

North America 2021

RESILIENCE REALIZED

Faster Container Image Distribution on a Variety of Tools with Lazy Pulling

Kohei Tokunaga, NTT Corporation Tao Peng, Ant Group

Pull is time-consuming

- Large images speeds down cold start of containers
- Build takes long if base images are large
- Not all images are minimizable e.g. language runtimes, frameworks, ..

pulling packages accounts for 76% of container start time, but only 6.4% of that data is read [Harter et al. 2016]

[Harter et al. 2016] Tyler Harter, Brandon Salmon, Rose Liu, Andrea C. Arpaci-Dusseau, Remzi H. Arpaci-Dusseau. "Slacker: Fast Distribution with Lazy Docker Containers". 14th USENIX Conference on File and Storage Technologies (FAST '16). February 22–25, 2016, Santa Clara, CA, USA

Problem on the current OCI image

container can't start before the all layers become locally available

Image is a set of tar (+compression) layers

- Non seekable
 - Need to scan the entire blob even for extracting single file entry
- No parallel extraction
 - Need to scan sequentially

OCI-alternative accelerated images and lazy pulling

Lazy pulling:

Starting up containers without waiting for the pull completion

eStargz

- Lazy pullable format with prefetch optimization + content verification
- Proposed as a backward-compatible extension to OCI Image Spec

Nydus

- Lazy pullable format with prefetch, chunk dedup and e2e data integrity
- Compatible with OCI Distribution Spec and Artifacts Spec
- Proposed as OCI "v2" format (incompatible to current OCI Image Spec)

eStargz

Kohei Tokunaga, NTT Corporation

eStargz: Standard-compatible lazy pulling

North America 2021

100% OCI-compatible

- Lazy pullable from standard registries (ghcr.io, docker.io, ...etc)
- Even legacy (lazy-pulling-agnostic) runtime can run eStargz
- Usable with a variety of tools (tracker https://github.com/containerd/stargz-snapshotter/issues/258)
 - Kubernetes, k3s, containerd, CRI-O, Podman, BuildKit, Kaniko, ko, buildpacks.io, go-containerregistry...

Performance optimization and content verification

- Important files can be prefetched to avoid NW overhead
- Fach chunk comes with checksum

eStargz image layer format

- North America 2021
- Discussed in Stargz Snapshotter of containerd: https://github.com/containerd/stargz-snapshotter
- Compatible to gzip = usable as a valid OCI/Docker image layer
- Based on stargz by CRFS (https://github.com/google/crfs)
 - eStargz comes with performance optimization and content verification

For more details: https://github.com/containerd/stargz-snapshotter/blob/master/docs/stargz-estargz.md

Benchmarking result

North America 2021

Waits for prefetch completion during create

- Method based on Hello Bench [Harter, et al. 2016]
- Takes 95 percentile of 100 operations
- Host: EC2 Oregon (m5.2xlarge, Ubuntu 20.04)
- Registry: GitHub Container Registry (ghcr.io)
- Runtime: containerd
- Stargz Snapshotter commit: 7f45f7438617728dd06bc9853afb5e42c1d3d5a3

Benchmarking result

Waits for prefetch completion

Benchmarking spec is the same as the previous slide

Lazy pulling on Kubernetes

- CRI runtimes + plugins (discussed later) enable lazy pulling on Kubernetes
 - Containerd + Stargz Snapshotter
 - CRI-O + Stargz Store
- Real-world use-case at CERN for speeding up analysis pipeline [1] (13x faster pull for 5GB image)
 [1] Ricardo Rocha & Spyridon Trigazis, CERN. "Speeding Up Analysis Pipelines with Remote Container Images". KubeCon+CloudNativeCon 2020 NA. https://sched.co/ekDj
- k3s supports lazy pulling of eStargz (merged to the main, will be included in k3s v1.22)

\$ k3s server --snapshotter=stargz

- Lazy-pull-enabled KinD image is available on ghcr.io/stargz-containers repo
- \$ kind create cluster --name estargz-demo --image ghcr.io/stargz-containers/estargz-kind-node:0.8.0

