RHEL/Fedora + Docker

Maciej Lasyk

Kraków, devOPS meetup #3

2014-02-26

Google + Docker + Fedora?

Google + Docker + Fedora?

Dockers Fedora Hat


Google + Docker + Fedora?

Dockers Fedora Hat


We won't talk about this:)

Looking for some dev-env..

Looking for some dev-env..

What about XEN/KVM/Virtualbox?

Looking for some dev-env..

What about XEN/KVM/Virtualbox?

So if looking for lightweight solution – why not LXC?

Looking for some dev-env..

What about XEN/KVM/Virtualbox?

So if looking for lightweight solution – why not LXC?

Answer is simple - LXC is sitting on lower level

And also – it need more sysop work

Docker **just** works – it's simpler so devs are :)

Read this for more: http://stackoverflow.com/questions/17989306/what-does-docker-add-to-just-plain-lxc


No it's not about flame;)

No it's not about flame;)

RHEL (CentOS) just does the job like Ubuntu / Debian / Gentoo...

No it's not about flame;)

RHEL (CentOS) just does the job like Ubuntu / Debian / Gentoo...

Oh maybe in a more mature & stable & secure way

No it's not about flame;)

RHEL (CentOS) just does the job like Ubuntu / Debian / Gentoo...

Oh maybe in a more mature & stable & secure way

CVE-2014-0038 & https://github.com/saelo/cve-2014-0038

"Red Hat has previously been paged by its users to enable x32 support in Fedora 18; however, it refused to include it, citing security concerns.

It affects every user by potentially exposing them to as-yetunfound security bugs for zero gain," Red Hat kernel developer Dave Jones said at the time.

"In addition to this, it increases the potential attack surface for all users, 99.9 percent of which will never even use this feature unless we enable it for additional packages."

LXC 1.0 released

[Posted February 21, 2014 by jake]

From: Stéphane Graber < stgraber-AT-ubuntu.com>

To: lxc-devel-AT-lists.linuxcontainers.org, lxc-users-AT-lists.linuxcontainers.org, containers-AT-lists.linux-

foundation.org

Subject: LXC 1.0 has been released!

Date: Thu, 20 Feb 2014 14:20:09 -0500

Message- <20140220192009.GT2689@castiana>

ID:

LXC 1.0 released

[Posted February 21, 2014 by jake]

From: Stéphane Graber < stgraber-AT-ubuntu.com>

To: lxc-devel-AT-lists.linuxcontainers.org, lxc-users-AT-lists.linuxcontainers.org, containers-AT-lists.linux-

foundation.org

Subject: LXC 1.0 has been released!

Date: Thu, 20 Feb 2014 14:20:09 -0500

Message- <20140220192009.GT2689@castiana>

ID:

Unprivileged containers - we should talk about it @Infosec

More important – ready for production!

A little bit of Fedora/RHEL + Docker history

Fedora/RHEL:

first request: 2013-08-23

rls: 2013-11-28/docker-io-0.7.0-6.fc20 (Fedora + EPEL 6)

https://bugzilla.redhat.com/show bug.cgi?id=1000662

A little bit of Fedora/RHEL + Docker history

Fedora/RHEL:

first request: 2013-08-23

rls: 2013-11-28/docker-io-0.7.0-6.fc20 (Fedora + EPEL 6)

https://bugzilla.redhat.com/show_bug.cgi?id=1000662

What had to be done?

AUFS replacement with device-mapper (SELinux)

libvirt-lxc in order to integrate with libvirt

Openshift integration (RHEL PaaS)

http://blog.docker.io/2013/09/red-hat-and-docker-collaborate/

Current status of Docker / RHEL / Fedora

Current status of Docker / RHEL / Fedora

Fedora 19/20/RawHide + Epel 6:

lxc-0.9.0-2.fc20.x86_64

docker-io-0.8.0-3.fc20.x86_64

https://github.com/dotcloud/docker

v.0.8.1

https://github.com/lxc/lxc

lxc-1.0.0

Quickstart

Quickstart

```
if (centos | rhel):
  install epel repo()
yum -y install docker-io
systemctl enable docker || chkconfig -add docker
systemctl start docker || chkconfig -add docker
docker pull mattdm/fedora
docker run -t -i mattdm/fedora /bin/bash
```

