실습과 함께 완성해보는

<u>도커 없이 컨테이너 만들기</u>

2편

시작하기에 앞서 ...

본 컨텐츠는 1편을 보았다고 가정하고 준비되었습니다. 원활한 이해 및 실습을 위하여 1편을 먼저 보시기를 추천드립니다

<u>1편 링크 클릭</u>

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

chroot

change root directory '/'

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

chroot

필요한 파일들을 특정 디렉토리에 모아서

컨테이너의 이미지는 일종의 "필요한 파일/라이브러리**" tarbal**l 입니다.

chroot

마치 호스트의 root 파일시스템 환경인 것 처럼 가둬놓고 사용할 수 있습니다.

chroot nginx-root /bin/sh

nginx -g "daemon off;"

```
<body>
<h1>Welcome to nginx!</h1>
If you see this page, the nginx web ser working. Further configuration is required
For online documentation and support pl
<a href="http://nginx.org/">nginx.org</a>.
Commercial support is available at
<a href="http://nginx.com/">nginx.com</a>.
```

isolation 되지 않음 : 호스트의 filesystems, process tree, network, ipc, ... 에 접근 가능
root 권한 사용 : root 권한과 그에 따른 보안 문제 초래 가능
resource 무제한 : cpu, memory, i/o, network, ... 호스트의 자원을 제한 없이 사용 가능

chroot 문제점

무엇보다 ...

탈옥이 가능합니다

```
# 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);
 (Fake root)
 bin
 escape root
 home
bash-4.4# ./escape chroot
 - lib
# ls /
 media opt root sbin srv tmp
bin dev home
 initrd.img.old lib64
 vmlinuz
 vmlinuz.old
boot etc initrd.img lib
 lost+found mnt
 proc run snap sys
```

changes the "root filesystem"

* chroot? changes the "root path"

- pivot_root [new-root] [old-root]
 - 새로운 root filesystem (new-root)
 - 기존 root filesystem → old-root (mount)

탈옥을 해결할 주인공입니다 :-)

사용법은 심플합니다 ~ new-root와 old-root 경로를 주면 됩니다

pivot_root는

- 새로운 new-root를 '/'에 붙이고,
- 기존 root filesystem을 old-root에 착 ~ 붙여버립니다.

mount: https://man7.org/linux/man-pages/man8/mount.8.html

- mount -t [filesystem type] [device_name] [directory mount point]
- root filesystem tree에 다른 파일시스템을 붙이는 명령

```
-t: filesystem type ex) -t tmpfs (temporary filesystem : 임시로 메모리에 생성됨)
```

-o : 옵션 ex) -o size=1m (용량 지정 등 ...)

참고)

* /proc/filesystems 에서 지원하는 filesystem type 조회 가능

unshare: https://man7.org/linux/man-pages/man1/unshare.1.html

- unshare [options] [program [arguments]]
- creates new namespaces and then
- executes the specified program (default : \${SHELL})

unshare?

"새로운 네임스페이스를 만들고 나서 프로그램을 실행" 하는 명령어입니다

뒤에 좀 더 다루기로 하고 일단 넘어갑니다. 지금 주인공은 pivot_root 이니까요 ;-)

cd /tmp

mkdir nginx-root

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

gcc -o nginx-root/escape_chroot escape_chroot.c

chroot nginx-root /bin/sh

ls /

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

cd / && cd ../../../../

Is

루트 경로를 확인해

보세요 "탈옥열쇠"가 보이시나요?

./escape_chroot

ls /

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

exit; exit;
pwd
/tmp

ls ./nginx-root

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

mkdir ./new-root

mount -n -t tmpfs -o size=800M none ./new-root

new-root 폴더를 만들고 (800메가 짜리) tmpfs 파일시스템을 new-root에 붙였습니다.

아래➡ 의 명령어로 잘 붙었는지 확인해 보세요

root@ubuntu1804:/tmp# mount | grep new-root
none on /tmp/new-root type tmpfs (rw,relatime,size=819200k)

```
# cp -r nginx-root/* ./new-root
# mkdir ./new-root/old-root
# tree -L 1 ./new-root
```

앞서 mount한 new-root 경로에 nginx-root의 파일들을 복사해 줍니다 pivot_root 시에 기존의 root filesystem을 mount 할 mount point 로 old-root 를 new-root 밑에 만들어 줍니다

```
root@ubuntu1804:/tmp# tree -L 1 new-root
new-root
 bin
 boot
 dev
 docker-entrypoint.d
 docker-entrypoint.sh
 escape_chroot
 etc
 home
 lib
 lib64
 media
 mnt
 old-root
 opt
 proc
 root
 run
 sbin
 srv
 sys
 tmp
 usr
 var
```

이제 부터 "진짜" 탈옥을 막아 보겠습니다.

