실습과 함께 완성해보는

도커 없이 컨테이너 만들기

4편

시작하기에 앞서 ...

본 컨텐츠는 앞편을 보았다고 가정하고 준비되었습니다. 원활한 이해 및 실습을 위하여 앞편을 먼저 보시기를 추천드립니다 특히 3편은 네트워크 네임스페이스 1부이므로 안보셨다면 꼭 보세요 :-)

<u> 1편 링크 클릭</u> <u>2편 링크 클릭</u> <u>3편 링크 클릭</u>

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

실습 준비를 해보겠습니다.

vi bridge.sh

#!/bin/bash

브릿지가 없으신 분은 스크립트를 참고하셔서 새로 생성해 주세요 코드링크도 MÖNGE SHU되드 링크

ip netns add RED;
ip link add reth0 netns RED type veth peer name reth1

ip netns add BLUE; ip link add beth0 netns BLUE type veth peer name beth1

ip link add br0 type bridge ip link set reth1 master br0 ip link set beth1 master br0

ip netns exec RED ip addr add 11.11.11.2/24 dev reth0 ip netns exec BLUE ip addr add 11.11.11.3/24 dev beth0

ip netns exec RED ip link set reth0 up;

ip link set reth1 up;

ip netns exec BLUE ip link set beth0 up;

ip link set beth1 up;

ip link set br0 up;

iptables -t filter -A FORWARD -s 11.11.11.0/24 -j ACCEPT

지난 시간에 만들었던 브릿지를 준비해 주세요

터미널 #1 (RED, 11.11.11.2)

nsenter --net=/var/run/netns/RED # ping -c 3 11.11.11.2

터미널 #3 (BLUE, 11.11.11.3)

nsenter --net=/var/run/netns/BLUE
ping -c 3 11.11.11.2

☀혹시 잘 동작안하시면 <u>bridge_reset.sh</u> 를 실행 후 다시 bridge.sh 해주세요

으로 나가버리고 ~오

 $\hat{\mathbf{U}}$

Host → RED

터미널 #1 (RED, 11.11.11.2)

tcpdump -i any

터미널 #2 (호스트)

ping -c 1 11.11.11.2

터미널 #3 (호스트)

tcpdump -i br0

호스트 → RED (11.11.11.2) PING 실패 이유는?

터미널 #1 (RED, 11.11.11.2)

tcpdump -i any

터미널 #2 (호스트)

ping -c 1 11.11.11.2

--- 11.11.11.2 ping statistics ---

1 packets transmitted, 0 received, 100% packet loss, time 0ms

터미널 #3 (호스트)

tcpdump -i br0

그런데 ... ARP request 가 보이지 않습니다

잠시 복기를 해볼까요

PING을 주고 받으려면 ARP를 먼저 주고 받고 ICMP 를 주고 받습니다.

호스트 → RED (11.11.11.2) PING 실패 이유는?

ARP request 가 보이지 않는다는 것은 어떤 의미일까요?

Hint) IP의 MAC정보를 알아내기 위해 ARP 브로드캐스팅을 합니다. (아래 3편 참고)

Host 네트워크와 RED 네트워크는 isolation 되어 있습니다. (즉, 다른 네트워크입니다)

라우팅 테이블 확인

터미널 #1 (RED, 11.11.11.2)

#

터미널 #3 (BLUE, 11.11.11.3)

#

터미널 #2 (호스트)

ip route

default via 10.0.2.2 dev eth0 proto dhcp src 10.0.2.15 metric 100 10.0.2.0/24 dev eth0 proto kernel scope link src 10.0.2.15 10.0.2.2 dev eth0 proto dhcp scope link src 10.0.2.15 metric 100 172.17.0.0/16 dev docker0 proto kernel scope link src 172.17.0.1 linkdown 192.168.104.0/24 dev eth1 proto kernel scope link src 192.168.104.2

11.11.11.* 로 가는 라우트 정보는 없을

라우팅 테이블?