Lazy pulling on containerd

- Stargz Snapshotter plugin : https://github.com/containerd/stargz-snapshotter
 - Implements remote snapshotter plugin interface
- nerdctl (Docker-compatible CLI for containerd) supports lazy pulling
 - https://github.com/containerd/nerdctl

```
$ nerdctl --snapshotter=stargz run ghcr.io/stargz-containers/python:3.9-esgz
$ nerdctl --snapshotter=stargz compose -f docker-compose.stargz.yaml up
```


Lazy pulling on Podman/CRI-O

- Stargz Store plugin : https://github.com/containerd/stargz-snapshotter
 - Developped in Stargz Snapshotter project
 - Implements Additional Layer Store plugin
 - Podman >= v3.3.0, CRI-O >= v1.22.0

\$ podman run ghcr.io/stargz-containers/python:3.9-esgz

Lazy pulling on BuildKit

- Experimentally supports lazy pulling of base images since v0.8.0
- Can shorten the time of build that require pull
 - e.g. on temporary (and fresh) CI instances

More details at blog: https://medium.com/nttlabs/buildkit-lazypull-66c37690963f

Building eStargz

BuildKit: https://github.com/moby/buildkit

- Building eStargz supported on the main branch, hope to come in v0.10.x
- eStargz is supported by Buildx or standalone BuildKit (buildctl + buildkitd)
- Docs: https://github.com/moby/buildkit/blob/master/docs/stargz-estargz.md#creating-stargzestargz-images

```
$ docker buildx build \
 -o type=registry,name=ktokunaga/hello:esgz,oci-mediatypes=true,compression=estargz .
```

Kaniko: https://github.com/GoogleContainerTools/kaniko

- Image builder runnable in containers and Kubernetes
- Requires GGCR_EXPERIMENT_ESTARGZ=1
- Base images need to be eStargz

```
$ docker run --rm -e GGCR_EXPERIMENT_ESTARGZ=1 \
 -v /tmp/context:/workspace -v ~/.docker/config.json:/kaniko/.docker/config.json:ro \
 gcr.io/kaniko-project/executor:v1.6.0 --destination "ghcr.io/ktock/sample:esgz"
```

Converting an image into eStargz

ctr-remote: https://github.com/containerd/stargz-snapshotter/blob/v0.7.0/docs/ctr-remote.md

- CLI for containerd provided by Stargz Snapshotter project
- Supports prefetch optimization for eStargz

```
$ ctr-remote image optimize --oci ghcr.io/ktock/foo:1 ghcr.io/ktock/foo:1-esgz
```

nerdctl: https://github.com/containerd/nerdctl/blob/v0.11.1/docs/stargz.md

- Docker-compatible CLI for containerd
- Can be combined with nerdctl build command

```
$ nerdctl image convert --estargz --oci ghcr.io/ktock/foo:1 ghcr.io/ktock/foo:1-esgz
```

go-containerregistry and crane CLI: https://github.com/google/go-containerregistry

- Library and CLI to interact with registries
- requires GGCR EXPERIMENT ESTARGZ=1
- downstream tools (e.g.Kaniko, ko and buildpacks.io) supports eStargz creation as well


```
$ go install github.com/google/go-containerregistry/cmd/crane@latest
$ GGCR_EXPERIMENT_ESTARGZ=1 crane optimize ghcr.io/ktock/foo:1 ghcr.io/ktock/foo:1-esgz
```

Discussion toward OCIv1 extension

https://github.com/opencontainers/image-spec/issues/815

- eStargz is now widely usable on tools in the community
- Proposed to OCI Image Spec (discussion is on-going)
- Proposed as backward-compatible extensions
 - Extension for the current gzip layer (application/vnd.oci.image.layer.v1.tar+gz)
 - Additional annotation for content verification: org.opencontainers.image.toc.digest

Nydus Image Service

Tao Peng, Ant Group

Nydus: Improved Lazy Pulling and More

- Standard lazy pulling with prefetch policies
 - Lazy pullable from standard registries (cloud registries, docker registry, harbor, etc)
 - Semantical prefetch, hinted prefetch, background prefetch all data
- Chunk level deduplication with layered build cache
 - Speed up both image conversion and downloading
- End-to-end data integrity
 - Runtime data integrity check
- Reproducible Image Building
 - Build environment agnostic
- Compatible with OCI Distribution Spec and Artifacts Spec
 - Usable with most existing container registry implementations
- Rich container ecosystem integration
 - Kubernetes, docker, containerd, buildkit, harbor, dragonfly, runc, kata-containers etc
- Resource efficient and production ready
 - Large scale deployment at Ant and available via Alibaba Cloud services

