Docker BWI Innovation Talk

Dr. Timm Heuss March 2018

Docker is one of the most interesting and promising paradigm shifts of the last years. In this talk, I will introduce Docker shortly and present universal lessons learned after two years of practical use. It becomes clear that not only source code needs to be refactored, but also infrastructure, processes and people's mindsets. Once embraced, Docker allows for faster ramp-up times and is an enabler for modern software development.

Agenda

- Introduction to Docker
- Why the Hype?
- Lessons learned from two years of practical use
- Interesting readings and tools
- What's next?

These slides are available online:

https://github.com/heussd/docker-bwi-innovation-talk

Introduction to Docker

- Shipping software in virtual images with all runtime dependencies
- The idea is not really new
- What makes Docker special:
 - Docker focuses on streamlined developer workflows
 - Cross-platform runtime environment
 - Open Container Initiative (OCI) Standard
- Related approaches: rkt ("Rocket"), Facebook Tupperware, ...

Introduction to Docker

VirtualBox?

Shipping software in virtual images with all runtime dependencies

VMware?

Introduction to Docker

Shipping software in virtual images with all runtime dependencies

Dr. Timm Heuss

Dockerfile + docker-compose.yml

Dr. Timm Heuss

Docker – BWI Innovation Talk – 2018-03-27

Dr. Timm Heuss

Docker – BWI Innovation Talk – 2018-03-27

Dr. Timm Heuss

Docker in a Nutshell

- Shipping software in virtual images with all runtime dependencies
- Layered, caching filesystem that transparently reuses previous build steps / other images
- Reproducible, machine-readable instructions to produce images (dockerfile), ready for Continuous Integration and Continuous Delivery
- Standardised specification of networks, ports, external files and the interplay of several virtual images (docker-compose)

docker run -e MYSQL_ROOT_PASSWORD=my-secret-pw mysql:5.7.21

Downloads, installs, configures and runs
MYSQL 5.7.21

Minimise Lead & Ramp Up Times

Self-Contained-Services / Microservices

"Cloud is the new normal"

Minimise Lead & Ramp Up Times

Developers define their own infrastructure ("as code"), seamless integration of third-party software and distribution channels, build automation can build, package, roll-out and execute the entire software stack

Self-Contained-Services / Microservices

Docker images are self-contained or clearly define their dependencies to external databases and resources

"Cloud is the new normal"

Docker is cloud native, Docker images are infrastructure agnostic

Developers are payed for:

Developing software

Developers are not payed for:

Re-inventing the wheel

Configure IDE

Manage and download dependencies

Package software

Execute unit tests and integration tests

Distributing software packages

Continuously monitor source control, build

Determine the common build status ("Are we green?")

Document operational environment

Install, configure and start-up operational environment

Install, configure and start-up runtime dependency software such as **Databases**

Prepare, package, configure, distribute and install releases

Commodities

Build Management

> Continuous Integration

Containers

Continuous Delivery

Even if you don't use Docker - your competitor will!

Lessons learned from two years of Docker

Lesson 1: Understand the tools you use

Docker Basics

Lesson 2: Meanings of "latest"

Lesson 3: Docker & Security – it's complicated

Lesson 4: Docker is not done yet

Lesson 5: Have a Docker-ready architecture

Lesson 6: Docker, the MVP enabler

Software-Architecture

Lesson 7: Use Build Infrastructure

Lesson 8: Streamline Developer's Workflow

Processes

Lesson 9: Rethink Infrastructure

Infrastructure

Lesson 10: Refactor mind sets

Mindsets

Lesson 1: Understand the tools you use

Don't do this:

- The art of writing a Dockerfile
 - **Understand Docker**
 - Follow Docker best practices [1]
 - dockerfile: Readability and duplication over fanciness
 - Don't use docker commit
- Question everything (including best practices)
- Do not solve future problems

```
RUN APT UPDATE
RUN APT INSTALL -y openjdk, make
RUN cd /somepath
RUN make
 Cachable, readable
RUN APT UPDATE && \
 APT INSTALL -y openjdk, make
RUN cd /somepath && \
 make
ENV BUILD DEPS make
ENV RUN DEPS openjdk
RUN APT UPDATE && \
 DEBIAN FRONTEND=noninteractive APT \
 INSTALL -y --no-install-recommends \
 $BUILD DEPS, $RUN DEPS
RUN cd /somepath && \
 make
RUN APT remove -y $BUILD DEPS && \
 rm -rf /var/lib/apt/lists/
```

[1] https://docs.docker.com/engine/userquide/eng-image/dockerfile_best-practices/

Lesson 2: Meanings of "latest"

"latest LTS release"

†

ubuntu: latest

VS.

swaggerapi/swagger-ui:latest

The ubuntu:latest tag points to the "latest LTS", since that's the version recommended for general use. The ubuntu:rolling tag points to the latest release (regardless of LTS status).