(실습1) pivot_root

cd ./new_root

unshare -m

unshare 명령의 -m 옵션은 (앞으로 다를) mount namespace를 분리하여 프로세스를 실행해 줍니다 pivot_root 는 앞에서도 언급했지만 root filesystem의 mount point를 변경하기 때문에 호스트에 영향을 주지 않기 위하여 unshare -m을 실행하여 호스트와 mount namespace를 분리하였습니다

```
# pivot_root . old-root
# cd /
# Is
bin
 docker-entrypoint.sh etc
 dev
 lib
 media opt
 root sbin sys usr
 docker-entrypoint.d escape_chroot
 home lib64
 mnt
 proc run
 srv
# cd / && cd ../../../
# Is
```

드디어 pivot_root을 실행하였습니다.

"탈옥열쇠"가 보이는 군요.

cd 로 root 경로가 바뀌는지 확인해 보세요

Is

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

./escape_chroot

Is

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

탈옥이 되지 않습니다

프로세스의 root filesystem 자체를 바꿔버렸기 때문이죠

탈옥문제 Solved (pivot_root)

하지만 ...

fake root path : 탈출이 가능함Solved (pivot_root)

isolation 되지 않음 : 호스트의 filesystems, process tree, network, ipc, ... 에 접근 가능

root 권한 사용 : root 권한과 그에 따른 보안 문제 초래 가능

resource 무제한 : cpu, memory, i/o, network, ... 호스트의 자원을 제한 없이 사용 가능

chroot 문제를 해결해 보자

fake root path

Solved (pivot_root)

isolation 되지 않음

root 권한 사용

resource 무제한

Namespace Cgroup

Namespaces

네임스페이스는 프로세스에 격리된 환경과 리소스를 제공합니다 네임스페이스 안에서의 변경은 내부의 프로세스들에게만 보여지고 다른 프로세스들에게는 보이지 않습니다

Namespace A

Namespace A

Namespace B

Namespace B

<u>https://man7.org/linux/man-pages/man7/namespaces.7.htm</u>

Namespaces

Linux kernel feature (2002, Linux 2.4.19)

"container ready" (2013, kernel version 3.8)

리눅스 커널 피쳐로 네임스페이스가 처음 소개가 된 것은 2002년 이지만

실제 사용할 수 있는 수준인 지금의 컨테이너 형태를 갖춘 것은 2013년 입니다.

https://man7.org/linux/man-pages/man7/namespaces.7.html

Namespaces

Namespace와 관련된 process의 특징

- ~ 모든 process 들은 namespace type별로 특정 네임스페이스에 속합니다
- ~ Child Process는 Parent process의 namespace를 상속받습니다
- ~ process는 네임스페이스 종류별로 일부는 host(root) namespace에 일부는 container의 namespace에 포함돼 있을 수 있습니다
 - 예) pid, network, mount namespace는 컨테이너의 네임스페이스로 격리되고, 나머지는 호스트의 네임스페이스를 그대로 이용할 수 있습니다

https://man7.org/linux/man-pages/man7/namespaces.7.html

Namespace 종류

7 namespaces

- mnt (CLONE_NEWNS)
- pid (CLONE_NEWPID)
- net (CLONE_NEWNET)
- ipc (CLONE_NEWIPC)
- uts (CLONE_NEWUTS)
- user (CLONE_NEWUSER)
- cgroup (CLONE NEWCGROUP)
- time, syslog (2016, not fully implemented)

Mount Namespace

2002년 최초의 네임스페이스

Mount Namespace : isolates mount points

터미널 #1

unshare -m /bin/bash

unshare -m [명령어] -m 옵션을 주면 [명령어]를 mount namespace를 isolation 하여 실행합니다

Mount Namespace

터미널 #1

```
# mkdir /tmp/mount_ns
# mount -n -t tmpfs tmpfs /tmp/mount_ns
```

새로운 폴더를 만들고 해당 폴더를 mount point로 하여 tmpfs (임시 가상파일시스템)를 마운트합니다

앞에서 (pivot_root) 잠깐 다뤘었는데요 :-) 기억하시나요?
mount namespace로 프로세스를 "격리"하게 되면
마운트와 관련된 변경 내용이 호스트에 영향을 주지 않습니다.