패킷이 목적지, 목적지까지의 거리와 가는 방법 등을 명시한 테이블 IP address 를 이용하여 네트워크 경로를 파악

br0가 RED와 물리적인 연결(link)은 되어 있지만 호스트와 RED는 IP 대역이 다릅니다. 즉, HOST에서 11.11.11.* 를 찾아가기 위해서는 br0가 인터페이스 역할을 해주어야 하는데요 그러기 위해서는 호스트에서 연결할 네트워크 대역의 주소를 br0에 부여해야 합니다

라우팅 테이블에 br0가 관리하는 네트워크 대역 정보 추가 (kernel)

터미널 #1 (RED, 11.11.11.2)

#

터미널 #3 (BLUE, 11.11.11.3)

#

br0에 연결할 대역(RED)의 IP주소를 부여하면 kernel은 11.11.11.0/24에 대한 라우트 정보를 새로 추가합니다.

터미널 #2 (호스트)

ip route

default via 10.0.2.2 dev eth0 proto dhcp src 10.0.2.15 metric 100 10.0.2.0/24 dev eth0 proto kernel scope link src 10.0.2.15 10.0.2.2 dev eth0 proto dhcp scope link src 10.0.2.15 metric 100

11.11.11.0/24 dev br0 proto kernel scope link src 11.11.11.1

172.17.0.0/16 dev docker0 proto kernel scope link src 172.17.0.1 linkdown 192.168.104.0/24 dev eth1 proto kernel scope link src 192.168.104.2

Q) Router와 Bridge는 어떻게 다를까요? 브릿지는 목적지와 물리적인 연결(link)을 기반으로 Gateway 역할을 합니다. 라우터는 최종 목적지가 LAN의 범위를 넘어가는 경우로 패킷 전송 시 프레임의 destination (next hop)을

<u>라우터와 게이트웨이의 차이</u>

하고:

호스트 → RED (11.11.11.2) PING ~성공

터미널 #1 (RED, 11.11.11.2)
#
터미널 #3 (BLUE, 11.11.13)
#

터미널 #2 (호스트)

ping -c 1 11.11.11.2

64 bytes from 11.11.11.2: icmp_seq=1 ttl=64 time=0.046 ms

ping -c 1 11.11.11.3

64 bytes from 11.11.11.3: icmp_seq=1 ttl=64 time=0.046 ms

BLUE도 11.11.11.0/24 대역을 사용하고 br0와 연결(link)돼 있기 때문에 HOST → BLUE 통신이 가능합니다.

PING RED/BLUE → 호스트(11.11.11.1, br0) ~ 성공

터미널 #1 (RED, 11.11.11.2)

터미널 #2 (호스트, br0)

ping -c 1 11.11.11.1

64 bytes from 11.11.11.1: icmp_seq=1 ttl=64 time=0.046 ms

터미널 #3 (BLUE, 11.11.11.3)

ping -c 1 11.11.11.1

64 bytes from 11.11.11.1: icmp seg=1 ttl=64 time=0.046 ms

br0 (11.11.11.1) 는 RED/BLUE와 연결이 돼 있고, 같은 대역 (11.11.11.0)으로 통신이 됩니다

PING RED/BLUE → 호스트(192.168.104.2) ~ 실패

터미널 #1 (RED, 11.11.11.2)

터미널 #2 (호스트, 192.168.104.2)

ping -c 192.168.104.2

connect: Network is unreachable

터미널 #3 (BLUE, 11.11.11.3)

ping -c 192.168.104.2

connect: Network is unreachable

호스트의 eth1(192.168.104.2)과의 통신은 왜 안될까요?

네 ... 아마도 다들 예상하셨을 것 같네요. 192.168.104.0 대역에 대한 route 정보가 없기 때문입니다

PING RED/BLUE → 호스트(192.168.104.2) ~ 실패

터미널 #1 (RED, 11.11.11.2)

