

containerd Internals:

Building a Core Container Runtime

Stephen Day (@stevvooe), Docker

October 24, 2017
Docker Prague Meetup

A Brief History

APRIL 2016 Containerd "0.2" announced, Docker 1.11

Management/Supervisor for the OCI runc executor

Announce expansion of containerd OSS project DECEMBER 2016

Containerd 1.0: A core container runtime project for the industry

MARCH 2017 Containerd project contributed to CNCF

https://github.com/containerd/containerd

Why Containerd 1.0?

- Continue projects spun out from monolithic Docker engine
- Expected use **beyond** Docker engine (Kubernetes CRI)
- Donation to **foundation** for broad industry collaboration
 - Similar to runc/libcontainer and the OCI

Technical Goals/Intentions

- Clean gRPC-based API + client library
- Full **OCI** support (runtime and image spec)
- Stability and performance with tight, well-defined core of container function
- Decoupled systems (image, filesystem, runtime)
 for pluggability, reuse

Subsystems

Metadata

Snapshots

Runtime

Executor

Supervisor

Requirements

- A la carte: use only what is required
- Runtime **agility**: fits into different platforms
 - Pass-through container configuration (direct OCI)
- Decoupled
- Use known-good technology
 - OCI container runtime and images
 - gRPC for API
 - Prometheus for Metrics

Use cases

- **CURRENT**
- Docker (moby)
- Kubernetes (cri-containerd) -
- SwarmKit (experimental)
- LinuxKit
- BuildKit

- **FUTURE/POTENTIAL**
- IBM Cloud/Bluemix
- OpenFaaS
- Puppet R&D
- {your project here}

Architecture

Architecture


```
# HELP container_blkio_io_service_bytes_recursive_bytes The blkio io service bytes recursive
# TYPE container_blkio_io_service_bytes_recursive_bytes gauge
container_blkio_io_service_bytes_recursive_bytes{container_id="foo4",device="/dev/nvme0n1",major="259",minor="0",namespace="default",op="Async"} 1.07159552e+08
container_blkio_io_service_bytes_recursive_bytes{container_id="foo4",device="/dev/nvme0n1",major="259",minor="0",namespace="default",op="Read"} 0
container blkio io service bytes recursive bytes{container id="foo4".device="/dev/nyme0n1".major="259".minor="0".namespace="default".op="Sync"} 81920
container_blkio_io_service_bytes_recursive_bytes{container_id="foo4",device="/dev/nvme0n1",major="259",minor="0",namespace="default",op="Total"} 1.07241472e+08
container_blkio_io_service_bytes_recursive_bytes{container_id="foo4",device="/dev/nvme0n1",major="259",minor="0",namespace="default",op="Write"} 1.07241472e+08
# HELP container_blkio_io_serviced_recursive_total The blkio io servied recursive
# TYPE container_blkio_io_serviced_recursive_total gauge
container_blkio_io_serviced_recursive_total{container_id="foo4",device="/dev/nvme0n1",major="259",minor="0",namespace="default",op="Async"} 892
container_blkio_io_serviced_recursive_total{container_id="foo4",device="/dev/nvme0n1",major="259",minor="0",namespace="default",op="Read"} 0
container_blkio_k_s/viced_recur_five_total{container_id="foo4",device="/dev/nyme0n1",major="259",minor="0",namespace="default",op="Sync"} 888
 repription for the property of the property of
container_blkio_io
 l{container_id="foo4",device="/dev/nvme0n1",major="259",minor="0",namespace="default",op="Write"} 1780
# HELP container_cpu_kernel_manasecones The total kernel cpu time
# TYPE container_cpu_kernel_nanoseconds gauge
container_cpu_kernel_nanoseconds{container_id="foo4",namespace="default"} 2.6e+08
# HELP container_cpu_throttle_periods_total The total cpu throttle periods
# TYPE container_cpu_throttle_periods_total gauge
container_cpu_throttle_periods_total{container_id="foo4",namespace="default"} 0
# HELP container_cpu_throttled_periods_total The total cpu throttled periods
# TYPE container_cpu_throttled_periods_total gauge
container_cpu_throttled_periods_total{container_id="foo4",namespace="default"} 0
# HELP container_cpu_throttled_time_nanoseconds The total cpu throttled time
# TYPE container_cpu_throttled_time_nanoseconds gauge
container_cpu_throttled_time_nanoseconds{container_id="foo4",namespace="default"} 0
# HELP container_cpu_total_nanoseconds The total cpu time
# TYPE container_cpu_total_nanoseconds gauge
container_cpu_total_nanoseconds{container_id="foo4",namespace="default"} 1.003301578e+09
# HELP container_cpu_user_nanoseconds The total user cpu time
# TYPE container_cpu_user_nanoseconds gauge
container_cpu_user_nanoseconds{container_id="foo4",namespace="default"} 7e+08
# HELP container_hugetlb_failcnt_total The hugetlb failcnt
# TYPE container_hugetlb_failcnt_total gauge
container_hugetlb_failcnt_total{container_id="foo4",namespace="default",page="1GB"} 0
container_hugetlb_failcnt_total{container_id="foo4",namespace="default",page="2MB"} 0
# HELP container_hugetlb_max_bytes The hugetlb maximum usage
# TYPE container_hugetlb_max_bytes gauge
container_hugetlb_max_bytes{container_id="foo4",namespace="default",page="1GB"} 0
container_hugetlb_max_bytes{container_id="foo4",namespace="default",page="2MB"} 0
# HELP container_hugetlb_usage_bytes The hugetlb usage
# TYPE container_hugetlb_usage_bytes gauge
container_hugetlb_usage_bytes{container_id="foo4",namespace="default",page="2MB"} 0
# HELP container_memory_active_anon_bytes The active_anon amount
# TYPE container_memory_active_anon_bytes gauge
container_memory_active_anon_bytes{container_id="foo4",namespace="default"} 2.658304e+06
# HELP container_memory_active_file_bytes The active_file amount
# TYPE container_memory_active_file_bytes gauge
container_memory_active_file_bytes{container_id="foo4",namespace="default"} 7.319552e+06
# HELP container_memory_cache_bytes The cache amount used
# TYPE container_memory_cache_bytes gauge
container_memory_cache_bytes{container_id="foo4",namespace="default"} 5.0597888e+07
# HELP container memory dirty bytes The dirty amount
```