FUSE/virtiofs Unified Architecture

- Native container runtime support
 - One translation layer (FUSE or virtiofs) for both runc and kata containers
- Shared uncompressed local cache
 - Download/uncompress once and use all the time
- Singleton mode with extremely low memory footprint
 - ~5MB per instance

Registry Acceleration File System

- Merkle tree metadata layer
 - self-verifiable
- Chunk-shared data layer
 - enabling chunk level deduplication

OCI Spec Compatibility

- Metadata/data layers are OCI manifest layers
- New media type in the image manifest spec
- Compatible with OCI artifacts/distribution spec
- Compatible registry GC functionality
- Widely working with container registries
 - cloud registries
 - docker registry
 - harbor
 - etc.

```
"schemaVersion": 2,
 "mediaType": "",
 "config": {
 "mediaType": "application/vnd.docker.container.image.v1+json",
 "size": 981.
 "digest": "sha256:a27f27be5546ba699ec38344a3fcbeb92ccfe7bdf0ac13d62ce630dea0178bbd"
 "layers": [
10
11
 "mediaType": "application/vnd.oci.image.layer.nydus.blob.v1",
12
 "size": 51522,
13
 "digest": "sha256:8a44bc8c2e35502f68d1ad692f7bf247eb9e21dca2742b6b0df58ba7b6a96ef3",
14
 "annotations": {
15
 "containerd.io/snapshot/nydus-blob": "true"
16
17
 },
18
19
 "mediaType": "application/vnd.oci.image.layer.nydus.blob.v1",
20
 "size": 524,
21
 "digest": "sha256:1d51ac9ebde626252c1b02fc2d446a5e328eadcb1ca26942bfbd482b5e386e49",
 "annotations": {
23
 "containerd.io/snapshot/nydus-blob": "true"
24
25
 },
 "mediaType": "application/vnd.oci.image.layer.v1.tar.gz",
27
 "size": 664576,
29
 "digest": "sha256:35bdd331b926eccd78440b0060c8484355ad69a8e6f38290fed4d0a3491ba76e",
30
 "annotations": {
 "containerd.io/snapshot/nydus-bootstrap": "true"
34
35 }
```

Lazy Pulling Benchmark

Lazy Pulling with Variety of Tools

- Nydus Snapshotter plugin
 - https://github.com/dragonflyoss/image-service/tree/master/contrib/nydus-sna pshotter
- Usable for variety of container management tools
 - kubernetes (kubelet)
 - crictl
 - nerdctl
 - ctr-remote

Manual Image Conversion -- nydusify

- nydusify
 - https://github.com/dragonflyoss/image-service/tree/master/contrib/nydusify
 - download image from remote registry, convert it to nydus image, and push nydus image to remote registry

```
@~]$sudo ./nydusify convert --source docker.io/bergwolf/ubuntu:19.10 --target docker.io/bergwolf/ubuntu:19.10-nydus
INFO[2021-08-25T06:28:59Z] Version: 648f538ab5a32ad501aef6007a34b0ebfc2aec45.20210825.0309
INFO[2021-08-25T06:28:59Z] Parsing image docker.io/bergwolf/ubuntu:19.10
INFO[2021-08-25T06:29:01Z] Converting to docker.io/bergwolf/ubuntu:19.10-nydus
INFO[2021-08-25T06:29:01Z] [SOUR] Mount layer
 Digest="sha256:3f2411103a12c8e169df7a9ea00ff26ab07501858e3eff315a2e11c219e78ce1" Size="28 MB"
INFO[2021-08-25T06:29:01Z] [SOUR] Mount layer
 Digest="sha256:354c6da61dcc176c5b363ded571bea1de41b718131658fa0e563f2a749028cd1" Size="164 B"
 Digest="sha256:354c6da61dcc176c5b363ded571bea1de41b718131658fa0e563f2a749028cd1" Size="164 B" Time=907.918066ms
INFO[2021-08-25T06:29:02Z] [SOUR] Mount layer
INFO[2021-08-25T06:29:09Z] [BLOB] Push blob
 Diaest="sha256:00d151e7d392e68e2c756a6fc42640006ddc0a98d37dba3f90a7b73f63188bbd" Size="7 B" Time=1.227762628s
INFO[2021-08-25T06:29:09Z] [BLOB] Push blob
 Digest="sha256:471e21f4587c06f589e8ba2aca83806dbc219994ea422048f1e13f8364485fee" Size="40 MB" Time=1.455197822s
INFO[2021-08-25T06:29:09Z] [MANI] Push manifest
INFO[2021-08-25T06:29:13Z] [MANI] Push manifest
 Time=3.430874134s
INFO[2021-08-25T06:29:13Z] Converted to docker.io/bergwolf/ubuntu:19.10-nydus
```