터미널 #2 (호스트, 192.168.104.2)

tcpdump -l -i br0

ip route

11.11.11.0/24 dev reth0 proto kernel scope link src 11.11.11.2

192.168.104.* 로 가는 정보는 없음

터미널 #3 (BLUE, 11.11.11.3)

ip route

11.11.11.0/24 dev beth0 proto kernel scope link src 11.11.11.3

192.168.104.* 로 가는 정보는 없음 (실습3) 외부 네트워크 통신 default route 설정

터미널 #1 (RED, 11.11.11.2)

ip route add default via 11.11.11.1

ip route

default via 11.11.11.1 dev reth0

11.11.11.0/24 dev reth0 proto kernel scope link src 11.11.11.2

터미널 #3 (BLUE, 11.11.11.3)

ip route add default via 11.11.11.1

ip route

default via 11.11.11.1 dev beth0

11.11.11.0/24 dev beth0 proto kernel scope link src 11.11.11.3

터미널 #2 (호스트, 192.168.104.2)

tcpdump -I -i br0

default route

- 목적지 경로(대역)가 라우팅 테이블에 없는 경우 기본으로 선택되는 경로
- 모든 경로가 장애 시에 선택되는 경로
- 외부 네트워크로 나가는 통로

PING RED/BLUE → 호스트(192.168.104.2) ~ 성공

터미널 #1 (RED, 11.11.11.2)

ping -c 192.168.104.2

64 bytes from 192.168.104.2: icmp seq=1 ttl=64 time=0.043 ms

터미널 #3 (BLUE, 11.11.11.3)

ping -c 192.168.104.2

64 bytes from 192.168.104.2: icmp_seq=1 ttl=64 time=0.043 ms

터미널 #2 (호스트, 192.168.104.2)

tcpdump -I -i br0

10:52:35.688473 IP 11.11.11.2 > ubuntu1804: ICMP echo request, id 439, seq 1, length 64 10:52:35.688502 IP ubuntu1804 > 11.11.11.2: ICMP echo reply, id 439, seq 1, length 64 10:52:40.850680 ARP, Request who-has 11.11.11.2 tell ubuntu1804, length 28 10:52:40.850710 ARP, Request who-has ubuntu1804 tell 11.11.11.2, length 28 10:52:40.850925 ARP, Reply ubuntu1804 is-at de:d9:26:do:ab:b5 (oui Unknown), length 28 10:52:40.850916 ARP, Reply 11.11.11.2 is-at 46:e6:04:4d:64:32 (oui Unknown), length 28 10:52:41.880481 IP 11.11.11.3 > ubuntu1804: ICMP echo request, id 440, seq 1, length 64 10:52:41.880511 IP ubuntu1804 > 11.11.11.3: ICMP echo reply, id 440, seq 1, length 64 10:52:46.990797 ARP, Request who-has ubuntu1804 tell 11.11.11.3 length 28 10:52:46.990838 ARP, Reply ubuntu1804 is-at de:d9:26:do:ab:b5 (oui Unknown), length 28

RED/BLUE에 default route로 11.11.11.1 (br0)를 설정하였으므로 ip route에 명시되지 않은 대역들은 모두 11.11.11.1 (br0)로 보냅니다

터미널 #1 (RED, 11.11.11.2)

터미널 #2 (호스트, 192.168.104.2)

ping -c 1 8.8.8.8

tcpdump -l -i br0

터미널 #3 (BLUE, 11.11.11.3)

ping -c 1 8.8.8.8

터미널 #1 (RED, 11.11.11.2)

ping -c 1 8.8.8.8

--- 8.8.8.8 ping statistics ---

1 packets transmitted, 0 received, 100% packet loss, time 0ms

터미널 #3 (BLUE, 11.11.11.3)

ping -c 1 8.8.8.8

--- 8.8.8.8 ping statistics ---

1 packets transmitted, 0 received, 100% packet loss, time 0ms

터미널 #2 (호스트, 192.168.104.2)

tcpdump -l -i br0

02:36:52.8475 ARP, Request who-has ubuntu1804 tell 11.11.11.2, length 28
02:36:52.8475 ARP, Reply ubuntu1804 is-at aa:83:07:b4:7d:96 (oui Unknown), length 28
02:36:53.7431 IP 11.11.11.2 > dns.google: ICMP echo request, id 1818, seq 45, length 64
02:36:54.7708 IP 11.11.11.2 > dns.google: ICMP echo request, id 1818, seq 46, length 64
02:36:55.7914 IP 11.11.11.2 > dns.google: ICMP echo request, id 1818, seq 47, length 64

ping -c 1 8.8.8.8

Why?

