


Europe 2021

Introduction and Deep Dive Into Containerd

Kohei Tokunaga & Akihiro Suda, NTT Corporation


Introduction to containerd

Kohei Tokunaga, NTT Corporation

Overview


https://github.com/containerd/containerd

- CNCF graduated container runtime project
- Resource manager
 - Container process
 - Image artifacts
 - Filesystem snapshots
 - Metadata and dependencies management
- Tightly scoped (100% approval is required to stretch) but highly extensible
- Used by Kubernetes, Docker and various container-based projects

Usage in community


- Docker's use of containerd + pure use of containerd is 83% of container usage (Sysdig 2021 container security and usage report)
- Used by several managed services as well as open source projects in community


https://sysdig.com/blog/sysdig-2021-container-security-usage-report/

-Adoption-


- Managed: GKE, AWS Fargate, AKS, IKS
- Development: Docker/moby, BuildKit
- K8s distribution: k3s, kind, minikube, kubespray, microk8s, k0s
- FaaS: faasd

How containerd is used?


As a CRI runtime


As a component of Docker


As a general container management tool


Containerd as a CRI runtime


The de facto standard CRI runtime for Kubernetes

- Managed Kubernetes: IKS, GKE, AKS, AWS Fargate, . . .
- Kubernetes distributions: K3s, kind, minikube, kubespray, microk8s, k0s, ...

Containerd as a component of Docker CloudNativeCon


Containerd as a general container management tool


- Several applications are developed based on containerd
- Containerd provides a Go client library (discussed later)
- Applications can extend containerd with plugins, without recompilation (discussed later)


Containerd Internal


Kohei Tokunaga, NTT Corporation

Containerd Architecture


- Client-server architecture
 - Go client library (used by Docker, BuildKit, etc.)
- Client calls server via containerd API
 - Through /run/containerd/containerd.sock
- Various low-level runtimes are supported
 - OCI runtimes (runc, gVisor, Kata Container, etc)
 - Firecracker (firecracker-containerd)
- Extensibility
 - Low-level plugins
 - Extending containerd API with custom services
 - Client library is easy to customize


Containerd Client


- "Smart" Client (Go library)
 - Containerd API bindings
 - Registry client
 - Pulling/Pushing images
 - Image unpacker
 - Creating OCI config for OCI runtimes

Go application can integrate with containerd using client library


Containerd Client Implementations


- ctr: https://github.com/containerd/containerd/
 - CLI client for containerd
 - Mainly for debugging or trying new features
- nerdctl: https://github.com/containerd/nerdctl
 - Docker-compatible CLI for containerd
 - Easy to use for Docker users
 - Supports containerd's cutting-edge features (e.g. lazy pulling, image encryption)
- containerd-based tools
 - Arbitrary tools can integrate to containerd using client library
 - e.g. Docker, BuildKit, faasd


Containerd Core & API


- Containerd API is the set of APIs of services
- Services are loosely connected
- Shared metadata DB
 - bbolt-based
 - https://github.com/etcd-io/bbolt
 - Stores metadata of containers, images, contents, snapshots, etc.
 - Manages reference graph for GC


CRI Service


- CRI service implements CRI of Kubernetes
- Implemented as a builtin service
 - Initially repo and binary were separated from containerd
 - Merged to containerd/containerd since 1.5
- Depends on other services for container & image management
 - Communicates via function call
- Uses external CNI/NRI plugins for networking and resource management


Low-level Services


Content Store

- Stores image manifest and layers "as-is"
- content addressable (keyed by digest)

Snapshotter

- Manages "snapshots"
 - Extracted and stacked view of rootfs layers
- Passed to OCI runtimes as rootfs
- Snapshotter impl. per backing filesystem
 - Overlayfs, btrfs, aufs, FUSE, ...

Runtime

- Executes low-level runtimes via "shim"
- Shim is a wrapper daemon of OCI runtime
- Well-suit to stateful runtimes (e.g. Kata Containers)


Image content flow


Containerd Extensibility


Kohei Tokunaga, NTT Corporation

Extending containerd with plugins and services


- containerd is tightly scoped but highly extensible
- Custom low-level service; no need to recompile
 - external binary plugins
 - Plugin via unix socket (proxy snapshotter, proxy content store)
 - Plugin as an executable binary (stream processor, shim)
 - Go plugin
- API is extendable by implementing your own custom service
 - e.g. "control API" of firecracker-containerd


Extension example 1: Lazy pulling


- Remote snapshotter plugin
 - allows "lazy pulling" of images from arbitrary remote store (not limited to the registry)
 - container can startup without waiting for the entire image contents being locally available
- Snapshotter can run as an external daemon (proxy snapshotter)
 - No re-compilation is required
 - Containerd talks with the snapshotter via unix socket
- Stargz Snapshotter enables lazy pulling of OCI-compatible eStargz/Stargz images from standard registry
 - https://github.com/containerd/stargz-snapshotter


Remote Snapshotters in community


- Stargz Snapshotter
- CVMFS-snapshotter
- Nydus-snapshotter
- OverlayBD-snapshotter

Extension example 2: Generic image layers


- Containerd can handle arbitrary image layers, not limited to OCI standards
 - gzip, zstd, encrypted layers...
- Stream Processor plugin converts arbitrary media type to another (e.g. OCI standard types)
- Separated binary can plug into containerd, without re-compilation


