

laas-level Components

Alfonso Pérez, Carlos de Alfonso, Germán Moltó,

Universitat Politècnica de Valènica

Index

- OneDock
- NovaDocker
- UDocker

Index

- OneDock
- NovaDocker
- UDocker

ONEDock in one tweet

ONEDock is a set of extensions for OpenNebula to use Docker containers as first-class entities, as if they were lightweight Virtual Machines

ONEDock

- ONEDock tries to **integrate Docker as any other hypervisor** available in ONE (KVM, VMWare, Xen, etc.)
 - When ONE is asked for one VM, ONEDock will make that ONE delivers the user a Docker container.
 - The lifecycle of the containers is carried out as ONE manages the lifecycle of a VM:
 - Creating, destroying, saving, migrating, etc.

Why Docker for ONE?

- Container technologies have gained significant momentum in the last years.
- Docker includes unique features:
 - **DockerHub** with lots of applications already packed.
 - The Dockerfile mechanism that eases the creation and distribution of images.
 - The usage of layered file systems that reduce the footprint of the image of the container.
- Docker seems to be the winner hype.

Why not Docker for ONE?

• Docker is mainly **conceived for application delivery** and not for behaving as a long-lasting VM.

LXC/LXD will probably be a more natural solution.

ONEDock Components (I)

- A ONEDock datastore is created to use the features of Dockerfiles and the usage and creation of the container images:
 - ONEDock installs a private Docker index.
 - Use images from DockerHub or import from exported Docker containers.

 The ONEDock transfer manager gets the Docker images from the ONEDock datastore.

ONEDock Components (II)

 The ONEDock monitoring driver provides ONE with information about the running containers and the state of the Docker hypervisor.

- The ONEDock virtual machine manager translates the operations of the lifecycle of the "ONE VMs" into Docker operations:
 - Currently **only the basic operations** of the lifecycle of VMs are available(e.g. creating, destroying, etc.).
 - Not all of the operations will be posible, because of the concept of Docker (e.g hot attaching a volume).

ONEDock Workflow

1. A Docker image is registered in ONE:

• The process consists of **downloading the image into the private registry** to reduce the external traffic and to match the concept of image in ONE.

2. A ONEDock VM is created and scheduled:

- The host downloads the image from the private registry and starts the container.
- Configures the container to act "like a ONE VM"
- Configure a VNC console, give full access to the network.
- 3. The **container is accesible** as if it were a VM.

Technical details (I)

- The concept of Docker does not match the concept of a VM.
 - Containers do not have full access to the network
 - ONEDock hacks the network to deliver full working Ips instead of exposing individual ports.
 - Docker containers do not have a "console".
 - ONEDock uses **SVNC term that emulates a VNC console** on a command execution (i.e. bash inside the container).
 - A Docker container executes an application.
 - It is important to **ensure that the application will not end**, to keep the container running.

Technical details (II)

- Some features of the VMs need that containers are granted with specific privileges when mapped to Docker (e. g. mounting block devices)
 - It is a security issue that is difficult to solve.
 - Some workarounds are included in ONEDock.
 - Mounting the devices in the host and then mapping folders to the container filesystem.
- It is difficult to translate some concepts of the VMs to the containers.
 - e. g. hot attaching volumes or NICs.

More info

 Can be obtained from the public repository https://github.com/indigo-dc/onedock

Distributed under the Apache 2.0 license.

Index

- OneDock
- NovaDocker
- UDocker

Overview

- Container support under linux relies on built in kernel features
 - cgroups for limitation and prioritization of resources
 - namespaces to isolate applications regarding process trees, networking, user IDs and mounted filesystems.
- A commonly used abstraction over this functionality is LXC (Linux Containers) which exposes simplified interfaces and libraries.
- Tools like Docker provide an additional abstraction layer simplifying deployment and management of container units, introducing the concepts of images and tags.

Nova-Docker

- OpenStack provides container support via its compute service called Nova.
- Drivers exist to create and manage containers both using LXC (with the libvirt driver) and using Docker.
 - In both cases containers are treated as lightweight virtual machines, offering similar isolation to traditional VMs but using the same kernel as the host.
- Nova-docker aims to ease the container management in OpenStack.

Index

- OneDock
- NovaDocker
- UDocker

udocker

- Imagine that Computing & Storage resources are made available as a pool, in which:
 - 1. You cannot count on having your very specific software/libraries installed,
 - There is no system software available to run your application encapsulated as a container

Containers in multi-user environment

- Adoption of docker is being very slow in computing farms or interactive linux system shared by many users
- Particularly so in large infrastructures operated for many users (HPC systems)
- The typical situation is that docker **is not installed**, and one cannot run containers without support from the system software.
- The main issue is that docker needs root permissions to run a container.
- Even though the user, within the context of the container is completely isolated from the rest of the machine, it raises all the alarms among security people
- A user with access to docker can own the hosting system

udocker: capabilities

- It is a tool to execute content of docker containers in user space when docker is not available
 - enables download of docker containers from dockerhub
 - enables execution of docker containers by non-privileged users
- It is executed under the regular user id (no root privileges needed anymore).
 - privileges are not used in any step not for running not for installing
- It can be used to execute the content of docker containers in Linux batch systems and interactive clusters managed by others
- Acts as a wrapper around other tools to mimic docker capabilities
- More info and downloads at:
 - https://www.gitbook.com/book/indigo-dc/udocker/details
 - https://indigo-dc.gitbooks.io/udocker/content/doc/user_manual.html

udocker: basic description

- Everything is stored in the \$HOME or some other directory belonging to the user (tunable parameter).
 - Container layers are download to the above specified directory
 - Directory trees can be created/extracted from these container layers
- Uses the ptrace mechanism to change pathnames and execute transparently inside a directory tree
- No impact on read/write or execution, only impact on system calls using pathnames (open, chdir, etc)
 - NO IMPACT ON THE PERFORMANCE OF THE CODES
- Does not require installation of additional software in the host system: udocker is a python script