USER_HOME} --no-log-init
-g ${USER_GROUP_ID} -u ${USER_ID} ${USER}
```

4. List layers according to change frequency

Docker Image Size Optimization Cont.

5. Use --no-install-recommends on apt-get install:

```
RUN apt-get update && \
 apt-get install -y --no-install-recommends \
 <package-name>
```

6. Add rm -rf /var/lib/apt/lists/* to same layer as apt-get installs:

```
RUN apt-get update && \
 apt-get install -y --no-install-recommends \
 <package-name> \
 rm -rf /var/lib/apt/lists/*
```


Docker Image Size Optimization Cont.

7. Copy archive files after extracting them locally:

```
COPY ${FILES}/${JDK} ${USER_HOME}/java/
```

8. Use --chown key instead of chown command when copying files:

```
COPY --chown=wso2carbon:wso2 ${FILES}/${JDK} ${USER_HOME}/java/
```


Docker Image Size Optimization Cont.

Finally use docker history command to verify the image structure:

docker history gcr.io/google-samples/node-hello:1.0

IMAGE	CREATED	CREATED BY	SIZE
4c7ea8709739	2 years ago	/bin/sh -c #(nop) CMD ["/bin/sh" "-c" "node	0B
<missing></missing>	2 years ago	/bin/sh -c #(nop) COPY file:0ee96426ce9ede6e	861B
<missing></missing>	2 years ago	/bin/sh -c #(nop) EXPOSE 8080/tcp	0B
<missing></missing>	2 years ago	/bin/sh -c #(nop) CMD ["node"]	0B
<missing></missing>	2 years ago	/bin/sh -c curl -SLO "https://nodejs.org/dis	37MB
<missing></missing>	2 years ago	/bin/sh -c #(nop) ENV NODE_VERSION=4.4.2	0B
<missing></missing>	2 years ago	/bin/sh -c #(nop) ENV NPM_CONFIG_LOGLEVEL=in	0B
<missing></missing>	2 years ago	/bin/sh -c set -ex && for key in 9554F	60.4kB
<missing></missing>	2 years ago	/bin/sh -c apt-get update && apt-get install	315MB
<missing></missing>	2 years ago	/bin/sh -c apt-get update && apt-get install	123MB
<missing></missing>	2 years ago	/bin/sh -c apt-get update && apt-get install	44.3MB
<missing></missing>	2 years ago	/bin/sh -c #(nop) CMD ["/bin/bash"]	0B
<missing></missing>	2 years ago	/bin/sh -c #(nop) ADD file:b5391cb13172fb513	125MB

Docker Image Size Optimization Demo

Persistent Volumes

Persistent Volume Usage Design

Pod

Persistent Volume Claim Persistent Volume

Physical Storage

Persistent Volume Provisioning Types

Static

Manually map physical storage to PVs

Dynamic

- When static PVs are unavailable, K8S will check the availability of dynamic PVs
- It dynamically creates volumes using storage provisioners
- The storage provisioner may use a single physical storage for providing multiple dynamic PVs

Persistent Volume Claims

```
kind: PersistentVolumeClaim
apiVersion: v1
 Persistent
metadata:
  name: myclaim
spec:
  accessModes:
 - ReadWriteOnce
  volumeMode: Filesystem
  resources:
 requests:
 storage: 8Gi
  storageClassName: slow
  selector:
 matchlabels:
 release: "stable"
 matchExpressions:
 - {key: environment, operator: In, values: [dev]}
```


Static Persistent Volumes

```
apiVersion: v1
kind: PersistentVolume
 Persistent
 Volume
metadata:
  name: pv0003
spec:
  capacity:
 storage: 5Gi
  volumeMode: Filesystem
  accessModes:
 - ReadWriteOnce
  persistentVolumeReclaimPolicy: Recycle
  storageClassName: slow
  mountOptions:
 - hard
 - nfsvers=4.1
  nfs:
 path: /tmp
 server: 172.17.0.2
```


Dynamic Persistent Volumes

```
kind: StorageClass
 Persistent
 Persistent
apiVersion: storage.k8s.io/v1
 Volume
 Claim
metadata:
  name: gluster-vol-default
provisioner: kubernetes.io/glusterfs
 Storage
 Storage
parameters:
 Class
 Provisioner
  resturl: "http://192.168.10.100:8080"
  restuser: ""
  secretNamespace: ""
  secretName: ""
allowVolumeExpansion: true
```

Persistent Volume Volume Modes

- Filesystem
- Block

