Container mechanics in rkt and Linux

Alban Crequy

Alban Crequy

- Working on rkt
- One of the maintainer of rkt
- Previously worked on D-Bus and AF_BUS

https://github.com/alban

Container mechanics in rkt and Linux

- Containers
- Linux namespaces
- Cgroups
- How rkt use them

Containers vs virtual machines

virtual machines

Containers

containers or pods

rkt architecture

stage 2appsstage 1systemd-nspawnstage 0rkt

apps Ikvm rkt

Containers: no guest kernel

system calls: open(), sethostname() app app app rkt rkt kernel API Host Linux kernel Hardware

Containers with an example

Getting and setting the hostname:

The system calls for getting and setting the hostname are older than containers

```
int uname(struct utsname *buf);
int gethostname(char *name, size_t len);
int sethostname(const char *name, size_t len);
```

```
Terminal
# strace -e uname,sethostname hostname
uname({sysname="Linux", nodename="rainbow", ...}) = 0
rainbow
+++ exited with 0 +++
#
# strace -e uname,sethostname hostname thunderstorm
sethostname("thunderstorm", 12)
+++ exited with 0 +++
```

containers

hostname: **thunderstorm**

hostname: sunshine

host

hostname: **rainbow**

Linux namespaces

Processes in namespaces

gethostname() -> "rainbow"

gethostname() -> "thunderstorm"

Linux Namespaces

Several independent namespaces

- uts (Unix Timesharing System) namespace
- mount namespace
- pid namespace
- network namespace
- user namespace

Creating new namespaces

unshare(CLONE_NEWUTS);

Creating new namespaces


```
Terminal
 ×
 # readlink /proc/self/ns/uts
 uts:[4026531838]
 # hostname
 thunderstorm
# unshare --uts
 # readlink /proc/self/ns/uts
 uts:[4026532699]
 # hostname sunshine
 # hostname
 sunshine
 # exit
 logout
 # hostname
 thunderstorm
```

PID namespace

Hiding processes and PID translation

- the host sees all processes
- the container only its own processes

Hiding processes and PID translation

- the host sees all processes
- the container only its own processes

```
Terminal
 # hostname
rkt-1d2ee483-4a5e-44b5-91e9-aadb5db141ed
 # ps aux
PID USER
 TIME
 COMMAND
 0:00 /usr/lib/systemd/syste
 1 root
 0:00 /usr/lib/systemd/syste
 2 root
 0:00 /bin/sh -c "sh"
 4 root
 5 root
 0:00 sh
 21 root
 0:00 ps aux
```


Initial PID namespace

Creating a new namespace

Creating a new namespace

rkt

rkt run ...

- uses unshare() to create a new network namespace
- uses clone() to start the first process in the container with a new pid namespace

rkt enter ...

uses setns() to enter an existing namespace

Joining an existing namespace

Joining an existing namespace

When does PID translation happen?

- the kernel always show the
- getpid(), getppid()
- /proc
- /sys/fs/cgroup/<subsys>/.../cgroup.procs
- credentials passed in Unix sockets (SCM_CREDS)
- pid = fork()

Future:

Possibly: getvpid() patch being discussed

Mount namespaces

container

host

Storing the container data (Copy-on-write)

Container filesystem

Overlay fs "upper" directory

/var/lib/rkt/pods/run/<pod-uuid>/overlay/sha512-.../upper/

Application Container Image

/var/lib/rkt/cas/tree/sha512-...

rkt directories

```
/var/lib/rkt
 cas
 tree
 deps-sha512-19bf...
 └ deps-sha512-a5c2...
 pods
 e0ccc8d8
 └─ overlay/sha512-19bf.../upper


 □ stage1/rootfs/
```

3 /home /var /etc user

unshare(..., CLONE_NEWNS);

Changing root with MS_MOVE

\$ROOTFS = /var/lib/rkt/pods/run/e0ccc8d8.../stage1/rootfs

Relationship between the **Mount propagation events** two mounts: shared master / slave private /var /home /etc /var /home /etc user user

Mount propagation events

How rkt uses mount propagation events

/ in the container namespace is recursively set as slave:

Network namespace

Network isolation

Goal:

- each container has their own network interfaces
- Cannot see the network traffic outside the container (e.g. tcpdump)

Network tooling

- Linux can create pairs of virtual net interfaces
- Can be linked in a bridge

How does rkt do it?

rkt uses the network plugins implemented by the Container Network Interface (CNI, https://github.com/appc/cni)

/var/lib/rkt/pods/run/\$POD_UUID/netns

User namespaces

History of Linux namespaces

- ✓ 1991: Linux
- ✓ 2002: namespaces in Linux 2.4.19
- ✓ 2008: LXC
- ✓ 2011: systemd-nspawn
- ✓ 2013: user namespaces in Linux 3.8
- ✓ 2013: Docker
- ✓ 2014: rkt

... development still active

Why user namespaces?