터미널 #1

```
# df -h | grep mount_ns

# mount | grep mount_ns
```

마운트가 잘 됐는지 확인해 봅니다

Mount Namespace

터미널(#2)을 하나 더 열어서 호스트와 비교해 봅니다

터미널 #1 (mount namespace)

터미널 #2 (호스트)

df -h | grep mount_ns

df -h | grep mount_ns

mount | grep mount_ns

mount | grep mount_ns

root@ubuntu1804:~# df -h | grep mount_ns
root@ubuntu1804:~# mount | grep mount_ns

터미널#1은 마운트 정보가 존재하고, 호스트(터미널#2)에는 mount_ns가 보이지 않습니다

Mount Namespace

터미널(#2)을 하나 더 열어서 호스트와 비교해 봅니다

터미널 #1 (mount namespace)

터미널 #2 (호스트)

readlink /proc/\$\$/ns/mnt

readlink /proc/\$\$/ns/mnt

mnt: [4026532202]

mnt: [4026531840]

"각 프로세스의 네임스페이스 정보"는 /proc/{pid}/ns 에서 확인할 수 있습니다

\$\$ 는 현재 프로세스 id (pid)이며 readlink /proc/\$\$/ns/mnt 를 통해서

현재 프로세스의 mount namespace inode 값을 확인할 수 있고

이 값을 비교하여 동일한 네임스페이스 여부를 확인합니다

UTS Namespace, IPC Namespace

UTS Namespace: isolates Hostname and domain name

IPC Namespace : isolates System V IPC, Posix message queues

UTS Namespace

UTS ? UNIX Time-sharing System , 시분할 시스템

여러 사용자 작업 환경 제공하고자 ...

unshare -u

hostname ubuntu1804

hostname <your-name>

hostname < your-name >

unshare -u [명령어]

-u 옵션을 주면 [명령어]를 UTS namespace를

isolation 하여 실행합니다

*[명령어]를 지정하지 않으면 환경변수 \$SHELL 을

실행합니다

PID Namespace, Cgroup Namespace

PID Namespace: isolates Process IDs

Cgroup Namespace: isolates Cgroup root directory

PID Namespace

PID? Process ID

- parent-child의 nested 구조
- parent tree의 id와 subtree의 id 두 개를 가짐
- child process가 pid namespace의 pid1
- pid1 (init)이 종료되면 pid namespace도 종료

PID Namespace

터미널 #1

```
# echo $$

# unshare -fp --mount-proc

# echo $$
```

unshare -p [명령어]

-p 옵션을 주면 [명령어]를 PID namespace를 isolation 하여 실행합니다

* PID namespace는 child process를 새로운 네임스페이스로 격리하기 때문에 -f (fork) 옵션을 사용하였고 ps 명령어를 사용하려면 /proc 를 mount 해야 하기 때문에 --mount-proc 옵션을 주었습니다

|자세한 내용은 뒷 편에서 다루도록 하겠습니다

PID Namespace

터미널 #1

터미널 #2 (호스트)

ps aux

root@ubuntu1804:~# ps aux									
USER	PID	%CPU	%MEM	VSZ	RSS	TTY	STAT	START	TIME COMMAND
root	1	0.0	0.5	77604	8728		Ss	Apr25	0:01 /sbin/init
root	2	0.0	0.0	0	0		S	Apr25	0:00 [kthreadd]
root	4	0.0	0.0	0	0		I<	Apr25	0:00 [kworker/0:0H]
root	6	0.0	0.0	0	0		I<	Apr25	0:00 [mm_percpu_wq]
root	7	0.0	0.0	0	0		S	Apr25	0:00 [ksoftirqd/0]
root	8	0.0	0.0	0	0		I	Apr25	0:08 [rcu_sched]
root	9	0.0	0.0	0	0		I	Apr25	0:00 [rcu_bh]
root	10	0.0	0.0	0	0		S	Apr25	0:00 [migration/0]
root	11	0.0	0.0	0	0		S	Apr25	0:00 [watchdog/0]
root	12	0.0	0.0	0	0		S	Apr25	0:00 [cpuhp/0]
root	13	0.0	0.0	0	0		S	Apr25	0:00 [cpuhp/1]
root	14	0.0	0.0	0	0		S	Apr25	0:00 [watchdog/1]
root	15	0.0	0.0	0	0		S	Apr25	0:00 [migration/1]
root	16	0.0	0.0	0	0	?	S	Apr25	0:00 [ksoftirad/1]

터미널 #1

readlink /proc/\$\$/ns/pid

root@ubuntu1804:/tmp# readlink /proc/1/ns/pid
pid:[4026532203]

터미널 #2 (호스트)

readlink /proc/<target pid>/ns/pid

root@ubuntu1804:~# readlink /proc/7062/ns/pid
pid:[4026532203]

<target pid>는 PID namespace의 process (pid=1)의 호스트 상에서의 pid를 의미합니다. 아래와 같이 unshare 명령어의 child를 찾으면 됩니다 # ps -ef

root 7061 6875 0 12:18 pts/0 00:00:00 unshare -fp --mount-proc root 7062 7061 0 12:18 pts/0 00:00:00 -bash

NET Namespace

NET Namespace: isolates Network (devices, stacks, ports, ...)