Extension example 3: Integrating low-level runtimes


- V2 Shim per low-level runtime
- Both of OCI (e.g. runc) and Non-OCI (e.g. Firecracker) runtime can integrate to containerd
- Binary naming convention: io.containerd.runc.v2 -> containerd-shim-runc-v2
- Pluggable logging destination
 - fifo(Linux), npipe(Windows), external binary(Linux, Windows), file(Linux, Windows)


Akihiro Suda, NTT Corporation


Two APIs are available

	containerd API	CRI API
Consumers	Docker/Moby, BuildKit, faasd, nerdctl	Kubernetes
Paradigm	Container-oriented	Pod-oriented
Flexibility	Good	Bad
Simplicity	Bad	Good
Transportation	gRPC over UNIX socket	gRPC over UNIX socket

containerd API is recommended for most use cases, but CRI API might be easier to get started


- Both containerd API and CRI API use gRPC
- In theory you could use any language for your own client
- But containerd API depends on "smart client" written in Go, especially for pulling images
- So, currently, Go is the best language for Native API
- Contribution is wanted for other languages


Example: https://containerd.io/docs/getting-started/

```
client, err := containerd.New("/run/containerd/containerd.sock")
if err != nil {
 return err
defer client.Close()
// create a new context with an "example" namespace
ctx := namespaces.WithNamespace(context.Background(), "example")
// pull the redis image from DockerHub
image, err := client.Pull(ctx, "docker.io/library/redis:alpine", containerd.WithPullUnpack)
```


Example: https://containerd.io/docs/getting-started/


Example: https://containerd.io/docs/getting-started/

You will add WithXXX options here:

- oci.WithProcessArgs
- oci.WithMounts
- oci.WithMemoryLimit
- seccomp.WithProfile

- ...


In addition to the client, you will also want to implement OCI hooks and logger binary

- OCI Hooks: custom commands called on creation and deletion of containers
 - e.g., for setting up and tearing down CNI bridge and portmap
 - Optional, but necessary if you want your containers to be restarted automatically on host reboot
 - Example: https://github.com/containerd/nerdctl/blob/v0.7.2/run.go#L629-L663
- Logger Binary: custom command for handling container logs
 - o e.g., store as a local file, transfer to fluentd, ...
 - Example: https://github.com/containerd/nerdctl/blob/v0.7.2/run.go#L618-L627


Full example: **nerdctl** https://github.com/containerd/nerdctl

Spun out from 'ctr' tool with more practical features:

- Automatic restarting
- Port forwarding
- Logging
- Rootless
- Stargz
- OCIcrypt
- ...

You may copy the code as the "starter pack" to create your own client :)


containerd 1.5 updates and future plan

Akihiro Suda, NTT Corporation

containerd 1.5 updates (April)


- Support zstd as an image compression algorithm
 - Faster than gzip
 - https://facebook.github.io/zstd/
- Support NRI: Node Resource Interface
 - Akin to CNI, but for managing resources, e.g., cgroup
 - https://github.com/containerd/nri
- Enable OClcrypt decryption by default
 - Supported since 1.3, but it was not enabled by default
 - https://github.com/containers/ocicrypt https://github.com/containerd/imgcrypt
- nerdctl (contaiNERD ctl) joined containerd, as a non-core subproject
 - Docker-compatible CLI but with stargz and ocicrypt
 - https://github.com/containerd/nerdctl

containerd 1.5 updates (April)


- The CRI plugin repo (github.com/containerd/cri) is now merged into the main repo (github.com/containerd/containerd)
 - No visible change to users, but significantly simplifies contribution process
- Client library is now available as a Go module

Future plan


- Filesystem quota (<u>#759</u>)
- CRI support for user namespaces (<u>KEP #2101</u>)
 - Run Kubernetes pods as a user that is different from the daemon user
 - Akin to "Rootless Containers", but different (and does not conflict, either)
- Chown-less user namespaces (<u>#4734</u>)
 - Requires idmapped mounts, introduced in kernel 5.12
- Pause-less pod sandboxes (<u>#4131</u>)
- More documentation (help wanted! <a>____)

Third party plugin updates


- Nydus Snapshotter https://github.com/dragonflyoss/image-service
 - Similar to Stargz Snapshotter but with a different image format
- OverlayBD Snapshotter https://github.com/alibaba/accelerated-container-image
 - Boot containers from iSCSI
- runu https://github.com/ukontainer/runu
 - Linux containers on macOS, using LKL (Linux Kernel Library)
- runj <u>https://github.com/samuelkarp/runj</u>
 - FreeBSD containers

Recap


- The de facto standard runtime for Kubernetes, but not only for Kubernetes
- Extensible with plugins
 - Runtime plugins,
 e.g., gVisor, Kata
 - Snapshotter plugins, e.g., Stargz Snapshotter
 - Stream processor plugins, e.g., OCIcrypt
 - Logging binary plugins, e.g., json-file
 - 0
- New subproject: nerdctl (<u>https://github.com/containerd/nerdctl</u>)
 - Like `docker` but with full features of containerd
 - Like `ctr` but with full user experience of `docker`
 - o nerdctl run -d -p 80:80 --restart=always nginx


CloudNativeCon

Europe 2021

Virtual

Forward Together »