Containerd: Rich Go API

Getting Started

https://github.com/containerd/containerd/blob/master/docs/getting-started.md

GoDoc

https://godoc.org/github.com/containerd/containerd

Pulling an Image

What do runtimes need?

Image Formats

Docker and OCI


```
"mediaType": "application/vnd.docker.distribution.manifest.list.v2+json",
 "mediaType": "application/vnd.docker.distribution.manifest.v1+json",
 "digest": "sha256:7820f9a86d4ad15a2c4f0c0e5479298df2aa7c2f6871288e2ef8546f3e7b6783",
 ure": "ppc64le",
 OCI Spec
 'application/vnd.docker.distributi
 process
 args
 env
 cwd
 root
 mounts
 application/vnd.docker.distribut
 256:e4c0df75810b953
 7b8f8f2829
 Root Filesystem
 /usr
 ıstributi
 oplication/vnd.doc
 /bin
 256:07ebe243465ef4a 67b78154ae6c
 /dev
 ": "arm",
 /etc
 /home
 /lib
 mediaType : "application/vnd.docker.distributi
```

Content Addressability

```
digest.FromString("foo") ->
 "sha256:2c26b46b68ffc68ff99b453c1d30413413422d706483bfa0f98a5e886266e7ae"
digest.FromString("foo tampered") ->
 "sha256:51f7f1d1f6bebed72b936c8ea257896cb221b91d303c5b5c44073fce33ab8dd8"
digest.FromString("bar sha256:2c...") ->
 "sha256:2e94890c66fbcccca9ad680e1b1c933cc323a5b4bcb14cc8a4bc78bb88d41055"
 "bar sha256:2c..."
 "bar sha256:2c..."
 "foo tampered"
 "foo"
```


Resolution

Getting a digest from a name:

ubuntu

sha256:71cd81252a3563a03ad8daee81047b62ab5d892ebbfbf71cf53415f29c130950

Image Names in Docker

Reference Type	CLI	Canonical
Repository	ubuntu	docker.io/library/ubuntu
Untagged	ubuntu	docker.io/libary/ubuntu:latest
Tagged	ubuntu:16.04	docker.io/library/ubuntu:16.04
Content Trust	ubuntu:latest	docker.io/library/ubuntu@sha256:
By digest	ubuntu@sha256:	docker.io/library/ubuntu@sha256:
Unofficial tagged	stevvooe/ubuntu:latest	docker.io/stevvooe/ubuntu:latest
Private registry tagged	myregistry.com/repo:latest	myregistry.com/repo:latest

Other Approaches to Naming

Self Describing

- Massive collisions
- Complex trust scenarios
- URI Schemes: docker://docker.io/library/ubuntu
 - Redundant
 - Confuses protocols and formats
 - Operationally Limiting
 - let configuration choose protocol *and* format

Locators

Schema-less URIs

ubuntu (Docker name)

docker.io/library/ubuntu:latest (Docker canonical)

(docker.io/library/ubuntu, latest)

locator object

Locators and Resolution


```
fetcher := resolver.Resolve("docker.io/library/ubuntu")
 Endlessly Configurable!

type Resolver interface {
 Resolve(ctx context.Context, locator string) (Fetcher, error)
}
```

```
type Fetcher interface {
 Fetch(ctx context.Context, id string, hints ...string) (io.ReadCloser, error)
}
```


Pulling an Image

Data Flow

Snapshotters

How do you build a container root filesystem?