Manual Image Conversion -- buildkit

- buildkit
 - https://github.com/moby/buildkit/pull/2045
 - build nydus image directly from dockerfile and push it to remote registry

```
+ buildctl build --frontend-dockerfile.v0 --local context=/tmp/tmp.x0ro44qGoh --local dockerfile=/tmp/tmp.x0ro44qGoh --output type=nydus,name=localhost:5001/ubuntu:nydus,merge-manifest=true,oci-mediatypes=true

[+] Building 1.7s (5/5) FINISHED

> [internal] load build definition from Dockerfile

> > transferring dockerfile: 648

> [internal] load .dockerignore

> > transferring context: 28

> [internal] load metadata for localhost:5001/ubuntu:latest

> CACHED [1/1] FROM localhost:5001/ubuntu@sha256:1e48201ccc2ab83afc435394b3bf70af0fa0055215c1e26a5da9b50a1ae367c9

> > resolve localhost:5001/ubuntu@sha256:1e48201ccc2ab83afc435394b3bf70af0fa0055215c1e26a5da9b50a1ae367c9

> > pexporting Nydus image to localhost:5001/ubuntu:nydus

> exporting layers

> oexporting manifest sha256:5f482d4f5541c919f5a48fcb4013df91fa61339a2d713a04766fe3db9ed55569b

> oexporting manifest sha256:f5e02ea100de451b267775e5c9517d7ac6e483ffla0562111184bacf75bb4509

> oexporting config sha256:f5e02ea100de451b267775e5c9517d7ac6e483ffla056273da0ab27b3de78b2f058 Size=104 MB]

> oexporting layer [Digest=sha256:16ec32cc2132b43494832a05f2b02f7a822479f8250c173d0ab27b3de78b2f058 Size=104 MB]

> oexporting layer [Digest=sha256:16ec32cc2132b43494832a05f2b02f7a822479f8250c173d0ab27b3de78b2f058 Size=688 kB]

> | BOOT] Push bootstrap [Digest=sha256:16ec32cc2132b43494832a05f2b02f7a822479f8250c173d0ab27b3de78b2f058 Size=688 kB]

> | BUONI | Push bootstrap [Digest=sha256:16ec32cc2132b43494832a05f2b02f7a822479f8250c173d0ab27b3de78b2f058 Size=688 kB]

> | BUONI | Push bootstrap [Digest=sha256:16ec32cc2132b43494832a05f2b02f7a822479f8250c173d0ab27b3de78b2f058 Size=688 kB]

> | BUONI | Push bootstrap [Digest=sha256:16ec33cc2132b43494832a05f2b02f7a822479f8250c173d0ab27b3de78b2f058 Size=688 kB]

| Digest=sha256:16ec35cc2132b43494832a05f2b02f7a822479f8250c173d0ab27b3de78b2f058 Size=688 kB]

| Digest=sha256:16ec35cc2132b43494832a05f2b02f7a822479f8250c173d0ab27b3de78b2f058 Size=688 kB]
```

Automatic Conversion with Harbor

North America 2021

SQL Database

Table

conversion configuration

conversion_images

Registry

Storage

(Content Store)

Read/Write

Web Portal

- https://github.com/goharbor/community/pull/167
 - API Server

Core Service

Job Service

- New image conversion service in harbor
- Started image acceleration working group
- Image format agnostic
 - nydus
 - estargz
 - future more format

