Advanced Programming in the UNIX Environment

Week 13, Segment 6: Capabilities, Control Groups, Containers

Department of Computer Science Stevens Institute of Technology

Jan Schaumann

jschauma@stevens.edu https://stevens.netmeister.org/631/

POSIX Capabilities

With so many things to try to restrict, one approach to more fine grained control are so-called Capabilities:

- CAP_CHOWN the ability to chown files
- CAP_SETUID allow setuid
- CAP_LINUX_IMMUTABLE allow append-only or immutable flags
- CAP_NET_BIND_SERVICE allow network sockets <1024
- CAP_NET_ADMIN allow interface configuration, routing table manipulation, ...
- CAP_NET_RAW raw packets
- CAP_SYS_ADMIN broad sysadmin privs (mounting file systems, setting hostname, handling swap, ...)...

Note the difference in implementation (again); *e.g.*, POSIX, FreeBSD capsicum(4), NetBSD/macOS kauth(9), Linux capabilities(7).

Jan Schaumann

Linux Namespaces

Inspired by Bell Labs' Plan 9 Operating System, Linux Namespaces partition kernel resources to expose them with granular visibility to processes and process groups:

- mnt mount points
- pid process ID visibility
- net virtualized network stack
- ipc System V IPC visibility
- uts Unix Time Sharing (different host- and domain names)
- user user-IDs and privileges
- time system time
- cgroup control groups

Jan Schaumann 2020-12-07

Linux Control Groups

Originally termed process containers, cgroups allow for:

- resource limiting (e.g., memory limit)
- prioritization (e.g., CPU utilization, disk I/O throughput)
- accounting
- control (e.g., freezing, checkpointing, and restarting)

Linux Control Groups

cgroups provide the following controls:

- cpu ability to schedule tasks
- cpuset CPUs and memory nodes
- freezer activity of control groups
- hugetlb large page support (HugeTLB) usage
- io block device I/O
- memory memory, kernel memory, swap memory
- perf_event ability to monitor threads
- pids number of processes
- rdma remote direct memory access

Linux Control Groups

cgroups are implemented as a virtual file system, often under /sys/fs/cgroup:

```
# create a new memory cgroup:
mkdir /sys/fs/cgroup/memory/group0
# move the current shell into the memory controller group:
echo $$ > /sys/fs/cgroup/memory/group0/tasks
# limit the shell's memory usage:
echo 40M > /sys/fs/cgroup/memory/group0/memory.limit in bytes
```

See cgroups(7) for more details.

6 Jan Schaumann 2020-12-07

Containers

A container is an isolated execution environment providing a form of lightweight virtualization:

- use null and union mounts to provide the right environment
- restrict processes in their utilization
- restrict filesystem views
- restrict processes from what they can see
- restrict processes from what they can do

That is, the basis of many container technologies, such as CoreOS, LXC, or Docker, are cgroups, namespaces, and the application of all the various concepts discussed in this series.

Basic OS

Basic OS

Virtualization

Jan Schaumann 2020-12-07

From restricted processes to containers

Jan Schaumann

Additional Reading

- Capabilities: https://wiki.gentoo.org/wiki/Hardened/Overview of POSIX capabilities
- NetBSD kauth(9): https://man.netbsd.org/kauth.9
- macOS: https://developer.apple.com/library/archive/technotes/tn2127/index.html
- Linux capabilities(7): https://man7.org/linux/man-pages/man7/capabilities.7.html
- FreeBSD Capsicum: https://wiki.freebsd.org/Capsicum
- Linux Control Groups: https://www.kernel.org/doc/Documentation/cgroup-v2.txt
- Linux Namespaces: https://medium.com/@teddyking/linux-namespaces-850489d3ccf

Jan Schaumann