OpenShift 4.x Architecture Workshop

Enterprise Registry QUAY

July 2019

What Is Quay?

- Market leading enterprise container registry
- Available on-premise, on public cloud and as a hosted service (SaaS)
- Key strengths:
 - Security
 - Robustness & speed
 - Automation
- Quay works with any container environment or orchestration platform

First hosted registry in the market with private repos

2nd biggest hosted registry overall

Red Hat Quay Feature Highlights

Security	Robustness and Speed	Automation
Support multiple authentication systems and identity providers	High availability & scalability	Build triggers
Vulnerability scanning	Geo-synchronous replication	Git hook compatible
Encrypted CLI passwords	Continuous, zero-downtime garbage collection	Robot accounts
Detailed logging for auditing	Torrent Distribution	Webhooks
Orgs & team support	Integration with multiple storage backends	Extensible API

Quay Use Cases

- Large-scale and distributed environments (thousands of users and images)
- Customer has multiple OpenShift/Kubernetes clusters (content ingress)
- Customer needs OpenShift/Kubernetes in multiple geographical regions
- Customer needs governance for container images (scanning)
- Customer has high image maintenance and automation requirements
- Large number of build and high requirements on image delivery throughput

Content Ingress with Quay

Quay as Upstream Registry with OpenShift

- Images pulled from Quay into the integrated OpenShift registry
- Images are pushed to the integrated OpenShift registry, and synced externally with Quay

Quay as OpenShift Registry

- Images are pushed directly by builds to Quay
- Images are pulled directly from Quay

Quay Architecture

Quay Architecture

Quay Architecture with Image Scanning

Prerequisite 1: Supported Database

Available via Red Hat Software Collections but 3rd party works as well

Always favor PostgreSQL

Clair requires PostgreSQL due to use of recursive queries.

Great for demo/testing

Only MySQL 5.7+

RECOMMENDATION: Customers should have DBA group manage the database, or to use a managed database solution such as RDS.

Prerequisite 2: Storage Engines

- AWS S3
- Google Cloud Storage
- Ceph Rados
- OpenStack Swift
- Azure Blob Storage
- Local Disk Mount (NAS)

Red Hat Gluster Storage Support planned for future releases of Quay.

NOTE: Local Storage and NFS <u>not recommended</u> (see next slide)

Prerequisite 2: Storage Engines

- Local Storage <u>only for PoC / non-prod</u> environments!
 - Geo-replication is not supported with local storage!
 - No way to switch to another storage engine
- NFS <u>not recommended</u> for large-scale and production environments!
 - Many customers will attempt to use the local storage engine with NFS. <u>Always</u> steer customers toward another storage engine unless there is <u>literally no</u> <u>other option</u>.

Prerequisite 3: Redis Cache

- Provided via Red Hat Software Collections but any other redis works, too
- Mostly used by builds, workers and tutorial
- Data stored is ephemeral in nature, Redis does not need to be HA.
- If Redis goes down you will lose access to:
 - Live build logs
 - Tutorial

Quay Setup Sizing Recommendations

- As for any other product there are no "typical sizing recommendations" since sizing heavily depends on a multitude of factors
- However, the scalability of Quay is one of its strengths (Quay.io)
- Stateless components can be scaled-out
 - Auto-scaling on kubernetes deployments currently tech-preview
 - Note: Scaling out stateless components will add load to stateful components
- Minimum requirements as documented in the Quay Product Docs:
 - Quay: min 2GB, recommended 4GB, 2 or more vCPUs
 - Clair: recommended 1GB RAM, 2 or more vCPUs
 - Clair database requirements for security metadata: min 200MB

Underlying Infrastructures Quay can run

- Quay can run on
 - standalone container host
 - (Tectonic) / Kubernetes / OpenShift
- Quay runs on any public cloud infrastructure as well
 - Quay.io runs on AWS
- Reference Architectures in planning

Underlying Infrastructure

- Quay is shipped as container images
 - Images are distributed via Quay.io (will move to RHCC later)
 - Required secret to pull them in customer portal (requires login)

https://access.redhat.com/solutions/3533201

Install procedure documentation at

https://access.redhat.com/documentation/en-us/red_hat_quay/2.9/

How to run Quay Microsoft Azure

- Utilize Azure managed services such as HA PostgreSQL
- Azure Blob Storage must be hot storage (not Azure Cool Blob Storage)