/ Conversion Trigger Configure / Trigger Conversion Service / Conversion Show Relationship Between Original And Converted Image Conversion (Conversion/Configuration) Middleware Get Relationship Between Original And Converted Image Conversion Controller **Event Controller** Schedule Conversion Insert Into/Delete Launch Launch From DB Conversion Job Conversion Job Conversion Job ICS Client ICS Client ICS Client HTTP Request With Registry Authorization (conversions, metrics) Pull/Push Image -Put Conversion

Task Queue

Execute Conversion

Nydus

Driver

Conversion Configuration Management

Image Conversion Service (ICS)

OCI Artifacts Manifest

- https://github.com/opencontainers/artifacts/pull/29
- Map OCI image manifest to artifact manifest, to connect artifacts to images
- Beneficial to SBOM, Signatures, Nydus, Scan Results etc.
- Nydus image as an artifact type
 - cncf.nydus.v1-rc1

```
"schemaVersion": 3,
 "mediaType": "application/vnd.oci.artifact.manifest.v1+json",
 "artifactType": "cncf.nydus.v1-rc1",
 "blobs": [
 "mediaType": "application/vnd.cncf.nydus.bootstrap.v1.tar+gzip",
 "digest": "sha256:f6bb0822fe567c98959bb87aa316a565eb1ae059c46fa8bba65b573b4489b44d",
 "size": 32654
10
 }.
11
12
 "mediaType": "application/vnd.cncf.nydus.blob.v1",
13
 "digest": "sha256:d35808e58856ef91d07dedf94b93301b6efdfcc831477d3b1bb37e6c3e19cce6",
14
 "size": 25851449
15
 },
16
17
 "mediaType": "application/vnd.cncf.nydus.blob.v1",
18
 "digest": "sha256:dbad66bcfe29ef383157a3e122acbd08cd2ebd40f5658afa2ae62c52ffe26e9f",
19
 "size": 226
20
21
22
 "subjectManifest": {
23
 "mediaType": "application/vnd.oci.image.manifest.v1+json",
 "digest": "sha256:73c803930ea3ba1e54bc25c2bdc53edd0284c62ed651fe7b00369da519a3c333",
 "size": 16724
26
27
 "annotations": {
 "org.cncf.nydus.v1.author": "wabbit-networks.io"
29
30 }
```

Community V2 Image Spec Requirements

- OCI community requirements on V2 Image format
 - https://hackmd.io/@cyphar/ociv2-brainstorm

Solution	Reduced Duplication	Reproducible Image Building	Explicit (and Minimal) Filesystem Objects and Metadata	Runtime Data Integrity	Mountable Filesystem Format	Lazy fetch support
OCI Image	Layer	No	No	No	No	No
Dragonfly	Layer	No	No	No	No	No
Kraken	Layer	No	No	No	No	No
CernVM-fs	Chunk	No	No	Partial[1]	Yes	Yes
slacker	Layer	No	No	No	Yes	Yes
eStargz	Layer	Possible	Possible	Possible	Yes	Yes
filegrain	File	Possible	Possible	No	Yes	Yes
umoci	Chunk	Possible	Possible	No	Yes	Yes
nydus	Chunk	Yes	Yes	Yes	Yes	Yes

- OCI images are large and slow
- Image lazy pulling is important for starting containers quickly
- Prefetching is a good friend to lazy pulling
- Ecosystem adoption is crucial for new image formats
- eStargz
 - Backward compatibility
 - Extension to the existing OCI image spec
- Nydus
 - Future looking
 - Proposal to the next generation OCI image spec

eStargz Project Information

- 100% OCI-compatible image format for lazy pulling
- Subproject of CNCF graduated containerd
- github: https://github.com/containerd/stargz-snapshotter
- slack: https://slack.containerd.io/ (#containerd-dev channel at CNCF slack)
- Pre-converted images are available on ghcr.io/stargz-containers

Nydus Project Information

- Image acceleration service with various improvements
- CNCF incubator dragonfly sub-project
- github: https://github.com/dragonflyoss/image-service
- slack: https://tinyurl.com/nydus-slack
- tutorial: https://tinyurl.com/nydus-tutorial

Thank You & Questions!