Lesson iut.univ-paris8.fr 2018-05

Introduction to VMs & Containers

This Document:

http://arnaud-nauwynck.github.io/docs/Intro-VM-Container.pdf

Hardware → Software

"All problems in computer science can be solved by another level of indirection"

(the "fundamental theorem of software engineering")

David Wheeler

Hardware

- → Assembly Langage
- → Compiler & Langages
 - → Shared Libraries
 - → Frameworks

Problem 1 To Solve : Libraries Dependencies Hell

Think "Windows" ... to understand "Dll Dependency Hell"

Think "Debian" ... to upgrade Xserver driver

Think "NPM" / "NodeJS" ... package.json node_modules and versionning

Example: Npm modules hell

Problem 2 To Solve: Configuration Conflicts / Reuse Component

foo

bar

Think "/etc/<app>.conf.d" ... to understand "Configuration" for "<app>"

OK

How to have multiple instances ?? <app.1>, <app.2> ... , <app.N>

KO!

foo.conf

bar.conf

Isolate shared / specific part?

Problem 3: Versionning Multiple Versions Co-Existing

Problem 4: Resource Sharing

Hardware

- \rightarrow OS
- → Virtual Machine
 - → Containers
 - → Orchestrators

Problem 5: Resource Scheduling

Virtualisation – Containers History

Qemu – KVM – VirtualBox ...

St. Section. S. Person Spinisters & Francisco (1978) Of Reporting North Windows R.Dolangers, O'Chill. Specified Systems: Workshop & Set 1981 Depart Albertania . Opende Library B. S. E. All Desires Bain Remain (CHR) in Book Sales Places, CS, SNO-ROW, Yard Sink Replacement VE 4, VMS-R, Nation Report Windows W. L. Acceptant purposes of the Control of B. Section Charles Charles & Hill. at the same of the Booming System. Strack 664 Gib. Witness Co. All September No. Person, 1894 St. Whiteson 7 to 64: Printer, CE (WO-BOR), and their According to Company to the Park Company and Park Windows IV ON E. September Market S. Windows 107,3 Springery Systems: Windows SP Windows Server 2018 Serversor Col Colombia. All Control of M. Sevenie Window & Server Box Berney (1179) Son Print. Dept. Child - Action and the management of a Mark in Second Paging Shakes Of for Section 12"

LibVirt ...

Docker: Linux Container Then Windows & Mac

Docker – Libcontainer

Libcontainer, Open Container

https://containerd.io/

Other Container Technologies...

https://coreos.com/rkt/

The core execution unit of rkt is the pod, a collection of one or more applications executing in a

donated to CNCF

What Kubernetes users should know about the rkt.

Linux Isolations primitives for Containers

FileSystem

```
NAME
read - read from a file descriptor

SYNOPSIS
#include <unistd.h>

ssize_t read(int fd, void *buf, size_t count);

DESCRIPTION
read() attempts to read up to count bytes from file descriptor fd into
```

```
NAME

write - write to a file descriptor

SYNOPSIS

#include <unistd.h>


ssize_t write(int fd, const void *buf, size_t count);

DESCRIPTION

write() writes up to count bytes from the buffer pointed buf to the file red descriptor fd.
```

FileSystem: Class/Design-Pattern Interpretation

Facade, Delegate design-pattern : all System I/O goes to a facade API


```
public static abstract class File {
 public abstract FileSystem getFileSystem();
 public abstract int getFD();
}

public static abstract class RegularFile extends File {
 // read(), write() => cf FileSystem.readFile(this), writeFile(this) ...
}


public static abstract class Dir extends File {
 // list(), mkdir() => cf FileSystem.listDir(), mkdir() ...
}

public static abstract class FileSystem {
 // readFile(), writeFile(), ...
 // listDir(), mkdir(), ...
}
```


ChRoot

```
CHROOT(8)
 User Commands
 CHROOT(8
NAME
 chroot - run command or interactive shell with special root directory
SYNOPSIS
 chroot [OPTION] NEWROOT [COMMAND [ARG]...]
 chroot OPTION
DESCRIPTION
 Run COMMAND with root directory set to NEWROOT.
 --groups=G LIST
 specify supplementary groups as g1,g2,...gN
 --userspec=USER:GROUP
 specify user and group (ID or name) to use
 --skip-chdir
 do not change working directory to '/'
 --help display this help and exit
```

