Введение в Linux namespaces

Namespace vs CGroups

- Namespace механизм изоляции и группировки структур данных ядра.
- Control groups механизм изоляции ресурсов ядра

Представление процесса в linux

include/linux/sched.h, include/linux/nsproxy.h

```
1274 struct task struct
 volatile long state; /* -1 unrunnable, 0 1
1275
 void *stack;
1276
1277
 atomic t usage;
 unsigned int flags; /* per process flags,
1278
1279
 unsigned int ptrace;
1000
 29 struct nsproxy
 30
 atomic t count;
1372
 struct uts namespace *uts_ns;
 31
 pid t pid;
1373
 32
 struct ipc namespace *ipc ns;
1374
 pid t tgid;
 33
 struct mnt namespace *mnt ns;
1375
 struct pid namespace *pid ns for children;
 34
 35
 struct net
 36 };
1460 /* namespaces */
1461
 struct nsproxy *nsproxy;
```

http://lxr.free-electrons.com/source/include/linux/sched.h#L127

API

- clone()
- unshare()
- setns()

clone / unshare

```
clone(..., CLONE_NEWXXX, ....);
```

VS.

```
if (fork() == 0)
  unshare(CLONE NEWXXX);
```

Namespaces

- Mount (_NEWNS)
- UTS (_NEWUTS)
- IPC (_NEWIPC)
- PID (_NEWPID)
- user (NEWUSER)

Mount namespace

- mount namespace копия дерева файловой системы, ассоциированная с процессом
- Создание:

```
clone (..., ..., CLONE NEWNS,...)
```

- Опции:
 - распространение событий монтирования
 - запрет перемонтирования

Флаги mount

 bind – смонтировать существующее дерево в другую точку (поддерево будет доступно в обоих местах)

Распространение изменений:

- -make-shared
- -make-slave
- -make-private
- -make-unbindable

Подробнее:

Documentation/filesystems/sharedsubtree.txt

Пример: приватное монтирование

UTS namespace

• Изоляция имени хоста и доменного имени

utsname

```
struct utsname {
 char sysname[];
 char nodename[];

 char release[];
 char version[];
 char machine[];

#ifdef _GNU_SOURCE
 char domainname[];

#endif
};
```

• Создание:

```
clone (..., ..., CLONE_NEWUTS,...)
```

Пример: создание UTS

см: namespaces/demo_uts_namespaces.c

```
kkv@thinkpad:/ws/bz/oslinux-seminars-2015/namespaces$ sudo ./demo uts namespaces newhostname
PID of child created by clone() is 6221
uts.nodename in child: newhostname
uts.nodename in parent: thinkpad
==== parent namespaces ls -l /proc/6220/ns
total 0
lrwxrwxrwx 1 root root 0 марта 5 09:34 ipc -> ipc:[4026531839]
lrwxrwxrwx 1 root root 0 марта 5 09:34 mnt -> mnt:[4026531840]
lrwxrwxrwx 1 root root 0 марта 5 09:34 net -> net:[4026531968]
lrwxrwxrwx 1 root root 0 марта 5 09:34 pid -> pid:[4026531836]
lrwxrwxrwx 1 root root 0 марта 5 09:34 user -> user:[4026531837]
lrwxrwxrwx 1 root root 0 марта 5 09:34 uts -> uts:[4026531838]
==== child namespaces ls -l /proc/6221/ns
total 0
lrwxrwxrwx 1 root root 0 марта 5 09:34 ipc -> ipc:[4026531839]
lrwxrwxrwx 1 root root 0 марта 5 09:34 mnt -> mnt:[4026531840]
lrwxrwxrwx 1 root root 0 марта 5 09:34 net -> net:[4026531968]
lrwxrwxrwx 1 root root 0 марта 5 09:34 pid -> pid:[4026531836]
lrwxrwxrwx 1 root root 0 марта
 5 09:34 user -> user:[4026531837]
lrwxrwxrwx 1 root root 0 марта
 5 09:34 uts -> uts:[4026532562]
```

Удержание пространства имен

```
#touch /uts
#mount —bind /proc/6221/ns/uts ./uts
 fd = open("./uts", 0 RDONLY);
см: namespaces/ns exec.c
 if (fd == -1)
 errExit("open");
# hostname
thinkpad
 if (setns(fd, 0) == -1)
 errExit("setns");
#./ns_exec ./uts hostname

 newhostname
```


PID namespace

- Назначение: изоляция идентификаторов процессов
- Создание

```
clone (..., ..., CLONE NEWPID,...)
```

- Возможности:
 - миграция контейнеров с сохранением PIDs
 - имитация init-процесса
 - могут быть вложенными