NET Namespace

터미널 #1

unshare -n
ip a
Isns -p \$\$
Isns -p 1

NET Namespace

터미널 #1

- # unshare -n
- #ip a
- # Isns -p \$\$
- # Isns -p 1

터미널 #2

- # ip netns add mynet
- # ip netns list
- # Is /var/run/netns
- #ip a
- # nsenter --net=/var/run/netns/mynet
- #ip a
- # Isns -p \$\$
- # Isns -p 1

USER Namespace

USER Namespace : isolates User and group IDs

USER Namespace

- 보안 상 중요
- 컨테이너의 "root 권한" 문제를 해결
- 네임스페이스 안과 밖의 UID/GID를 다르게 설정할 수 있음
 - 호스트 상에서는 권한이 없는 일반 유저를 컨테이너 안에서는 모든 권한을 가지게 할 수있음

USER Namespace

터미널 #1

unshare -U
whoami
id
ls -al /proc/\$\$/ns
lsns -p \$\$

터미널 #2 (호스트)

whoami

id

Is -al /proc/\$\$/ns

Isns -p \$\$

여러 Namespaces를 통하여 isolation 하는 것을 살펴보았습니다

fake root path

Solved

isolation 되지 않음

Solved

root 권한 사용

Solved

resource 무제한

Namespace	Flag	Isolates		
Mount	CLONE_NEWNS	Mount points		
Network	CLONE_NEWNET	Network devices, stacks, ports,		
Pid	CLONE_NEWPID	Process IDs Hierarchy		
User	CLONE_NEWUSER	User and group IDs		
IPC	CLONE_NEWIPC	System V IPC, POSIX message queues		
UTS	CLONE_NEWUTS	Hostname and NIS domain name		

HW자원을 "그룹"별로 관리할 수 있는 리눅스 모듈 CPU, MEMORY, NETWORK, DISK IO . . .

하나 또는 복수의 장치를 묶어서 그룹을 만들 수도 있고 프로세스가 사용하는 리소스의 총량은 cgroup의 통제<u>를</u> 받음

cgroup은 파일시스템으로 관리됨

```
root@ubuntu1804:/vagrant# tree -L 1 /sys/fs/cgroup
/sys/fs/caroup
  blkio
 cpu -> cpu,cpuacct
 cpuacct -> cpu,cpuacct
 cpu, cpuacct
 cpuset
 devices
 freezer
 hugetlb
 memory
 net_cls -> net_cls,net_prio
 net_cls,net_prio
 net_prio -> net_cls,net_prio
 perf_event
 pids
 rdma
 systemd
 unified
```

```
root@ubuntu1804:/vagrant# cat /proc/$$/cgroup
12:freezer:/
11:perf_event:/
10:cpuset:/
9:pids:/user.slice/user-1000.slice/session-16.scope
8:memory:/user.slice
7:blkio:/user.slice
6:rdma:/
5:hugetlb:/
4:net_cls,net_prio:/
3:cpu,cpuacct:/user.slice
2:devices:/user.slice
1:name=systemd:/user.slice/user-1000.slice/session-16.scope
0::/user.slice/user-1000.slice/session-16.scope
```

실습 준비

```
# apt install -y cgroup-tools
# apt install -y stress
```


```
터미널 #1
```

```
# cgcreate -a root -g cpu:mycgroup
```

Is -al /sys/fs/cgroup/cpu/ | grep mycgroup

cgset -r cpu.cfs_quota_us=30000 mycgroup

cgexec -g cpu:mycgroup stress -c 1

터미널 #2

```
# top
```

cpu.cfs_quota_us / cpu.cfs_period_us * 100

PID USER	PR	NI	VIRT	RES	SHR S	%CPU %MEM	TIME+ COMMAND
28630 root	20	0	8248	92	0 R	29.9 0.0	0:04.46 stress

리소스를 제한(cpu 30%) 하여 chroot 에서 stress -c 1 을 실행해 보세요

지금까지 ...

chroot 로 시작해서 컨테이너의 역사를 따라가면서 pivot_root, namespaces, cgroup 등 문제를 어떻게 해결해 가는지 살펴보았습니다

fake root path Solved

isolation 되지 않음 Solved

root 권한 사용 Solved

resource 무제한 Solved

정리해보면 ...

"Containers are processes", born from tarballs, anchored to namespaces, controlled by cgroups"

출처: https://twitter.com/jpetazzo/status/1047179436959956992

3편 예고

1편과 2편을 통하여 컨테이너의 역사와 문제를 해결하는 과정을 개괄적으로 다루었습니다 이제부터는 좀 더 deep ~ 하게 하나씩 다뤄보려고 합니다.

3편에서는 "네트워크 네임스페이스"에 대해서 얘기하도록 하겠습니다.