ChRoot – Class/Pattern Interpretation

ChRoot – Object Diagram for ch-rooted child process

Mount

```
$ mount
sysfs on /sys type sysfs (rw,nosuid,nodev,noexec,relatime)
proc on /proc type proc (rw,nosuid,nodev,noexec,relatime)
udev on /dev type devtmpfs (rw,nosuid,relatime,size=8164088k,nr_inodes=2041022,mode=755)
devpts on /dev/pts type devpts (rw,nosuid,noexec,relatime,gid=5,mode=620,ptmxmode=000)
tmpfs on /run type tmpfs (rw,nosuid,noexec,relatime,size=1636904k,mode=755)
/dev/sda1 on / type ext4 (rw,relatime,errors=remount-ro,data=ordered)
securityfs on /sys/kernel/security type securityfs (rw,nosuid,nodev,noexec,relatime)
tmpfs on /dov/sbm type tmpfs (rw,nosuid,nodev)
```

Mount : Class / Design-Pattern Interpretation

Adapter design-pattern : adapt a Dir sub-class to delegate to FileSystem MountDir → FileSystem

"Mount" usage in Docker: Volumes

Example:

\$ docker run -v /data:/redis-1/data --name redis-1 redis:latest

UnionFS, AuFS

aufs(5) Linux Aufs User's Manual aufs(5)

NAME

aufs - advanced multi layered unification filesystem. version 4.x-rcN-20160111

DESCRIPTION

Aufs is a stackable unification filesystem such as Unionfs, which unifies several directories and provides a merged single directory. In the early days, aufs was entirely re-designed and re-implemented Unionfs Version 1.x series. After many original ideas, approaches and improvements, it becomes totally different from Unionfs while keeping the basic features. See Unionfs Version 1.x series for the basic features. Recently, Unionfs Version 2.x series begin taking some of same approaches to aufs's.

Example:

\$ mkdir /tmp/rw && mkdir /tmp/aus
& sudo mount -t aufs -o br=/tmp/rw=rw:/home/user=ro none /tmp/aus/

... will show in "/tmp/aus"
the union of "/tmp/rw"
and "/home/user" (kept as read-only)

UnionFS, AuFs

Example: Live linux distribution for test (no persistent files), on Boot USB disk

UnionFS: Class / Design Pattern

Decorator design-pattern?

Example: 1 layer Read-Write / Above 1 layer Read-Only decorate Read-Write over a Read-Only

Delegate / Chain-Of-Responsibility design-pattern?

Example: multiple layers ... when match pattern, then delegate else bubbles up


```
public static abstract class MountDir extends Dir {
 FileSystem fileSystem;
 Map<String,Object> mountOptions;
 // => delegate file/dir operations to fileSystem..
}

public static abstract class UnionMountDir extends MountDir {
 List<UnionFSLayer> layers; // <= init from mountOptions
 static class UnionFSLayer {
 Dir delegateDir;
 String readWriteMode; Map<String,Object> layerOptions;
 }
}

public static class UnionFsMountFileSystem extends FileSystem {
 // => interpret mountOptions as layers for read-write, read-only
 // ... and delegate read(),write(),list(),.. to underlying real dirs
}
```


UnionFS usage in Docker: Image Layers Stack (Dockerfile)

Dockerfile

FROM debian:latest

RUN apt-get install tomcat

RUN apt-get install apache

\$ docker build -t my-image .

Loopback Device, Losetup

System Admi

```
LOSETUP(8)
NAME
 losetup - set up and control loop devices
SYNOPSIS
 Get info:
 losetup loopdev
 losetup -l [-a]
 losetup -j file [-o offset]
 Detach a loop device:
 losetup -d loopdev...
 Detach all associated loop devices:
 losetup -D
 Print the name of the first unused loop device:
 losetup -f
 Set up a loop device:
 losetup [-o offset] [--size The [-Pr] [--show] -f|]
 loop device is a block device that maps its data blocks not
 disk or optical disk drive, but to the blocks of a regular file in
 This can be useful for example to provide a block device
 device.
 file, so that it can be mounted with the mount(8) command.
 $ dd if=/dev/zero of=file.img bs=1MiB count=10
 $ sudo losetup /dev/loop4 file.img
 $ sudo mkfs -t ext4 /dev/loop4
 sudo mkdir /myloopdev
 sudo mount /dev/loop4 /myloopdev
```


