

A Secure Cloud with Stackato Private PaaS

John Wetherill Ho Ming Li August 28, 2013

Today's Speakers

John Wetherill

Developer Evangelist

NOTES:

Bart will tell a story of how we got into this space

Dan will provide a real-world service-provider perspective on HP's private cloud initiatives and vision

Topics

- »LXC Containerization and App Isolation
- » Private PaaS and Security
- »SSL/SCP/DBShell
- **»** Sudo
- >> Users/Groups
- »Audit Features
- >> WebRTC

Recent Events

large enigneering teams

pain: integration pain: security

diversity using opensource: children's hospital, largest anks healthcare, alzeimer's association, clothing stores, auto manufacturers, online

retilers, utilities graph databases

LXC Containerization

stackato by Active State.

increased complexity

LXC Namespace Isolation

- » isolate resources and processes
- » pid
- » net
- » ipc
- » mnt
- » uts

pid namespace

- » parent/child relationships
- » child has its own pid numbering
- » child has no visibility to parent
- » child has no visibility to siblings
- » each child has pid 1 (init-like)

net namespace

- » each net namespace has its own network interfaces
- » each net has its own loopback interface
- » interface pairs can span multiple containers
- » enables talking to "outside world"
- » example: multiple apache instances binding to port 80

mnt namespace

- » chroot, on steroids
- » sandbox a group of processes within a directory
- » each container has its own mount points and root directory
- » these are mapped into the top-level root filesystem
- » no visibility or access to other containers' mount points

uts namespace

- » deals with hostname
- » each names has its own hostname
- » system calls that access hostname will "see" the container hostname
- » all processes in uds namespace see their own hostname

Private PaaS and Security

SSL and Stackato

- Stackato added SSL support to CloudFoundry
- » Stackato API is accessed over SSL
- » Web Console is accessed via SSL
- » non-ssl access also available
- » SSL terminates at router
- » Stackato-deployed apps can talk SSL to outside using their own certs

ssh and scp

- » ssh and scp access to each container
- » available only to container "owners" (users and admins)
- » allows visibility to container's:
 - » process space
 - » filesystems
 - » environment
 - » hostname
 - » network

ssh scp

dbshell

- » provides access to underlying database
- » ssl tunnel is created to access interactive shell
- » MongoDB, MySQL, PostgreSQL
- Useful for importing data:
- » \$ stackato dbshell my-app mysql-service < mydata.sql</pre>
- » Cloud Foundry "tunnel" command is also available

dbshell

sudo access

- » users can be granted sudo access
- » allows root privileges, on container only
- » useful for backups and other "system" tasks
- Stackato API exposes ability to grant/revoke sudo access
- » Applies to users and groups
- » Can be managed via WebConsole too

Demo: sudo

Miscellaneous Security Topics

- » BREACH resilience
- » Custom certs in Java apps
- » WebRTC

Demo: WebRTC

Thank you! Any questions?

John Wetherill – johnw@activestate.com ActiveState