```
apiVersion: v1
kind: PersistentVolume
metadata:
  name: block-pv
spec:
  capacity:
 storage: 10Gi
  accessModes:
 - ReadWriteOnce
  volumeMode: Block
  persistentVolumeReclaimPolicy: Retain
  fc:
 targetWWNs: ["50060e801049cfd1"]
 1un: 0
 readOnly: false
```


Persistent Volume Access Modes

- ReadWriteOnce
 - read-write by a single node
- ReadOnlyMany
 - read-only by many nodes
- ReadWriteMany
 - read-write by many nodes

Persistent Volume Binding

- Binding a PVC to PV will be done based on requested:
 - Amount of storage
 - Access mode
 - Storage Class (Optional)

Persistent Volume Re-claim Policies

Retain

Manual reclamation

Recycle

 Basic scrub (rm -rf /thevolume/*) on the volume and makes it available again for a new claim

Delete

 Deletion removes both the PV object from Kubernetes, as well as the associated storage asset in the external infrastructure

Container Security

Container Security

- Container host operating system security
- Container operating system security
- Application security
- Container registry permissions
- Network isolation
- Container filesystem permissions
- Persistent volume permissions
- Container/container cluster manager API endpoint permissions

Management

File System Permission

File System Permissions

1. Create an OS user and a group in the container image:

```
RUN groupadd --system -g ${USER_GROUP_ID} ${USER_GROUP} && \
 useradd --system --create-home --home-dir ${USER_HOME} --no-log-init -g
${USER_GROUP_ID} -u ${USER_ID} ${USER}
```

2. Specify user and the group for granting permissions to the filesystem:

```
COPY --chown=user:group ${FILES}/${JDK} ${USER_HOME}/java/
```


File System Permissions Cont.

3. Define the user id in the container image before the entrypoint:

```
USER ${USER_ID}
...
ENTRYPOINT ${SERVER_HOME}/bin/server.sh
```


Pod Security Context

```
apiVersion: v1
kind: Pod
metadata:
  name: security-context-demo
spec:
  securityContext:
 runAsUser: 1000
 fsGroup: 2000
  volumes:
  - name: sec-ctx-vol
 emptyDir: {}
  containers:
  - name: sec-ctx-demo
 image: gcr.io/google-samples/node-hello:1.0
 volumeMounts:
 - name: sec-ctx-vol
 mountPath: /data/demo
 securityContext:
 allowPrivilegeEscalation: false
```

Define the user id and the group id in the pod under security context:

https://kubernetes.io/docs/tasks/configure-pod-container/security-context/

Persistent Volume Permissions

- By default PVs would get root permissions (root:root).
- If the container is designed to run using a non-root user, that user may not have permissions for accessing the PVs.
- Therefore, the user group (gid) used in the container may need to be used for granting access to PVs.
- This can be done by:
 - Defining the gid in the PV.
 - By using a Pod Security Policy and defining the gid using the fsGroup property.

Define Group ID in Persistent Volume

Define the group id specified in the container image in the PV:

```
kind: PersistentVolume
apiVersion: v1
metadata:
 name: pv1
annotations:
 pv.beta.kubernetes.io/gid: "1234"
```


Pod Security Policies

Control Aspect Field Names

Running of privileged containers <u>privileged</u>

Usage of the root namespaces hostpid.hostipc

Usage of host networking and ports hostNetwork, hostPorts

Usage of volume types <u>volumes</u>

Usage of the host filesystem <u>allowedHostPaths</u>

White list of FlexVolume drivers <u>allowedFlexVolumes</u>

Allocating an FSGroup that owns the pod's fsGroup

volumes

*

https://kubernetes.io/docs/concepts/policy/pod-security-policy/

Pod Security Policies Cont.

Control Aspect

Requiring the use of a read only root file system

The user and group IDs of the container

Restricting escalation to root privileges

Linux capabilities

Field Names

<u>readOnlyRootFilesystem</u>

runAsUser,

<u>supplementalGroups</u>

<u>allowPrivilegeEscalation</u>,

<u>defaultAllowPrivilegeEsca</u>

<u>lation</u>

<u>defaultAddCapabilities</u>,

<u>requiredDropCapabilities</u>,

<u>allowedCapabilities</u>

Pod Security Policies Cont.

Control Aspect Field Names

The SELinux context of the container <u>seLinux</u>

The AppArmor profile used by containers <u>annotations</u>

The seccomp profile used by containers <u>annotations</u>

The sysctl profile used by containers <u>annotations</u>

Defining File System Group (fsGroup)