The v3.x tag series supports the Swagger / OpenAPI Specification 2.0 only. If you need 1.x support, please use the 2 x series

- · latest based on master
- v3.0.5
- v2.2.9

https://hub.docker.com/_/ubuntu/

https://hub.docker.com/r/swaggerapi/swagger-ui/

- Docker images are not automatically tagged with "latest"
- "latest" has no common meaning across projects on Docker Hub
- "latest" is assumed if no explicit version is provided
- My personal preference: Use "latest" as "stable release"
 - Use a \$VERSION variable in Docker-Compose-files
 - Automatically produce docker-compose files with explicit versions
 - Keep Maven POM version == Docker version tag

Lesson 3: Docker & Security – it's complicated

munity images shows little difference from that of all community images. In addition, more than 80% of both types of images have at least one high severity level vulnerability.

About 50% of both community and official images have not been updated in 200 days, and about 30% of images have not been updated in 400 days. There is some difference in the percentage of more frequently

Shu, R., Gu, X., & Enck, W. (2017). A Study of Security Vulnerabilities on Docker Hub. In Proceedings of the Seventh ACM on Conference on Data and Application Security and Privacy - CODASPY '17 (pp. 269–280). https://doi.org/10.1145/3029806.3029832

"Docker is a completely new way to ship security flaws!"

- The Internet

Docker Hub is a central repository for Docker developers to pull and push container images. We performed a detailed study on Docker Hub images to understand how vulnerable they are to security threats. Surprisingly, we found that more than 30% of official repositories contain images that are highly susceptible to a variety of security attacks (e.g., shellshock, heartbleed, poodle, etc.). For general images (images pushed by docker users, but not explicitly verified by any authority) this number jumps up to ~40% with a sampling error bound of 3%. In order to perform this study, we pulled images from Docker Hub and inspected packages and their versions installed in them. We then used the information from the Mitre, NVD (National Vulnerability Database) and Linux distro-

Gummaraju, J., Desikan, T., & Turner, Y. (2015). Over 30% of Official Images in Docker Hub Contain High Priority Security Vulnerabilities. Https://Banyanops.com, (May), 1–6. Retrieved from https://banyanops.com/blog/analyzing-docker-hub/

Lesson 3: Docker & Security – it's complicated

With the base image concept, large amounts of binaries are pulled and executed automatically from the internet

Does this comply to BMWi's Merkblatt f. die Behandlung von VS-NfD?

- The Docker daemon has root-level permissions and communicates directly with the host OS kernel
- Attack vector syscalls can SELinux, S-Virt, Seccomp, ... help?

What we can do:

IBM, Xen, Huawei: Virtual Machines

- Have a local custom registry with approved base images
- Install update for software within the Docker images -> regularly rebuild all layers without using the cache

More about this in: Lesson 7: Use Build Infrastructure

Lesson 4: Docker is not done yet

- Docker is under heavy development
- #1 information source: GitHub issue tracker
- Docker is not trivial, requires crosstechnology knowledge
- Missing features (such as: management of dangling volumes, no data volume management)
- Missing concepts (such as: runtime dependency between containers and large data assets)
- Painful use of Docker on Windows 7
 - Non-native Docker engine
 - Windows Shell / Linux Bash dichotomy

Lesson 5: Have a Docker-ready software architecture

"Post box" pattern

Lesson 5: Have a Docker-ready software architecture

Dynamic Web Content Assembly / "Chatty Architecture"

Orchestrator-aware API Gateway routes and scales automatically

Lesson 5: Have a Docker-ready software architecture

- Design the scalability of your application alongside Docker's capabilities
- Beware of a cargo cult: Docker is not a "lift and shift" technology!
- Porting monolithic / legacy / GUI applications might not be feasible
- However: Scalability is not the only reason to use Docker

Well this is also possible...

