Container Plumbing Days 2023 (March 23)

Why was nerdctl made?

https://github.com/containerd/nerdctl

Akihiro Suda, NTT

nerdctl: contaiNERD CTL

Docker-compatible CLI for containerd (and buildkitd)
 alias docker=nerdctl

- Made for facilitating new experiments in the containerd platform
- The experimental features can be safely turned off for production environments (export NERDCTL_EXPERIMENTAL=0)
- Useful for debugging Kubernetes nodes too

Demo


```
$ nerdctl run ...
$ nerdctl compose up ...
```

Novel features of containerd & nerdctl

- Lazy-pulling with eStargz/SOCI/Nydus/OverlayBD
- Registry-less P2P image distribution with IPFS *
- Image encryption with OCIcrypt *
- Image signing with Cosign / Notation *
- "Real" read-only mounts with mount_setattr
- Slirp-less rootless containers with bypass4netns *
- Interactive debugging of Dockerfiles, with buildg *

Lazy-pulling with eStargz/SOCI/Nydus/OverlayBD

- · Lazy-pulling: pulling image contents on demand
- No need to pull an entire image
- Several formats are being proposed

Format	Implementation for containerd	Description
eStargz	github.com/containerd/stargz-snapshotter	Optimizes gzip granularity for seek()-ability; Forward compatible with OCI v1 tar.gz
soci	github.com/awslabs/soci-snapshotter	Captures a checkpoint of tar.gz decoder state; Forward compatible with OCI v1 tar.gz
Nydus	github.com/containerd/nydus-snapshotter	An alternate image format; Not compatible with OCI v1 tar.gz
OverlayBD	github.com/containerd/overlaybd	Block devices as container images; Not compatible with OCI v1 tar.gz

Lazy-pulling with eStargz/SOCI/Nydus/OverlayBD

Registry-less P2P image distribution with IPFS

\$ nerdctl pull ipfs://<CID>

Registry-based image distribution

IPFS-based image distribution

Image encryption with OCIcrypt

OCI Image Layers can be encrypted to protect secret files
 (OCI Image Config, e.g., env vars, are not encrypted)

```
$ nerdctl image encrypt --recipient=jwe:mypubkey.pem foo example.com/foo:encrypted
$ nerdctl push example.com/foo:encrypted
```

Encrypted layers can be decrypted transparently

```
$ nerdctl pull example.com/foo:encrypted
```

Image signing with Cosign / Notation

 Docker CLI supports DOCKER_CONTENT_TRUST (Notary ∨1), but it didn't see wide adoption

DOCKER_CONTENT_TRUST is not implemented for nerdctl

Instead, nerdctl supports Cosign and Notation ("Notary v2")

\$ nerdctl pull --verify=(cosign|notation)

"Real" read-only mounts with mount_setattr

- Surprisingly docker run -v /mnt:/mnt:ro doesn't really make
 /mnt inside the container read-only
 - Submounts like /mnt/usbdisk are writable

- nerdctl supports RRO: recursively-read-only mounts
 nerdctl run -v /mnt:/mnt:rro
 - Implemented using MOUNT_ATTR_RDONLY (kernel >= 5.12)

Slirp-less rootless containers with bypass4netns

- \$ nerdctl run --label=nerdctl/bypass4netns=1
- Bypass slirp4netns (usermode TCP/IP), by using SECCOMP_IOCTL_NOTIF_ADDFD
- Even faster than rootful

■ Rootful ■ Rootless w/o bypass4netns ■ Rootless w/ bypass4netns

Interactive debugging of Dockerfiles, with buildg

Breakpoints for Dockerfiles

```
$ nerdctl builder debug .
 FROM ubuntu AS dev
 RUN echo hello > /hello
 RUN echo world > /world
(buildg) break 3
(buildg) continue
Breakpoint[0]: reached line: Dockerfile:3
(buildg) exec /bin/sh
```

Other features

- Namespacing: nerdctl --namespace=<NS> ps
- Connecting a container to multiple networks at once:
 nerdctl run --net foo --net bar ...
- AppArmor for rootless containers
 (Although still needs sudo nerdctl apparmor load)
- FreeBSD containers
- Windows containers
- And more...

FAQ: Why not ctr?

- ctr: a CLI included in containerd
- ctr is often misbelieved to be the standard CLI for containerd
- But ctr is just a debugging tool written for containerd developers
- ctr lacks lots of high-level features that are present in Docker and nerdctl
 - Exposing ports (nerdctl run -p <PORT>)
 - Re-startable containers w/ networking (nerdctl run --restart=always)
 - Support for ~/.docker/config.json , docker-credential-ecr-login, etc.
 - Reading logs of background containers (nerdctl logs)

FAQ: Why not crictl?

crictl is similar to ctr but uses a different API

crictl has similar restrictions as ctr

CRI API has very tight scope compared to the containerd native API

Negotiation for modifying the CRI API is relatively hard

FAQ: Why not Docker?

- Docker doesn't/didn't use the containerd API for image management
 - Can't/Couldn't be used for experimenting lazy-pulling, etc.
 - Work is in progress toward Docker v24+
- Release cycle is/was slow
 - Docker v19.03: Jul 2019
 - Docker v20.10: Dec 2020
 - Docker v23: Feb 2023

Not trying to "defeat" Docker; Experiments in nerdctl are being ported to Docker too

FAQ: Why not Podman/CRI-O?

Podman doesn't work as a Kubernetes runtime

- CRI-O doesn't support non-CRI API, and lacks Docker-like CLI
 - podman ps, etc. works for CRI-O too, but still Podman!= CRI-O

- Not trying to "defeat" Podman/CRI-O either;
 Experiments in containerd/nerdctl are being ported to Podman/CRI-O too
 - e.g., eStargz

Getting started

- https://github.com/containerd/nerdctl/releases
- nerdctl-full-<VERSION>-linux-amd64.tar.gz contains all the dependencies (containerd, runc, ...)

```
$ sudo systemctl enable --now containerd
$ sudo nerdctl run -d --name nginx -p 80:80 nginx:alpine
```

```
$ containerd-rootless-setuptool.sh install
$ nerdctl run -d --name nginx -p 8080:80 nginx:alpine
```

Getting started

- macOS users should try <u>Lima</u>
- - Lima: Linux Machine, originally designed as "nerdctl Machine"
 - **CNCF Sandbox Project**
 - Automatic port forwarding & host filesystem mounting

```
$ brew install lima
$ alias nerdctl=nerdctl.lima
$ nerdctl run -d --name nginx -p 80:80 nginx:alpine
```

• nerdctl is also included in <u>AWS Finch</u>, <u>Colima</u>, <u>Rancher Desktop</u>, ...

Wrap-up

- nerdctl = contaiNERD CTL
- Made for facilitating new experiments in the containerd platform
 - Lazy-pulling with eStargz/SOCI/Nydus/OverlayBD
 - Registry-less P2P image distribution with IPFS
 - Image encryption with OCIcrypt
 - Image signing with Cosign / Notation
 - "Real" read-only mounts with mount_setattr
 - Slirp-less rootless containers with bypass4netns
 - Interactive debugging of Dockerfiles, with buildg
 - And more!