Runtime

5th High Performance Container Workshop - ISC19

Scope and Introduction

This segment focuses on **RUNTIME** aspects

We do not talk about build and everything related to distribution.

The scope is a single nodes runtime.

Current state of rootless dockerd

Akihiro Suda (@_AkihiroSuda_)
NTT Software Innovation Center

What is rootless dockerd?

Run Docker daemon (and also containers of course) as a

non-root user

Don't confuse with:

- sudo
- usermod -aG docker penguin
- docker run --user
- dockerd --userns-remap

Experimentally supported since Docker v19.03

https://get.docker.com/rootless

Why?

For Cloud-Native envs:

To mitigate potential vulnerability of container runtimes and orchestrator

For HPC envs:

 To run containers without the risk of breaking other users environments

How it works: User Namespaces

 User namespaces allow non-root users to pretend to be the root

- Root-in-UserNS can have "fake" UID 0 and also create other namespaces (MountNS, NetNS..)
- Unlike Singularity, NetNS can be unshared
 - By using either usermode TCP/IP stack (VPNKit, slirp4netns) or SETUID binary (lxc-user-nic)

System requirements: /etc/{subuid,subgid}

• If /etc/subuid contains "1001:100000:65536"

 Having 65536 sub-users should be enough for most containers

Unresolved issues (Contribution wanted!)

- Hard to maintain subuid & subgid in LDAP/AD envs
 - NSS module is being under discussion

https://github.com/shadow-maint/shadow/issues/154

• Single-mapping mode w/o subuid & subgid is also under

discussion

uses ptrace and xattrs (slow!)

 seccomp could be used for acceleration

https://github.com/rootless-containers/runrootless

Unresolved issues (Contribution wanted!)

Lacks cgroup

- cgroup2 (unified-mode) supports unprivileged mode but migration may take a few years... or even more
- For cgroup1, pam_cgfs could be used instead, but not available in Fedora / RHEL due to a security concern

Kernel / VM / HW may have vulns

- Not suitable for real multi-tenancy
- gVisor might able to mitigate some of them

Valentin Rothberg < rothberg@redhat.com>
@vlntnrthbrg

What is Podman?

- Podman is a tool for managing pods and containers
- The CLI is based on Docker
 - Defacto standard CLI for managing containers
 - Allows for an easier transition of users <u>and</u> tools
- Developed at github.com/containers/libpod
 - github.com/containers/image for image management
 - o *github.com/containers/storage* for local storage (overlay, btrfs, vfs, etc.)
 - github.com/containers/buildah for building images (O)

Podman - optimized image pulling

Podman - CLI compatibility

```
$ podman run fedora:latest ls -l
total 52
 7 Feb 11 13:47 bin -> usr/bin
lrwxrwxrwx.
 1 root
 root
dr-xr-xr-x. 2 root
 4096 Feb 11 13:47 boot
 root
drwxr-xr-x. 5 root
 340 Jun 15 16:43 dev
 root
 4096 Jun 9 07:48 etc
drwxr-xr-x. 3 root
 root
 4096 Feb 11 13:47 home
drwxr-xr-x. 2 root
 root
lrwxrwxrwx. 1 root
 7 Feb 11 13:47 lib -> usr/lib
 root
```


Easy transition with alias docker=podman

- Some commands are docker-only (e.g., swarm, container-update)
- Some commands are podman-only
 - Podman supports health checks (running containers != healthy container)
 - Podman supports pods on the CLI (e.g., podman-pod-create)
 - Podman supports K8s yaml via podman-play-kube
 - Local K8s development without a cluster
 - Easy transition from and to K8s
 - Podman supports mounting the container rootfs via podman-mount
 - o podman-image-tree for printing layer hierarchy, and more

Podman ABC

- Supports rootless containers since day 1
- It is not running as a daemon
 - Traditional fork-exec model
 - Improved security (reduced attack vector, adheres to security model, audit logging)
 - Covers additional use cases
- Remote client for Linux, Windows and Mac OS
 - Implemented via VARLINK.org
 - Varlink API can also be used for third-party applications (C, Go, Python, Java, Rust, bash)
 - Used in COCKPIT-PROJECT.org to manage containers in the browser
- Focus on OCI standards and open development
- Shares components with sibling projects (CRI-O, Buildah, Skopeo)