64 bytes from 8.8.8.8: icmp_seq=1 ttl=63 time=40.2 ms

- **□** 호스트 → 8.8.8.8 OK
- \blacksquare RED/BLUE \rightarrow 8.8.8.8 FAILED

Why?

iptables 확인

밖으로 나가기 위한 호스트까지 연결은 확인을 했고 ~ 3편에서 출발지가 11.11.11.* 대역은 FORWARD를 허용했죠

iptables 확인

POSTROUTING: 라우팅 Outbount or 포워딩 트래픽에 의해 트리거되는 netfilter hook

iptables 확인

POSTROUTING

nat (table) : NAT 대상 패킷의 출발지(src) 혹은 목적지(dest.) address 수정 방법을 결정

- → POSTROUTING 에서는 SNAT (Source NAT)
- * 패킷이 network으로 direct access가 불가능한 경우에 주로 사용

터미널 #2 (호스트, 192.168.104.2)

iptables -t nat -A POSTROUTING -s 11.11.11.0/24 -j MASQUERADE

iptables -t nat -S

MASQUERADE (가면)

터미널 #1 (RED, 11.11.11.2)

ping -c 1 8.8.8.8

--- 8.8.8.8 ping statistics ---

1 packets transmitted, 0 received, 100% packet loss, time 0ms

터미널 #3 (BLUE, 11.11.11.3)

ping -c 1 8.8.8.8

--- 8.8.8.8 ping statistics ---

1 packets transmitted, 0 received, 100% packet loss, time 0ms

터미널 #2 (호스트, 192.168.104.2)

tcpdump -l -i br0

02:36:52.8475 ARP, Request who-has ubuntu1804 tell 11.11.11.2, length 28 02:36:52.8475 ARP, Reply ubuntu1804 is-at aa:83:07:b4:7d:96 (oui Unknown), length 28 02:36:53.7431 IP 11.11.11.2 > dns.google: ICMP echo request, id 1818, seq 45, length 64 02:36:54.7708 IP 11.11.11.2 > dns.google: ICMP echo request, id 1818, seq 46, length 64 02:36:55.7914 IP 11.11.11.2 > dns.google: ICMP echo request, id 1818, seq 47, length 64

ping -c 1 8.8.8.8

64 bytes from 8.8.8.8: icmp_seq=1 ttl=63 time=40.2 ms

- **□** 호스트 → 8.8.8.8 OK
- ☐ RED/BLUE → 8.8.8.8 FAILED

Why?

iptables 확인

iptables 확인 ~ 외부 패킷의 HOST 통과여부는 FORWARD 체인룰로 관리합니다

그래서.. 3편에서 FORWARD 체인물을 등록해 주었는데요 해주었습니다 "src. address" 만 허용을

Why?

요청을 보낼 때 (request)

 $\mathsf{RED} \to 8.8.8.8$

출발지(src): 11.11.11.2 ~ 외부

목적지(dst.): 8.8.8.8 ~ 외부

PASSED


```
root@ubuntu1804:~# iptables -t filter -S | grep 11.11.11.0 -A FORWARD -s 11.11.11.0/24 -j ACCEPT
```

Why?

응답을 받을 때 (Response)

 $8.8.8.8 \rightarrow RED$

출발지(src) : 8.8.8.8 ~ 외부

목적지(dst.): 11.11.11.2 ~ 외부

8.8.8.8은 FORWARD룰에 허용된 대역이 아니기 때문에 거부 당합니디

터미널 #2 (호스트)

```
# iptables -t filter -A FORWARD -d 11.11.11.0/24 -j ACCEPT

# iptables -t filter -L

Chain FORWARD (policy DROP) target prot opt source destination

ACCEPT all -- 11.11.11.0/24 anywhere 

11.11.11.0/24

ACCEPT all -- anywhere 11.11.11.0/24
```

11.11.11.* 을 목적지로 하는 패킷에 대하여도 FORWARD를 허락해줍니다.(일종의 입국 심사네요)