```
apiVersion: policy/v1beta1
kind: PodSecurityPolicy
metadata:
  name: restricted
  annotations:
 . . .
spec:
  . . .
  fsGroup:
 rule: 'MustRunAs'
 ranges:
 # Allow following gid range for accessing PVs
 - min: 1000
 max: 1000
```


Defining Run As User, Supplemental Groups

```
apiVersion: policy/v1beta1
kind: PodSecurityPolicy
metadata:
 name: example
spec:
 # start container using
following uid and gid range:
  runAsUser:
 rule: MustRunAs
 ranges:
  supplementalGroups:
 rule: RunAsAny
```

runAsUser

- MustRunAs (uid range)
- MustRunAsNonRoot
- RunAsAny

• supplementalGroups:

- MustRunAs (gid range)
- RunAsAny

Kubernetes on Google Cloud Platform

Kubernetes on Google Cloud

- It's called Google Kubernetes Engine (GKE)
- Kubernetes is provided as a service
 - Masters are provided for free
- IAM: Role based access with Google Accounts
- Private container registries
- Autoscaling
- Auto upgrade Kubernetes clusters
- Logging and Monitoring with Stackdriver

Kubernetes on Google Cloud Cont.

- Databases:
 - Cloud SQL: MySQL, PostgreSQL
- Persistent Volumes:
 - GCEPersistentDisk: ReadWriteOnce, ReadOnlyMany
 - NFS, Glusterfs: ReadWriteMany
- Load Balancers:
 - Ingresses/Load Balancer Type Services creates Google Cloud Load Balancers

GKE Demo

Kubernetes on AWS

Kubernetes on AWS

- Recently announced: Amazon Elastic Container Service (EKS)
- Kubernetes will be provided as a service with EKS
 - Masters will be provided for free
- AWS Auth for role based access
- Currently, KOPs can be used for creating a self managed Kubernetes clusters on AWS

Kubernetes on AWS

Databases:

RDS: Amazon Aurora, MySQL, PostgreSQL, MariaDB, Oracle, MS SQL

Persistent Volumes:

- EBS: ReadWriteOnce
- EFS, NFS, Glusterfs -> ReadWriteMany

Load Balancers:

Ingresses/Load Balancer Type Services creates AWS Load Balancers

Kubernetes on Azure

Kubernetes on Azure

- Azure Container Service (AKS)
- Currently in preview mode
- A managed Kubernetes service:
 - Masters will be provided for free
- Private container registries
- Autoscaling
- Automated Kubernetes cluster upgrades

Kubernetes on Azure

Databases:

Azure SQL: MySQL, PostgreSQL, MS SQL

Persistent Volumes:

- AzureDisk-> ReadWriteOnce
- AzureFile, NFS, Glusterfs: ReadWriteOnce, ReadOnlyMany, ReadWriteMany

Load Balancers:

Ingresses/Load Balancer Type Services creates Azure Load Balancers

Questions & Feedback

References

References

- Tips to Reduce Docker Image Sizes:
 - https://hackernoon.com/tips-to-reduce-docker-image-sizes-87609
 5da3b34
- Introduction to Container Security:
 - https://www.docker.com/sites/default/files/WP IntrotoContainerS
 ecurity 08.19.2016.pdf
- Ten Layers of Container Security:
 - https://www.redhat.com/cms/managed-files/cl-container-securityopenshift-cloud-devops-tech-detail-f7530kc-201705-en.pdf

References Cont.

- Kubernetes Persistent Volumes:
 - https://kubernetes.io/docs/concepts/storage/persistent-volumes/
- Kubernetes External Storage Plugins, Provisioners, and Helper Libraries:
 - https://github.com/kubernetes-incubator/external-storage/
- Pod Security Policies:
 - https://kubernetes.io/docs/concepts/policy/pod-security-policy/

Thank You!