Using a Windows-Java-native DLL and Windows application in Docker

... or this...

Using a Windows-Java-native DLL and Windows GUI application in Docker

Lesson 6: Docker the MVP-Enabler

- Docker is a nice contribution to the ecosystem for MVPs and Rapid Prototyping
 - e.g. with tools like Swagger Contract first ←
 - Generate backend and frontend stubs Java Code Gen produces JAX-RS compliant stub
 - ————— Maven plugin detects JAX-RS, builds Docker image Package in Docker
 - Let the backend evolve
 - Throw-away demos for customer feature demonstrations
- Thanks to Docker, all demos are kept available, infrastructure might change entirely

Lesson 7: Use Build Infrastructure

Things developers don't want to do: Things developers want to do: **Developing software** Re-inventing the wheel Commodities **Configure IDE** Manage and download dependencies Build Package software Management Execute unit tests and integration tests Distributing software packages Continuously monitor source control, build Continuous Build Infrastructure Integration Determine the common build status helps automating this ("Are we green?") Document operational environment Install, configure and start-up operational environment Containers Install, configure and start-up runtime dependency software such as **Databases** Continuous Prepare, package, configure, distribute

Dr. Timm Heuss

Delivery

and install releases

Lesson 7: Use Build Infrastructure

Jenkins, GitLab Pipelines, etc...

- Use Build infrastructure to
 - Continuously build Docker images
 - Do the testing, indicate results
 - Push images / roll-out
 - Launch complete software stack
 - Overnight complete rebuild of all layers
- Automation means: standardisation of build and deployment processes

Lesson 8: Streamline Developer's Workflow

Docker – BWI Innovation Talk – 2018-03-27

Dr. Timm Heuss

Lesson 9: Rethink Infrastructure

Debugging production in 3 simple steps

Lesson 10: Refactor mind sets

"Machines should work, Humans should think"

- Architectural changes, building and shipping is daily business
- Promote use of standard tools over custom solutions

Two main enemies: fears & secrets

- Promote a culture of documentation
- The one who deploys (or tells systems to do so) defines the rules for collaboration

New Role?

- Tech. project management / "Operations person" / everybody does DevOps?
- "Cool technology" vs. young computer science graduates
 - Technological product roadmap is impacted by the level of knowledge of graduates in the field

Lessons learned from two years of Docker

Lesson 1: Understand the tools you use

Docker Basics

Lesson 2: Meanings of "latest"

Lesson 3: Docker & Security – it's complicated

Lesson 4: Docker is not done yet

Lesson 5: Have a Docker-ready architecture

Lesson 6: Docker, the MVP enabler

Software-Architecture

Lesson 7: Use Build Infrastructure

Lesson 8: Streamline Developer's Workflow

Processes

Lesson 9: Rethink Infrastructure

Infrastructure

Lesson 10: Refactor mind sets

Mindsets

Interesting readings and tools

Must-read: Docker Best Practices

https://docs.docker.com/engine/userguide/eng-image/dockerfile_best-practices/

Advanced: Good container practices

https://l0rd.github.io/containerspatterns/

Graphical User Interfaces for Docker Engine Management

UI for Docker, Portainer

Docker-Container Auto-Update

Watchtower

What's next: Windows-native Software in Docker

Future versions of Docker:
 Run Windows-native and Linux-native containers on one Windows host

What's next: Streamlined Orchestrator Workflows

for example...

- Build ecosystems for the automatic creation of microservices and for debugging them (e.g. fabric8)
- Complete toolchain to cover the Plan-Code-Verify-Package-Release-Configure-Monitor lifecycle (e.g. GitLab)

What's next: Serverless

- Don't pay idle "run code, not a server!"
- Complex, event-based execution, hard to debug, often highly proprietary
- Especially useful when deployables must scale rapidly
- Scenarios: Thumbnail creation, Event Streaming, Resource Optimisation, ...

s Röwekamp – Cloud-Workshop Cloud-Native in sechs Stunden

Thank You

Dr. Timm Heuss Fraunhofer Institute for Communication, Information Processing and Ergonomics

Fraunhoferstraße 20 53343 Wachtberg Germany

Timm.Heuss@fkie.fraunhofer.de +49 228 9435-154

These slides are available online:

https://github.com/heussd/docker-bwi-innovation-talk

Font Rafscript by Hiran Venugopalan is licenced under the terms of GPL with font exception.