Loopback – Class / Design Pattern

Adapter design-pattern : DeviceFile → File

Class Diagram:


```
public static abstract class Driver {
 Driver
 File
// example: "/dev/sdc0" ... device for accessing hard-disk driver
public static abstract class DeviceFile extends File {
 RegularFile
 DeviceFile
 Driver driver:
 int minor, major; Map<String,Object> deviceOptions;
 // readblock(), writeblock() or readchar(), writechar()
 LoopbackDriver
public static abstract class LoopbackDeviceFile extends DeviceFile {
 Loopback
 File loopFile;
 Map<String,Object> loopbackOptions;
 // => delegate device read..()/write..() to loopFile
```

Namespaces (UTS, PIDs, ..)

Example of Namespaces in Linux: PIDs, Hostnames, ...

Reminder on TCP-IP Socket, Packet (IP:Port → IP:Port)

Notice: can have Host1=Host2, IP1=IP2, ...

NAT: Network Address Translation

Example: Docker Port Export

- \$ docker run -p 4001:6379 --name redis-1 redis:latest
- \$ docker run -p 4002:6379 --name redis-2 redis:latest

Docker ContainerD (VETH0 Bridge..)

Linux OS (Localhost)

.. Docker -p <extport>:<intport>

```
$ docker run -p 4001:6379 --name redis-1 redis:latest
1:C 03 May 21:07:08.779 # o000o00000000 Redis is starting o000o00000000
1:C 03 May 21:07:08.779 # Redis version=4.0.9, bits=64, commit=00000000, modified=0
1:C 03 May 21:07:08.779 # Warning: no config file specified, using the default configed:
redis-server /path/to/redis.conf
1:M 03 May 21:07:08.780 * Running mode=standalone, port=6379.
```

Check connecting manually (telnet) to redis on 4001 ... not on 6379!!

```
$ telnet localhost 4001
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
```

execute redis commands

It works ...

```
Escape character is '^]'.
incr mycounter
:1
incr mycounter
:2
decr mycounter
:1
```

Result Linux processes ..

```
$ sudo netstat -nlap | grep 4001
 LISTEN
 13958/docker-proxy
tcp6
 0
$ sudo pstree -p 1705
dockerd(1705)—docker-containe(1764)—docker-containe(13963)—redis-server(13980)—{redis-server}(14026)
 -{redis-server}(14027)
 -{redis-server}(14028)
 {docker-containe}(13964)
 {docker-containe}(13965)
 {docker-containe}(13966)
 {docker-containe}(13967)
 {docker-containe}(13968)
 {docker-containe}(13969)
 {docker-containe}(13970)
 {docker-containe}(14272)
 -{docker-containe}(1765)
 {docker-containe}(1766)
 {docker-containe}(1767)
 ·{docker-containe}(1768)
 {docker-containe}(1769)
 {docker-containe}(1770)
 {docker-containe}(1771)
 ·{docker-containe}(1773)
 -{docker-containe}(2854)
 {docker-containe}(3015)
 {docker-containe}(3132)
 {docker-containe}(3186)
 {docker-containe}(14033)
 -docker-proxy(13958)-
 -{docker-proxy}(13959)
 {docker-proxy}(13960)
 {docker-proxy}(13961)
 [docker-proxy](13962)
 -{dockerd}(1758)
 {dockerd}(1759)
 {dockerd}(1760)
```

Idem NAT ... Level 7 : Http Reverse Proxy

DNS: Host to IP resolver

```
$ cat /etc/resolv.conf
# Dynamic resolv.conf(5) file for glibc resolver(3) generated by resolvconf(8)
# DO NOT EDIT THIS FILE BY HAND -- YOUR CHANGES WILL BE OVERWRITTEN
nameserver 127.0.1.1
```

```
NAME

nslookup - query Internet name servers interactively

SYNOPSIS

nslookup [-option] [name | -] [server]

DESCRIPTION

Nslookup is a program to query Internet domain name servers.
non-interactive. Interactive mode allows the user to query name domains or to print a list of hosts in a domain. Non-interactive requested information for a host or domain.
```

```
$ nslookup www.google.com
Server: 127.0.1.1
Address: 127.0.1.1#53

Non-authoritative answer:
Name: www.google.com
Address: 172.217.21.68
```

Ingress Networks.. (= Http Reverse Proxy + DNS + ..)

Next Chapter 2/3 : Docker

Next Chapter 3/3 : Kubernetes Orchestration