Docker Storage Architecture

Daemon

Reference Store

"names to image"

Image Store

"image configs"

Containers

"container configs"

Layer Store

"content addressable layers"

Graph Driver

"layers" "mounts"

containerd Storage Architecture

Snapshots

- No mounting, just returns mounts!
- Explicit active (rw) and committed (ro)
- Commands represent lifecycle
- Reference key chosen by caller (allows using content addresses)
- No tars and no diffs

Evolved from Graph Drivers

- Simple layer relationships
- Small and focused interface
- Non-opinionated string keys
- External Mount Lifecycle

```
type Snapshotter interface {
 Stat(key string) (Info, error)
 Mounts(key string) ([]containerd.Mount, error)
 Prepare(key, parent string) ([]containerd.Mount, error)
 View(key, parent string) ([]containerd.Mount, error)
 Commit(name, key string) error
 Remove(key string) error
 Walk(fn func(Info) error) error
type Info struct {
 string // name or key of snapshot
 Name
 Parent
 string
 Kind
 Kind
type Kind int
const (
 KindView
 KindActive
 KindCommitted
```


Snapshot Model

Example: Investigating Root Filesystem

```
$ ctr snapshot ls
...
$ ctr snapshot tree
...
$ ctr snapshot mounts <target> <id>
```


Running a container

Starting a Container

Demo

Example: Pull an Image

Via **ctr** client:

```
$ export \
 CONTAINERD_NAMESPACE=example

$ ctr pull \
 docker.io/library/redis:alpine

$ ctr image ls
...
```

```
import
 "context"
 "github.com/containerd/containerd"
 "github.com/containerd/containerd/namespaces"
// connect to our containerd daemon
client, err := containerd.New("/run/containerd/containerd.sock")
defer client.Close()
// set our namespace to "example":
ctx := namespaces.WithNamespace(context.Background(), "example")
// pull the alpine-based redis image from DockerHub:
image, err := client.Pull(ctx,
 "docker.io/library/redis:alpine",
 containerd.WithPullUnpack)
```

Example: Run a Container

Via **ctr** client:

```
$ export \
 CONTAINERD_NAMESPACE=example

$ ctr run -t \
 docker.io/library/redis:alpine \
 redis-server

$ ctr c
...
```

```
// create our container object and config
container, err := client.NewContainer(ctx,
 "redis-server",
 containerd.WithImage(image),
 containerd.WithNewSpec(containerd.WithImageConfig(image)),
defer container.Delete()
// create a task from the container
task, err := container.NewTask(ctx, containerd.Stdio)
defer task.Delete(ctx)
// make sure we wait before calling start
exitStatusC, err := task.Wait(ctx)
// call start on the task to execute the redis server
if err := task.Start(ctx); err != nil {
 return err
```

Example: Kill a Task

Via **ctr** client:

```
$ export \
 CONTAINERD_NAMESPACE=example
$ ctr t kill redis-server
$ ctr t ls
...
```

```
// make sure we wait before calling start
exitStatusC, err := task.Wait(ctx)
time.Sleep(3 * time.Second)
if err := task.Kill(ctx, syscall.SIGTERM); err != nil {
 return err
// retrieve the process exit status from the channel
status := <-exitStatusC</pre>
code, exitedAt, err := status.Result()
if err != nil {
 return err
// print out the exit code from the process
fmt.Printf("redis-server exited with status: %d\n", code)
```

Example: Customize OCI Configuration

```
// WithHtop configures a container to monitor the host via `htop`
func WithHtop(s *specs.Spec) error {
 // make sure we are in the host pid namespace
 if err := containerd.WithHostNamespace(specs.PIDNamespace)(s); err != nil {
 return err
 // make sure we set htop as our arg
 s.Process.Args = []string{"htop"}
 // make sure we have a tty set for htop
 if err := containerd.WithTTY(s); err != nil {
 return err
 return nil
```

With{func} functions cleanly separate modifiers

Release

https://github.com/containerd/containerd/blob/master/RELEASES.md

Supported Components

Component	Status	Stablized Version	Links
GRPC API	Beta	1.0	api/
Metrics API	Beta	1.0	
Go client API	Unstable	1.1 tentative	godoc
ctr tool	Unstable	Out of scope	-

Support Horizon

Release	Status	Start	End of Life
0.0	End of Life	Dec 4, 2015	-
0.1	End of Life	Mar 21, 2016	-
0.2	Active	Apr 21, 2016	Upon 1.0 release
1.0	Next	TBD	max(TBD+1 year, release of 1.1.0)

1.0.0-beta.2

https://github.com/containerd/containerd/releases/ /tag/v1.0.0-beta.2

One point Ohhhhhhhhh!

https://github.com/containerd/containerd/milestone/13_

Going further with containerd

- Contributing: https://github.com/containerd/containerd/
 - Bug fixes, adding tests, improving docs, validation
- Using: See the getting started documentation in the docs folder of the repo
- Porting/testing: Other architectures & OSs, stress testing (see bucketbench, containerd-stress):
 - git clone <repo>, make binaries, sudo make install
- K8s CRI: incubation project to use containerd as CRI
 - In alpha today; e2e tests, validation, contributing

Thank You! Questions?

Stephen Day

- https://github.com/stevvooe
- stephen@docker.com
- Twitter: @stevvooe