- AWS Elastic Load Balancer
- AWS S3 blob storage (hot storage)
- AWS RDS database
- AWS ElastiCache Redis
- EC2 VMs recommendation:
 M3.Large

Running Quay on OpenShift

Quay on OpenShift: Recommended Setup

On OpenShift Cluster:

- Quay Enterprise
- Clair

Outside OpenShift cluster:

- Database
- Storage
- Builders

Getting Images into QUAY

Getting Images into Quay Registry

- Multiple ways to get images into Quay
 - Push images to Quay
 - Quay builders
 - Repository mirroring (coming soon)
- Any compliant Docker client can push images into Quay
 - OpenShift build config
 - Docker CLI
 - Skopeo (recommended)

REPLICATION and HA

Quay Geo-Replication

Description: Geo-replication allows for a single globally-distributed Quay Enterprise to serve container images from localized storage

How it Works:

- Image data will be asynchronously replicated in the background to other storage engines
- By default all images are replicated to all storage engines configured

Quay Geo-Replication

Geo-Replication Requirements

- Requires object storage engine in each geographic region
- Local disk storage <u>not supported</u>
- Each region must be able to access
 every storage engine
- Contact support if geo-replication on a namespace level needed
- All instances need to be connected to the same database

Note: Geo-replication occurs in the background. Images are **NOT** immediately localized in all storage engines and regions but **are** immediately **pullable** in all regions

Quay High-Availability Setup

Description: high-availability reference architecture prevents critical single PoF by running multiple instances of Quay

How it Works:

- Stateful components in HA mode
- Stateless components can be horizontally scaled arbitrarily

Note: Scaling out stateless components will add load to the stateful components, which must be accounted for in capacity planning.

Quay Components

Quay High-Availability Setup

- Required Dependencies:
 - a decent sized database with automatic backup and failover (Postgres HA, RDS)
 - a high available distributed storage engine such as S3, Ceph Rados or SWIFT
 - A redis server running on a medium sized machine (HA not required)
 - A load balancer capable of TCP passthrough.
 - At least three medium-sized machines for the cluster
- Health checking instances: https://{instanceip}/health/instance (OK: 200)
- Health checking cluster: https://{loadbalancer}/health/endtoend (OK: 200)
- Autoscaling via monitoring metrics / thresholds

Authentication and Authorisation

Organizations, Teams, Users, Robot Accounts

Organizations

- sharing repositories under a common namespace that belongs to many users
- are organized into a set of teams which provide access to repositories under that namespace

Teams

- Provide a way for an organization to delegate permissions (both global and on specific repositories) to sets or groups of users
- Permissions: Member, Creator, Admin

Organizations, Teams, Users, Robot Accounts

Users

 Key element of setting repository permissions / RBAC

Robot accounts

- Allow for automatic software deployments
- Can be shared by multiple repositories owned by a user or organization
- Managed inside the organization view
 -> Robot Accounts tab

Repository Permissions

- Define which users, robot accounts and teams have can
 - pull (read)
 - push (write)
 - Administer (admin)
- Repository admins can
 - Add new permissions
 - Change existing permissions
 - Revoke permissions

Enterprise Authorization and Authentication

Leverage existing identify mgt

Description: Red Hat Quay allows you to integrate your existing identity infrastructure and use a fine-grained permissions system to map to your organizational structure and grant access to whole teams to manage specific repositories.

Support auth providers:

- Built-in Database Auth
- LDAP auth and sync
- External OIDC provider
- OpenStack Keystone

Note: Auth integration for OCP coming soon.

Clair

Clair Vulnerability Scanning

Complete Visibility into known vulnerabilities and how to fix them

Description: Quay integrates with Clair to continually scans your containers for vuln's.

How it Works:

- Static analysis of vulnerabilities
- Multiple drivers and data sources
- Synchronous update of vuln metadata
- New vuln's trigger notifications
- Rich Clair API
- Can run single-instance or HA

How to setup Clair - Step 3

- Red Hat OVAL streams are configured by default
- Clair v2 limited to one namespace (RHEL/Alpine or pip but not both)
- Clair v3 will add support for other language level package managers (pip, npm, etc.) and additional namespaces (OS and languages)

Thank you!

