실습과 함께 완성해보는

도커 없이 컨테이너 만들기

8편

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/index

```
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
```

BOX IMAGE = "bento/ubuntu-18.04"

실습 환경 구성하기 클릭

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

초기의 컨테이너

root isolation + mount isolation 으로 충분하다고 생각

컨테이너 ? per-process root (/) filesystem isolation

아니 근데...?

호스트의 프로세스들이 다 보이네 ...

bash-4.4#									
USER	PID	%CPU	%MEM	VSZ	RSS	TTY	STAT	START	TIME COMMAND
0	1	0.0	0.5	77708	8648	?	Ss	May04	0:02 /sbin/init
0	2	0.0	0.0	0	0	?	S	May04	0:00 [kthreadd]
0	4	0.0	0.0	0	0	?	I<	May04	0:00 [kworker/0:0H]
0	6	0.0	0.0	0	0	?	I<	May04	0:00 [mm_percpu_wq]
0	7	0.0	0.0	0	0	?	S	May04	0:01 [ksoftirqd/0]
0	8	0.0	0.0	0	0	?	I	May04	0:04 [rcu_sched]
0	9	0.0	0.0	0	0	?	I	May04	0:00 [rcu_bh]
0	10	0.0	0.0	0	0	?	S	May04	0:00 [migration/0]
0	11	0.0	0.0	0	0	?	S	May04	0:01 [watchdog/0]
0	12	0.0	0.0	0	0	?	S	May04	0:00 [cpuhp/0]
0	13	0.0	0.0	0	0	?	S	May04	0:00 [cpuhp/1]
0	14	0.0	0.0	0	0	?	S	May04	0:00 [watchdog/1]
0	15	0.0	0.0	0	0	?	S	May04	0:00 [migration/1]
0	16	0.0	0.0	0	0	?	S	May04	0:00 [ksoftirqd/1]
0	18	0.0	0.0	0	0	?	I<	May04	0:00 [kworker/1:0H]
0	19	0.0	0.0	0	0	?	S	May04	0:00 [kdevtmpfs]
0	20	0.0	0.0	0	0	?	I<	May04	0:00 [netns]
0	21	0.0	0.0	0	0	?	S	May04	0:00 [rcu_tasks_kthre]

pid namespace

PID Namespace

PID Namespace : isolates Process IDs

- process identifier
- unique
- from 1

process tree?

- tree-like structure
- parent --(fork)--> child
- tracking process

Q) if process dies?

- x (parent)
- y, z (child)
- parent --(wait)-- child

Process Table						
PID1	item					
PID2	item					
PIDm	item					
PIDx	PPIDm	details	exit status			

- parent NO wait?
- Zombie (서류상으로만 남아있음)
 - ~ 부모가 종료할 때까지 남아 있게 됨 (부모가 아주 오래 오래 ~ 살면? ㅋㅋ

Process Table							
PID1		item					
PID2	item						
PIDm	item						
PIDx	PPIDm	details	alive				
	PPIDm	details	alive				
	PPIDm	details 	alive				

- x (parent)
- y, z (child)

- x (parent) ~ die
- y, z (child) ~ orphan
- pid 1 (new parent)

pid 1 ~ orphan(y,z)을 거두고 종료되면 정리 (reaping)

pid 1 ? 🕑 날특별~

- init process
- created by kernel (pid 0)
- root of process tree (in user-space)
- reaping zombie, orphan
- if dies → panic (reboot required)

- pid number space
- unique view for application
- has own process tree

enable container migration(isolated pid number space)

Host #A --(migration)--> Host #B

참고: 컨테이너 라이브 마이그레이션

isolate the process ID number space

- unshare & fork (required)
- (forked) child becomes "1"
- child has "2 pids"

- nested hierarchical structure (parent & child namespace)
- parent sees processes in child

pid 1 in pid namespace

- signal handling
- reaping zombie, orphan
- lifecycle ~ pid1 dies, pid ns dies

(실습) pid namespace 생성

터미널 #1

unshare -fp --mount-proc

unshare

- p : unshare the PID namespace
- f: fork
- --mount-proc : mount the proc filesystem

(실습) pid namespace 생성

mount namespace / / /proc B

--mount-proc: mount the proc filesysten

--mount-proc ? proc 파일시스템 마운트 옵션

터미널 #2

```
# ps -ef | grep unshare

# lsns -p <pid>
# lsns <mnt inode>

PID PPID USER COMMAND
16921 13878 root unshare -fp --mount-proc
16922 16921 root __-bash
```

NAME

proc - process information pseudo-filesystem

DESCRIPTION

The **proc** filesystem is a pseudo-filesystem which provides an interface to kernel data structures. It is commonly mounted at /proc.

/proc (procfs)

- pseudo filesystem (memory based virtual filesystem)
- 커널이 관리하는 시스템 정보의 제공과 제어
- 커널 데이터 구조의 접근을 쉽게 할 수 있음
- 시스템 모니터링과 분석에 활용

컨테이너 (pid namespace) 안에서 프로세스 정보를 조회하고 제어하기 위함 터미널 #1 (child namespace)

/# Isns -t pid -p 1

터미널 #2 (host ~ parent namespace)

Isns -t pid -p 16922

부모 눈에는 자식들 노는게 그저 다 보이는 구만 . . .