터미널 #1 (RED, 11.11.11.2)

ping -c 1 8.8.8.8

64 bytes from 8.8.8.8: icmp seq=1 ttl=61 time=47.7 ms

터미널 #3 (BLUE, 11.11.11.3)

ping -c 1 8.8.8.8

64 bytes from 8.8.8.8: icmp_seq=1 ttl=61 time=47.7 ms

터미널 #2 (호스트, 192.168.104.2)

tcpdump -l -i br0

08:16:31.1998 IP 11.11.11.2 > dns.google: ICMP echo request, id 2200, seq 1, length 64 08:16:31.2406 IP dns.google > 11.11.11.2: ICMP echo reply, id 2200, seq 1, length 64

ping -c 1 8.8.8.8

64 bytes from 8.8.8.8: icmp_seq=1 ttl=63 time=40.2 ms

커널 설정을 확인해주세요 ip_forward 설정이 0 이면 1로 바꿔 주세요

커널의 IP Forwarding (routing) 기능 확인

- 0 off
- 1 on

https://www.joinc.co.kr/w/man/12/ipforwarding

터미널 #2 (호스트)

cat /proc/sys/net/ipv4/ip_forward

(Homework) 그런데 말입니다 ...

이 장면 기억 나시나요?

밖으로 나가기 위해서 가면(masquerade)을 썼는데

- -

8.8.8로 부터 온 응답 패킷은 11.11.11.2를 어떻게 찾아 왔을까요?

답은.. 오버레이 네트워크 편에서 공개하겠습니다.

지금까지 네트워크 네임스페이스에 대해서 알아 보았습니다. 도커에서는 컨테이너 네트워크가 어떻게 돼 있는지 궁금하시지 않나요? 공부한 내용을 바탕으로 도커 네트워크를 들여다 보겠습니다 ~ ㄱ ㄱ (실습4) 도커 네트워크 도커 네트워크

터미널 #2 (HOST)

```
. - - ethernet bridge (like br0)
# docker network list
NETWORK ID
 NAME
 DRIVER
 SCOPE
 bridge
 bridge
35e64e36902e
 local (기본값)
e970e333e3ac
 host
 host
 local 호스트 네트워크 사용
e741d1f667b5
 null
 local 모든 네트워크 비활성
 none
```

docker에서 built-in으로 지원하는 network 목록입니다 (실습4) 도커 네트워크 도커 브릿지 : docker0

터미널 #2 (HOST)

docker inspect bridge

docker 의 bridge 네트워크 정보를 조회합니다

bridge name : docker0 (default bridge)

Subnet 대역: 172.17.0.0/16

. . .

```
"Name": "bridge",
"Id": "35e64e36902e74b156812db5f926252386246fbc62b8dea14b7155a30f3d456e"
"Created": "2021-04-30T01:45:24.188664171Z",
"Scope": "local",
"Driver": "bridge",
"EnableIPv6": false,
"IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": [
 "Subnet": "172.17.0.0/16"
"Internal": false,
"Attachable": false,
"Ingress": false,
"ConfigFrom": {
 "Network": ""
"ConfigOnly": false,
"Containers": {},
"Options": {
 "com.docker.network.bridge.default_bridge": "true",
 "com.docker.network.bridge.enable_icc": "true",
 "com.docker.network.bridge.enable_ip_masquerade": "true",
 "com.docker.network.bridge.host_binding_ipv4": "0.0.0.0",
 "com.docker.network.bridge.name": "docker0",
 "com.docker.network.driver.mtu": "1500"
"Labels": {}
```

도커 브릿지 : docker0

터미널 #2 (HOST)

ip addr show

```
4: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN group default link/ether 02:42:e7:83:d2:54 brd ff:ff:ff:ff:ff inet 172.17.0.1/16 brd 172.17.255.255 scope global docker0 valid_lft forever preferred_lft forever
```

앞에서 만든 br0 와 비교해 보세요 $\rightarrow docker0$ 가 DOWN 상태인 것 말고는 비슷합니다

14: br0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue
state UP group default qlen 1000
 link/ether 9e:54:88:22:36:09 brd ff:ff:ff:ff:ff
 inet 11.11.11.1/24 scope global br0
 valid_lft forever preferred_lft forever