- Better isolation
- Run applications which would need more capabilities
- Per user limits
- Future:
 - Unprivileged containers: possibility to have container without root

User ID ranges

User ID mapping

/proc/\$PID/uid_map: "0 1048576 65536"

Problems with container images

web server

Problems with container images

- Files UID / GID
- rkt currently only supports user namespaces without overlayfs
 - **♣** Performance loss: no COW from overlayfs
 - * "chown -R" for every file in each container

Problems with volumes

- mounted in several containers
- No UID translation
- Dynamic UID maps

User namespace and filesystem problem

- Possible solution: add options to mount() to apply a UID mapping
- rkt would use it when mounting:
 - the overlay rootfs
 - volumes
- Idea suggested on kernel mailing lists

Namespace lifecycle

Namespace references

Namespace file descriptor

```
Terminal
# ls -l /proc/self/ns
total 0
lrwxrwxrwx. 1 root root 0 Sep 29 11:36 ipc -> ipc:[4026531839]
lrwxrwxrwx. 1 root root 0 Sep 29 11:36 mnt -> mnt:[4026531840]
lrwxrwxrwx. 1 root root 0 Sep 29 11:36 pid -> pid:[4026531836]
lrwxrwxrwx. 1 root root 0 Sep 29 11:36 uts -> uts:[4026531838]
```

These files can be opened, bind mounted, fd-passed (SCM_RIGHTS)

Isolators

Isolators in rkt

specified in an image manifest

limiting capabilities or resources

```
"isolators": [
 "name": "resource/cpu",
 "value": {
 "request": "250m",
 "limit": "500m"
 },
 "name": "resource/memory",
 "value": {
 "request": "16",
 "limit": "2G"
 },
 "name": "os/linux/capabilities-retain-set",
 "value": {
 "set": ["CAP_NET_BIND_SERVICE"]
```

Isolators in rkt

Currently implemented

- capabilities
- cpu
- memory

Possible additions

- block-bandwidth
- block-iops
- network-bandwidth
- disk-space

Capabilities (1/3)

- Old model (before Linux 2.2):
 - **♣** User root (user id = 0) can do everything
 - ♣ Regular users are limited
- Now: processes have capabilities

Configuring the network CAP_NET_ADMIN

Mounting a filesystem CAP_SYS_ADMIN

Creating a block device CAP_MKNOD

etc. 37 different capabilities today

Capabilities (2/3)

Each process has several capability sets:

Capabilities (3/3)

Other security mechanisms:

- Mandatory Access Control (MAC) with Linux Security Modules (LSMs):
 - **↔** SELinux
 - **AppArmor**...
- seccomp

Isolator: memory and cpu

based on cgroups

cgroups

What's a control group (cgroup)

- group processes together
- organised in trees
- applying limits to them as a group

cgroups

```
Terminal
# systemd-cgls
—1 /usr/lib/systemd/systemd
 -system.slice
 -NetworkManager.service
 1147 /usr/sbin/NetworkManager --no-daemon
10655 /sbin/dhclient -d -q -sf /usr/libexec/...
# cat
 /sys/fs/cgroup/systemd/system.slice/NetworkManager.service/cgroup.procs
1147
10655
```

cgroup API

```
/sys/fs/cgroup/*/
/proc/cgroups
/proc/$PID/cgroup
```

List of cgroup controllers

```
/sys/fs/cgroup/

├─ cpu
├─ devices
├─ freezer
├─ memory
├─ ...
└─ systemd
```


```
Terminal
# ls -l /sys/fs/cgroup/
total 0
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 blkio
lrwxrwxrwx. 1 root root 11 Sep 22 20:12 cpu -> cpu,cpuacct
lrwxrwxrwx. 1 root root 11 Sep 22 20:12 cpuacct -> cpu,cpuacct
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 cpu,cpuacct
dr-xr-xr-x. 4 root root 0 Sep 29 14:36 cpuset
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 devices
dr-xr-xr-x. 4 root root 0 Sep 29 14:36 freezer
dr-xr-xr-x. 3 root root 0 Sep 29 14:36 hugetlb
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 memory
lrwxrwxrwx. 1 root root 16 Sep 22 20:12 net cls -> net cls,net prio
dr-xr-xr-x. 3 root root 0 Sep 29 14:36 net cls,net prio
lrwxrwxrwx. 1 root root 16 Sep 22 20:12 net prio -> net cls,net prio
dr-xr-xr-x. 3 root root 0 Sep 29 14:36 perf event
dr-xr-xr-x. 5 root root 0 Sep 29 1<u>4:36 systemd</u>
```

How systemd units use cgroups

How systemd units use cgroups w/ containers

```
/sys/fs/cgroup/
 systemd
 cpu
 user.slice
 user.slice
 system.slice
 system.slice
 - machine.slice
 - machine.slice
 machine-rkt....scope
 — machine-rkt....scope
 └─ system.slice
 └─ system.slice
 └ app.service
 app.service
 memory
 user.slice
 system.slice
 machine.slice
```


cgroups mounted in the container

Memory isolator

CPU isolator

Unified cgroup hierarchy

Multiple hierarchies:

- •• one cgroup mount point for each controller (memory, cpu, etc.)
- flexible but complex
- cannot remount with a different set of controllers
- difficult to give to containers in a safe way

Unified hierarchy:

- cgroup filesystem mounted only one time
- ❖ still in development in Linux: mount with option "__DEVEL__sane_behavior"
- initial implementation in systemd-v226 (September 2015)
- no support in rkt yet

Isolator: network

- limit the network bandwidth
- cgroup controller "net_cls" to tag packets emitted by a process
- iptables / traffic control to apply on tagged packets
- open question: allocation of tags?
- not implemented in rkt yet

Isolator: disk quotas

Disk quotas

Not implemented in rkt

- loop device
- btrfs subvolumes
- per user and group quotas
 - * not suitable for containers
- per project quotas: in xfs and soon in ext4
 - open question: allocation of project id?

Conclusion

We talked about:

- the isolation provided by rkt
- namespaces
- cgroups
- how rkt uses the namespace & cgroup API

Thanks

CC-BY-SA

Thanks Chris for the theme!