Fedora Dockerfiles

https://git.fedorahosted.org/cgit/dockerfiles.git/tree/https://github.com/scollier/Fedora-Dockerfiles

What's there?

apache,couchdb,firefox,hadoop,memcached, mongodb,mysql,nginx,nodejs,postgresql,rabbitmq, ssh,wordpress

Fedora Dockerfiles

https://git.fedorahosted.org/cgit/dockerfiles.git/tree/https://github.com/scollier/Fedora-Dockerfiles

What's there?

apache,couchdb,firefox,hadoop,memcached, mongodb,mysql,nginx,nodejs,postgresql,rabbitmq, ssh,wordpress

Installation:

docker build -rm -t docent/nginx \
 git://github.com/scollier/dockerfiles-fedora-nginx.git

or just download Dockerfile and docker build.

Fedora Dockerfiles

https://git.fedorahosted.org/cgit/dockerfiles.git/tree/https://github.com/scollier/Fedora-Dockerfiles

What's there?

apache,couchdb,firefox,hadoop,memcached, mongodb,mysql,nginx,nodejs,postgresql,rabbitmq, ssh,wordpress

Installation:

docker build -rm -t docent/nginx \
 git://github.com/scollier/dockerfiles-fedora-nginx.git

or just download Dockerfile and docker build.

Trusted builds (index accounts linked with GitHub)

Docker / Fedora / JBoss

It's all about Dockerfile...

Docker / Fedora / JBoss

It's all about Dockerfile...

FROM mattdm/fedora RUN yum install -y jboss-as ENTRYPOINT /usr/share/jboss-as/bin/launch.sh \ standalone standalone.xml 0.0.0.0

Docker / Fedora / JBoss

It's all about Dockerfile...

FROM mattdm/fedora RUN yum install -y jboss-as ENTRYPOINT /usr/share/jboss-as/bin/launch.sh \ standalone standalone.xml 0.0.0.0

than just:

JBOSS_DOCKER=\$(docker build -t my_freakin_jboss .)

docker run -i -t \$JBOSS_DOCKER


https://asciinema.org/a/7912

Internal docker registry / shipyard

So we'd like to host our own registry

https://github.com/dotcloud/docker-registry

yum install docker-registry (epel: 0.6.3, github 0.6.5)


Internal docker registry / shipyard

So we'd like to host our own registry

https://github.com/dotcloud/docker-registry

yum install docker-registry (epel: 0.6.3, github 0.6.5)

or just use this samalba/docker-registry


Internal docker registry / shipyard

So we'd like to host our own registry

https://github.com/dotcloud/docker-registry

yum install docker-registry (epel: 0.6.3, github 0.6.5)

or just use this samalba/docker-registry

Collaboration?

docker export internal_registry > internal_registry.tar
gzip internal_registry.tar
mv internal_registry.tar.gz /vagrant

Or simply host it;)

Docker + SELinux

f20 policy: https://git.fedorahosted.org/cgit/selinux-policy.git/tree/docker.te?h=f20-contrib

What's there?

seinfo -t -x | grep docker

sesearch -A -s docker_t (and the rest)

or just unpack docker.pp with semodule_unpackage

Docker + SELinux

```
f20 policy: https://git.fedorahosted.org/cgit/selinux-policy.git/tree/docker.te?h=f20-contrib
What's there?
 seinfo -t -x | grep docker
 sesearch -A -s docker t (and the rest)
 or just unpack docker.pp with semodule unpackage
How to use it?
 man docker selinux :)
```

Docker + SELinux

```
f20 policy: https://git.fedorahosted.org/cgit/selinux-policy.git/tree/docker.te?h=f20-contrib
What's there?
 seinfo -t -x | grep docker
 sesearch -A -s docker t (and the rest)
 or just unpack docker.pp with semodule unpackage
How to use it?
 man docker selinux :)
Permissive domains! semanage permissive -a docker t
It's only in targeted policy (not for MCS)
```

And seriously...

Do you know this guy?


And seriously...

Do you know this guy?


So he has something to tell you...

http://www.youtube.com/watch?v=o5snIP8Y5GY


stopdisablingselinux.com


stopdisablingselinux.com

or...

Infosec meetup

Thank you:)

RHEL/Fedora + Docker

Maciej Lasyk

Kraków, devOPS meetup #3

2014-02-26

http://maciek.lasyk.info/sysop

maciek@lasyk.info

@docent-net