도커 브릿지 : docker0

터미널 #2 (HOST)

brctl show

bridge name bridge id STP enabled interfaces docker0 8000.0242e783d254 no

아래 br0와 달리 docker0 는 아직 연결된 인터페이스가 없군요

도커 컨테이너(busybox)를 2개 띄워봅시다

터미널 #1 (PINK)

docker run -it --name=PINK --rm busybox

터미널 #3 (ORANGE)

docker run -it --name=ORANGE --rm busybox

docker run (== docker container run)

-it : interactive + tty (터미널로 바로 연결)

--name : 컨테이너 이름

--rm : 종료 시 컨테이너 삭제

터미널 #2 (HOST)

CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES 357248f27702 busybox "sh" 14 seconds ago Up 13 seconds ORANGE 7f377447d03d busybox "sh" 2 minutes ago Up 2 minutes PINK	# docker ps						
	CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
7f377447d03d busybox "sh" 2 minutes ago Up 2 minutes PINK	357248f27702	busybox	"sh"	14 seconds ago	Up 13 seconds		ORANGE
	7f377447d03d	busybox	"sh"	2 minutes ago	Up 2 minutes		PINK

docker ps (== docker container list) 커데이너 리스트 출력

어딘가로 연결되는 veth peer가 추가됐네요

터미널 #2 (HOST)

#ipa

4: docker0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP group default link/ether 02:42:86:2d:c3:29 brd ff:ff:ff:ff:ff

inet **172.17.0.1/16** brd 172.17.255.255 **scope global** docker0

112: veth28d0aef@if111: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu noqueue master docker0 ...

link/ether 82:26:a0:d1:35:90 brd ff:ff:ff:ff:ff link-netnsid 0

114: veth636a01f@if113: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu noqueue master docker0 ...

link/ether 6a:42:66:ca:6b:ef brd ff:ff:ff:ff:ff link-netnsid 1

. . .

3편에서 다룬 veth pair를 떠올려 보세요

3편에서 다룬 veth pair를 떠올려 보세요

brctl show bridge name bridge id STP enabled interfaces docker0 8000.0242862dc329 no veth28d0aef veth636a01f

호스트의 ip 정보

112: veth28d0aef@if111: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu noqueue master docker0 ... link/ether 82:26:a0:d1:35:90 brd ff:ff:ff:ff:ff link-netnsid 0

114: veth636a01f@if113: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu noqueue master docker0 ... link/ether 6a:42:66:ca:6b:ef brd ff:ff:ff:ff:ff:link-netnsid 1

터미널 #1 (PINK, 172.17.0.2)

ping -c 1 172.17.0.3

터미널 #2 (HOST)

tcpdump -i docker0

터미널 #3 (ORANGE, 172.17.0.3)

tcpdump -i any

sh: tcpdump: not found

Hint) 1,2편을 복기해 보세요

정리해보면 ...

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

sh: tcpdump: not found 왜이러는지 아는 분 !??

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

PINK → ORANGE PING을 보내보겠습니다

터미널 #1 (PINK, 172.17.0.2)

ping -c 1 172.17.0.3

PING 172.17.0.3 (172.17.0.3): 56 data bytes 64 bytes from 172.17.0.3: seq=0 ttl=64 time=0.081 ms 64 bytes from 172.17.0.3: seq=1 ttl=64 time=0.057 ms 64 bytes from 172.17.0.3: seq=2 ttl=64 time=0.120 ms

--- 172.17.0.3 ping statistics ---

3 packets transmitted, 3 packets received, 0% packet loss round-trip min/avg/max = 0.057/0.086/0.120 ms

터미널 #2 (HOST)

tcpdump -i docker0

04:42:41.793466 ARP, Request who-has 172.17.0.3 tell 172.17.0.2, length 28 04:42:41.793492 ARP, Reply 172.17.0.3 is-at 02:42:ac:11:00:03 (oui Unknown), length 28 04:42:41.793498 IP 172.17.0.2 > 172.17.0.3: ICMP echo request, id 2048, seq 0, length 64

04:42:41.793520 IP 172.17.0.3 > 172.17.0.2: ICMP echo reply, id 2048, seq 0, length 64 04:42:46.933050 ARP, Request who-has 172.17.0.2 tell 172.17.0.3, length 28 04:42:46.933136 ARP, Reply 172.17.0.2 is-at 02:42:ac:11:00:02 (oui Unknown), length 28