Podman Resources

- Upstream development and community
 - o github.com/containers/libpod
 - #podman of Freenode
 - podman@lists.podman.io
 - podman.io
- Demos
 - o github.com/containers/demos
- Available on most Linux distributions
 - Red Hat Enterprise Linux, Fedora
 - o openSUSE, Manjaro, Gentoo
 - Archlinux, Ubuntu, Debian (soon)

Singularity Runtime - 5 min

CRITICAL MASS

Singularity is the open source container runtime of choice for

Artificial Intelligence, Compute Driven Analytics, Data Science...

- Millions of container runs per day
- With more than 40,000 users
- On millions of cores
- Across x86, ARM and POWER architectures

- Singularity voluntary registry, March 2019

HPC Wire Editors Choice Awards:

- 2016: Top products to watch
- 2017: Top products to watch
- 2017: Best HPC Programming Tool/Tech
- 2018: Best HPC Programming Tool/Tech
- 2018: Top Product to Watch

SINGULARITY USERS

Ohio Supercomputer Center

WESTGRID

An OH-TECH Consortium Member

Dartmouth

Università **DEGLI STUDI** DI MILANO

Stanford University

Information Sciences Institute

American Museum of Natural **IHistory**

UiO University of Oslo

RStor

Hewlett Packard

Enterprise

BioHPC

IT4Innovations national01\$#&0 supercomputing center@#01%101

OF IOWA

National Institutes

of Health

THE UNIVERSITY

Queen Mary

DTU Fysik Institut for Fysik

M RCC

Office of Science

BLOCKING ESCALATION

\$ singularity exec ubuntu.sif whoami gmk

\$ singularity exec ubuntu.sif su -c whoami Password:

su: Authentication failure

\$ singularity exec ubuntu.sif sudo whoami sudo: effective uid is not 0, is /usr/bin/sudo on a file system with the 'nosuid' option set or an NFS file system without root privileges?

Singularity blocks privilege escalation; once in side the container the user is always themselves

REPRODUCIBILITY

With Singularity, you get verifiable reproducibility

SHA: 5f09a35a642a68c467bf230f5e5ea3218e4177a0

SHA: 5f09a35a642a68c467bf230f5e5ea3218e4177a0

Accessing Host GPU - TensorFlow


```
$ singularity exec --gpu=$(platform) docker://tensorflow/tensorflow python
Python 2.7.12 (default, Dec 4 2017, 14:50:18)
[GCC 5.4.0 20160609] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import tensorflow as tf
>>> x1 = tf.constant([1,2,3,4])
>>> x2 = tf.constant([5,6,7,8])
>>> result = tf.multiply(x1, x2)
>>> print(result)
Tensor("Mul:0", shape=(4,), dtype=int32)
>>> exit()
$
```


Singularity Desktop

Singularity on MacOS

Sarus - An OCI-compliant container engine for HPC

HPCW 2019: 5th High Performance Containers Workshop Lucas Benedicic, CSCS

June 20th, 2019

	Suitable for HPC	Pluggable vendor sup (standard OCI hooks		User experience	Admin experience	Maintenance effort		
Docker								
Singularity	+	-	■ User Experience ■ Docker-like CLL					
Charliecloud	+							
Shifter	+	-	 OverlayES (writable container filesystem) 					
LXC	-	-						
runc		++			**			
Sarus	+	++		++				

	Suitable for HPC	Pluggable vendor support (standard OCI hooks)	User experience	Admin experience	Maintenance effort			
Docker			4					
Singularity	+	-		 Maintenance effort Reuse runc as the core runtime Reuse other OCI-compliant software Well tested (unit test coverage 84%) 				
Charliecloud	+		-					
Shifter	+	-						
LXC	-	-						
runc		++		++				
Sarus	+	++	++	+	+			

Architecture overview

Conclusion

Sarus is a container engine for HPC, compliant with open standards, featuring:

- Transparent native performance through OCI hooks
- Consistent UX with Docker: small learning curve
- Enables use of standard, open, upstream components on HPC systems

 Extensible architecture encourages vendor engagement and improves maintainability

Thank you for your attention.