

Running containerd and k3s on macOS

Akihiro Suda, NTT Jan Dubois, SUSE

Why run containers on macOS?

PromCon North America 2021

- 2022 is The Year of the Linux Desktop™…
- But ordinary developers still need macOS (or Windows)

- Almost solely for the dev & test environment
- Not the best fit for running a production server

Existing methods

PromCon North America 2021

Docker Desktop for Mac has been the popular solution

- Supports automatic host filesystem sharing
- Supports automatic port forwarding
- But proprietary

Just install Docker and Kubernetes inside a Linux VM? 100 2021 Maybe via minikube?

- VMware Fusion and Parallels are proprietary
- VirtualBox is FLOSS but won't support M1
- QEMU is FLOSS and supports M1, but still
 - Not easy to access the host FS from the containers
 - Not easy to access the container ports from the host

Our solution: Lima

Similar to WSL2 but for macOS hosts

- Automatic host filesystem sharing
- Automatic port forwarding
- Built-in integration for containerd

```
$ brew install lima
$ limactl start
$ lima nerdctl run ...
```


PromCon North America 2021

Lima = Llnux MAchine

Originally designed as "containerd machine" to mimice 2021
 Docker Machine

The scope was extended immediately to cover other use cases too

Still focuses on containerd and k3s

containerd with Lima

containerd: the de facto standard container runtime

- CNCF Graduated project
- Not just made for Kubernetes
- Provides the docker-compatible CLI too: containerdctl

```
$ nerdctl build -t foo .
$ nerdctl run -d -p 127.0.0.1:80:80 foo
```

- With a lot of cutting-edge features
 - Lazy-pulling, IPFS, OCIcrypt, Faster rootless ...

Lima provides built-in support for containerd

Build an image from a Dockerfile on the macOS home directory

```
$ lima nerdctl build -t foo .
$ lima nerdctl run -d -p 127.0.0.1:80:80 foo
```

Expose the container's port 80 as the macOS's http://localhost

Even supports running Intel (AMD64) containers on M1 (ARM64) and vice versa, using tonistiigi/binfmt

Run an AMD64 container on M1 (ARM64)

\$ lima nerdctl run --platform=amd64 ...

Build an AMD64/ARM64 dual-platform image

\$ lima nerdctl build --platform=amd64,arm64 ...

k3s: Lightweight Kubernetes

- CNCF Sandbox project
- Adopts containerd as the CRI runtime
- Works with Lima too


```
$ limactl start template://k3s
$ limactl shell k3s sudo cat /etc/rancher/k3s/k3s.yaml \
 >~/.kube/config
$ kubectl ...
```


Extra: Docker with Lima

The original design was only to support containerd, but the scope is now expanded to support Docker Engine too (Docker Engine: Apache License 2.0, no proprietary GUI)

```
$ limactl start template://docker
$ brew install docker
$ docker context create lima --docker \
 "host=unix://$HOME/.lima/docker/sock/docker.sock"
$ docker context use lima
$ docker run ...
```

Extra: Podman with Lima

And even Podman

PromCon
North America 2021

```
$ limactl start template://podman
$ brew install podman
$ podman system connection add lima \
 "unix://$HOME/.lima/podman/sock/podman.sock"
$ podman system connection default lima
$ podman run ...
```

How it works: Hypervisor

- Vanilla QEMU
- Supports both Intel and ARM
- Even supports Intel-on-ARM and ARM-on-Intel (slow though)

- FAQ: why not use Apple's Virtualization.framework?
 - Proprietary
 - Limited functionalities

- Lima < 1.0: reverse SSHFS
 - macOS works as an SSH client but as an SFTP server
 - Linux works an SSH server but as an SFTP client

- Lima ≥ 1.0: virtio-9p-pci, aka virtfs (not virtio-fs)
 - Less weirdness
 - Lima 1.0 is probably available by the time of KubeCon (This session was pre-recorded in April)

How it works: Filesystem sharing

PromCon North America 2021

- FAQ: why not use virtio-fs (faster than virtfs)?
 - QEMU still doesn't implement virtio-fs for macOS hosts
 - Apple's Virtualization.framework implements virtio-fs, but it is proprietary and lacks other functionalities

How it works: Port forwarding

- The guest is accessible as localhost from the host medica?
- Watch guest events, and run ssh -L to let SSH forward
 TCP ports

- Event sources:
 - /proc/net/{tcp,tcp6}: For non-CNI ports
 - o iptables, AUDIT_NETFILTER_CFG: For CNI ports

The speaker switches here

CloudNativeCon

Europe 2022

WELCOME TO VALENCIA

Enterprise DNS Requirements

KubeCon CloudNativeCon
Europe 2022

- Use nameservers from VPN connections
- Support for split-DNS

Other QEMU DNS limitations

- Picks single random nameserver from /etc/resolv.conf
- Cannot support mDNS
- Doesn't load /etc/hosts from the host

How it works: Host Resolver

How it works: Proxy Settings

- 1 Network settings
- 2 lima.yaml
- 3 Environment variable

- Change 127.0.0.1 to 192.168.5.2
- Create matching uppercase and lowercase variants
- Store in /etc/environment

```
Select a protocol to configure:

Auto Proxy Discovery
Automatic Proxy Configuration
Web Proxy (HTTP)
Secure Web Proxy (HTTPS)
FTP Proxy
SOCKS Proxy
Streaming Proxy (RTSP)
Secure Web Proxy Server
http://user:pass@myproxy.corp: 8443
Proxy server requires password
Username:
Password:
Your credentials may be sent unencrypted
```

```
File: lima.yaml
env:
 https_proxy: http://127.0.0.1:8888
 http_proxy: http://127.0.0.1:8888
```

\$ env | grep -i proxy
HTTPS_PROXY=http://proxy.office.com:8080
\$ limactl start

Port Forwarding Limitations

- Port forwarding is delayed up to 3s due to polling
- Port may already be in use on the host
- Guest IP ≠ Host IP breaks external IP for k8s services
- UDP is not supported by ssh port forwarding

- 45 contributors
- 400 merged pull requests
- 26 releases
- 8k stars on GitHub

Lima-GUI	https://github.com/afbjorklund/lima-gui	PromCon
Colima	https://github.com/abiosoft/colima	North America 202
Rancher Desktop	https://github.com/rancher-sandbox/rancher-desktop	

- GUI for containerd, moby, and k3s
- Rancher Dashboard for Kubernetes
- Test Kubernetes version upgrades
- Image scanning with <u>Trivy</u>
- Also works on Linux & Windows (WSL2)
- Free and open source

Recap

Lima provides a quick way to run containerd and k3s on macOS

- With automatic host filesystem sharing
- With automatic port forwarding

```
$ brew install lima
$ limactl start
$ lima nerdctl run -d -p 127.0.0.1:80:80 nginx:alpine
$ curl http://localhost
```

Join us!

GitHub Discussions: https://github.com/lima-vm/lima/discussions

Slack: #lima channel at https://slack.rancher.io/
 Colocated with #rancher-desktop
 (Lima is not a Rancher project)

CloudNativeCon

Europe 2022

WELCOME TO VALENCIA