PING이 잘 전달되네요

※ docker0 (bridge)를 경유하여 ARP/ICMP 성공

터미널 #1 (PINK)

ip neigh show

172.17.0.3 dev eth0 lladdr 02:42:ac:11:00:03 ref 1 used 0/0/0 probes 4 REACHABLE

arp table에 이웃(neighbour)의 정보가 캐싱 되었네요

터미널 #3 (ORANGE)

ip neigh show

172.17.0.2 dev eth0 lladdr 02:42:ac:11:00:02 ref 1 used 0/0/0 probes 1 REACHABLE

터미널 #1 (PINK)

route -n

Kernel IP routing table Destination Gateway Genmask Flags Metric Ref Use Iface 0.0.0.0 172.17.0.1 0.0.0.0 0.0.0.0 255.255.0.0 172.17.0.0

eth0

eth0

터미널 #3 (ORANGE)

route -n Kernel IP routing table **Destination** Gateway Genmask Flags Metric Ref Use Iface 0.0.0.0 0.0.0.0 172 17 0 1 eth0 172.17.0.0 0.0.0.0 255.255.0.0 eth0

Default route 가 이미 등록이 돼 있네요 172.17.0.1 (docker0) 이 default gateway로 eth0 Iface를 통해서 연결됩니다

즉. PINK/ORANGE → 호스트 통신이 가능합니다

route 테이블을 확인해 봅시다

호스트 route 테이블을 봅시다

172.17.0.0 대역이 등록이 돼 있고

docker0가 인터페이스로 잡혀 있습니다

즉, HOST → PINK/ORANGE 통신이 가능합니다

터미널 #2 (HOST)

route -n Kernel IP routing table Destination Gateway Genmask Flags Metric Ref Use Iface 10.0.2.2 UG 100 0 eth0 0.0.0.0 0.0.0.0 10.0.2.0 0.0.0.0 255.255.255.0 U 0 eth0 10.0.2.2 0.0.0.0 255.255.255.255 UH 100 0 eth0 172.17.0.0 0.0.0.0 255.255.0.0 0 docker0 192.168.104.0 0.0.0.0 255.255.255.0 U 0 eth1

터미널 #2 (HOST)

```
# iptables -t filter -S

-P INPUT ACCEPT
-P FORWARD DROP
-P OUTPUT ACCEPT
...
-A FORWARD -i docker0 ! -o docker0 -j ACCEPT
-A FORWARD -i docker0 -o docker0 -j ACCEPT
```

- -P policy 기본정책
- * 앞서 살펴봤듯이 FORWARD룰은 기본이 DROP
- -i: in-interface
- -o: out-interface docker0를 통과하는 FORWARD를 모두 허용합니다

When the "!" argument is used before the interface name, the sense is inverted

도커 컨테이너(네임스페이스) 간, 외부 → 컨테이너 통신이 가능합니다

터미널 #2 (HOST)

```
# iptables -t nat -S
```

- -P PREROUTING ACCEPT
- -P INPUT ACCEPT
- -P OUTPUT ACCEPT
- -P POSTROUTING ACCEPT

. . .

-A POSTROUTING -s 172.17.0.0/16!-o docker0-j MASQUERADE

• •

-P policy 기본정책 (모두 ACCEPT)

-i: in-interface

-o: out-interface

172.17.0.0 대역이고 out-interface가 docker0

아닌 경우 POSTROUTING을 허용하고

masquerade 처리합니다 (SNAT)

도커 컨테이너(네임스페이스) → 외부 (8.8.8.8) 통신이 가능합니다

```
(실습4) 도커 네트워크
```

iptables를 확인해 봅시다

터미널 #1 (PINK)

```
# iptables -t filter -S
```

iptables -t nat -S

컨테이너의 iptables도 확인해 보세요

터미널 #3 (ORANGE)

iptables -t filter -S

iptables -t nat -S

지금까지 살펴 본 도커의 bridge 네트워크

구성입니다

3, 4편에서 다룬 네트워크 네임스페이스는 7,8편에서 다룰 오버레이 네트워크에서 이어가 보겠습니다

목차 보기

5편에서는 mount namespace에 대하여 다루도록 하겠습니다