Иерархия PIDNS

PIDs & TGIDs

PPID	TGID	PID Command
0	1	1 /sbin/init
1	4300	4300 — inituserstartup-event indicator-services-sta
1	3308	3308 — /usr/sbin/cupsd -f
1	2999	2999 - /usr/sbin/ntpd -p /var/run/ntpd.pid -g -u 121:132
1	2827	2827 — /usr/lib/udisks2/udisksdno-debug
1	2827	2844 — /usr/lib/udisks2/udisksdno-debug
1	2827	2839 — /usr/lib/udisks2/udisksdno-debug
1	2827	2836 — /usr/lib/udisks2/udisksdno-debug
1	2827	2833 usr/lib/udisks2/udisksdno-debug
1	2819	2819 — /usr/lib/rtkit/rtkit-daemon
1	2819	2823 usr/lib/rtkit/rtkit-daemon

Пример: PID namespace

• см: pidns_init_sleep.c

```
kkv@thinkpad:/ws/bz/oslinux-seminars-2015/namespaces$ sudo ./pidns init sleep newproc
PID returned by clone(): 7410
 es$ ls -la newproc/
childFunc(): PID = 1
 th file or directory
childFunc(): PPID = 0
 10:38
Mounting procfs at newproc
 10:38 ...
 10:39 acpi
 10:39 asound
kkv@thinkpad:/ws/bz/oslinux-seminars-2015/namespaces$ 10:39 buddyinfo
 10:39 bus
[sudo] password for kkv:
Caller PID = 7597, levels = 5
 10:39 cgroups
Mounting procfs at ./multi proc4
Mounting procfs at ./multi proc3
Mounting procfs at ./multi proc2
Mounting procfs at ./multi proc1
Mounting procfs at ./multi proc0
 16
Final child sleeping
```

IPC namespace

- Изоляция ресурсов IPC (System V IPC) очередей сообщений, разделяемая память...
- Создание:

```
clone (..., ..., CLONE NEWIPC,...)
```

USER namespace

- Изоляция идентификаторов пользователей и групп
- Создание:

```
clone (..., ..., CLONE NEWUSER,...)
```

- Возможности:
 - Предоставление привилегированных операций непривилегированному пользователю внутри пространства имен
 - Отображение пользователей и групп
- /proc/sys/kernel/overflowuid

Пример: user namespace

• см: demo_userns.c

```
kkv@thinkpad:/ws/bz/oslinux-seminars-2015/namespaces$ ./demo_userns
eUID = 1000; eGID = 1000; PPID=7941; PID=7941 capabilities: = cap_chown,
eUID = 65534; eGID = 65534; PPID=7941; PID=7942 capabilities: = cap_chown,
verride,cap_dac_read_search,cap_fowner,cap_fsetid,cap_kill,cap_setqid,cap_se
setpcap,cap_linux_immutable,cap_net_bind_service,cap_net_broadcast,cap_net_a
net_raw,cap_ipc_lock,cap_ipc_owner,cap_sys_module,cap_sys_rawio,cap_sys_chrc
s_ptrace,cap_sys_pacct,cap_sys_admin,cap_sys_boot,cap_sys_nice,cap_sys_resou
ys_time,cap_sys_tty_config,cap_mknod,cap_lease,cap_audit_write,cap_audit_cor
setfcap,cap_mac_override,cap_mac_admin,cap_syslog,cap_wake_alarm,cap_block_s

______/_patch_user_maps 7942

echo '0 1000 1' >/proc/$1/uid_map
echo '0 1000 1' >/proc/$1/gid_map
```

eUID = 0; eGID = 0; PPID=7941; PID=7942 capabilities: = cap_chowr
cap_dac_read_search,cap_fowner,cap_fsetid,cap_kill,cap_setgid,cap_s
cap_linux_immutable,cap_net_bind_service,cap_net_broadcast,cap_net_
cap_ipc_lock,cap_ipc_owner,cap_sys_module,cap_sys_rawio,cap_sys_chr
,cap_sys_pacct,cap_sys_admin,cap_sys_boot,cap_sys_nice,cap_sys_resc
cap_sys_tty_config,cap_mknod,cap_lease,cap_audit_write,cap_audit_cc

Network namespace

- Изоляция сетевой конфигурации, интерфейсов, правил марштуризации
- Создание: clone (..., ..., CLONE NEWNET,...)

Примеры (через ір):

- ip netns add netns1
- ip netns exec netns1 ip link list
- ip netns delete netns1
- ip netns exec netns1 ip link set dev lo up
- ip netns exec netns1 ping 127.0.0.1

Для чтения

- http://www.ibm.com/developerworks/library/l-mount-namespaces/
- http://lwn.net/Articles/531114/