

Usernetes Generation 2

Kubernetes in Rootless Docker

https://github.com/rootless-containers/usernetes

Akihiro Suda, NTT

Usernetes github.com/rootless-containers/usernetes

- Rootless Kubernetes
 - Even if an attacker has escaped from a Pod, or gained an access to kubelet
 API, the attacker still cannot gain the root privilege of the node
- Implemented by putting kubelet, CRI, OCI, CNI, etc. in a user namespace
 - UserNS: Linux kernel's feature that maps a non-root user to a fake root (the root privilege is limited inside the namespace)
- Multi-node networking is possible with VXLAN

History

- Began in 2018
 - As old as Rootless Docker (pre-release at that time) and Rootless Podman
- The changes to Kubernetes was merged in Kubernetes v1.22 (Aug 2021)
 - Feature gate: "KubeletInUserNamespace" (Alpha)

- The feature gate was also adopted by:
 - kind (with Rootless Docker or Rootless Podman)
 - Minikube (with Rootless Docker or Rootless Podman)
 - k3s

Usernetes Gen 1 vs Gen 2

"The hard way"

Similar to 'kind' and minikube, but supports real multi-node

Gen 1 (2018-2023)	Gen 2 (2023-)
RootlessKit	Rootless Docker, Rootless Podman, or Rootless nerdctl (contaiNERD CTL)
No	Yes
Yes, but practically No, due to complexity	Yes
Yes	Yes, for most paths, but needs an extra config
	No Yes, but practically No, due to complexity

Usage


```
# Bootstrap the first node
make up
make kubeadm-init
make install-flannel
```

Enable kubectl make kubeconfig export KUBECONFIG=\$(pwd)/kubeconfig kubectl get pods -A

```
# Multi-node
make join-command
scp join-command another-host:~/usernetes
ssh another-host make -C ~/usernetes up kubeadm-join
```