(실습) pid namespace 생성

exit 하여 pid namespace를 닫아 주세요

터미널 #1

/# exit

터미널 #1

```
# vi signal.py
import sys
import signal
import time
def signal handler(signum, frame):
  print("Gracefully shutting down after receiving signal(%s) " % signum)
  # sys.exit(0)
if name == " main ":
  signal.signal(signal.SIGTERM, signal handler)
  signal.signal(signal.SIGINT, signal handler)
  while True:
 time.sleep(0.5) # simulate work
 print("Interrupt me")
```

0.5초 sleep 하고 "Interrupt me"를 출력하는 무한루프 코드입니다.

SIGTERM과 SIGINT 시그널 발생 시 signal handler를 호출합니다.

signal_handler는 signum을 포함한 메시지를 출력합니다.

종료코드(sys.exit)는 주석처리해 둡니다.

터미널 #1 (child namespace)

unshare -fp python signal.py Interrupt me Interrupt me Interrupt me

터미널 #1 (child namespace)

Interrupt me Interrupt me Interrupt me

. .

child pid namespace에서 signal.py를 실행

터미널 #2 (host)

```
# ps -ef | grep signal.py
...
root 7617 7602 unshare -fp python signal.py
root 7618 7617 python signal.py
...
```

호스트 상에서 PID (7618) 확인

* pid는 각 자 실습환경마다 다릅니다.

child namespace에 attach 해봅시다

터미널 #1 (child namespace)

Interrupt me
Interrupt me
Interrupt me
...

터미널 #2

nsenter -m -p -t 7618

/#

pid namespace에 nsenter하여 pid1(signal.py) 확인

터미널 #1 (child namespace)

```
Interrupt me
Interrupt me
Interrupt me
Interrupt me
```

터미널 #2 (child namespace)

```
/# ps -ef
root 1 0 python signal.py
root 2 0 -bash
root 6 2 ps -ef

/# exit
```

pid namespace에 nsenter하여 pid1(signal.py) 확인

터미널 #1 (child namespace)

Interrupt me Interrupt me Interrupt me

. . .

터미널 #2 (host ~ parent namespace)

kill -SIGHUP 7618

SYNOPSYS: kill -<signum> <pid>

SIGINT와 SIGTERM 시그널도 보내보세요

터미널 #1 (child namespace)

. . .

Gracefully shutting down after receiving signal(2)

. .

Gracefully shutting down after receiving signal(15)

• •

터미널 #2 (host ~ parent namespace)

kill -SIGINT 7618

kill -SIGTERM 7618

코드에 작성한 대로 signal_handler에서 처리한 로그를 출력해 줍니다.

터미널 #1 (child namespace)

Killed

#

child namespace에서 **pid1**인 signal.py가 죽으면서 해당 pid namespace는 닫힙니다. 터미널 #2 (host ~ parent namespace)

kill -SIGKILL 7618

signal.py는 pid 1(init process) 이지만 시그널 처리를 안함 → 사용자 구현에 의존

(실습) docker container ~ signal handling

도커 컨테이너의 pid1은 어떨까요? (시그널 처리를 할까요?)

터미널 #1 (child namespace)

docker run --rm --name busybox busybox sleep 3600

터미널 #2 (host ~ parent namespace)

ps aux | grep sleep

. . .

root 7941 docker run busybox sleep 3600

root 8017 sleep 3600

. . .

(실습) docker container ~ signal handling

터미널 #1 (child namespace)

docker run --rm --name busybox busybox sleep 3600

터미널 #2 (host ~ parent namespace)

```
# docker exec busybox ps -ef
...
1 root sleep 3600
...
```

(실습) docker container ~ signal handling

터미널 #1 (child namespace)

docker run --rm --name busybox busybox sleep 3600

터미널 #2 (host ~ parent namespace)

kill -SIGHUP 8017

kill -SIGINT 8017

kill -SIGTERM 8017

kill -SIGKILL 8017

도커 역시 pid 1을 ... → 사용자 구현에 의존

(실습) docker ~ Simple init process

도커 컨테이너 기동 옵션 --init

터미널 #1 (child namespace)

docker run --rm --name busybox --init busybox sleep 3600

도커는 **옵션**으로

→ 심플 init process를 제공합니다

터미널 #1 (child namespace)

docker run --rm --name busybox --init busybox sleep 3600

터미널 #2 (host ~ parent namespace)

```
# ps aux | grep sleep
...
root 8399 7687 docker run --rm --name busybox
--init busybox sleep 3600
root 8487 8458 /sbin/docker-init -- sleep 3600
root 8537 8487 sleep 3600
...
```

(실습) docker ~ Simple init process

터미널 #1 (child namespace)

docker run --rm --name busybox --init busybox sleep 3600

터미널 #2 (host ~ parent namespace)

docker exec busybox ps -ef
...

1 root /sbin/docker-init -- sleep 3600
8 root sleep 3600

(실습) docker ~ Simple init process

터미널 #1 (child namespace)

/# docker run --rm --name busybox --init busybox sleep 3600 #

터미널 #2 (host ~ parent namespace)

```
# kill -SIGHUP 8487
--- 오메~ 바로 죽어 버려야 ---
# kill -SIGINT 8487
# kill -SIGTERM 8487
# kill -SIGKILL 8487
```

수고 많으셨습니다 다음편에서 봬요 :-)

<u>목차 보기</u>

