

Migrating LinuX Containers Using CRIU

Simon Pickartz, Niklas Eiling, Stefan Lankes, *Lukas Razik*, and Antonello Monti

RWTH Aachen University, Aachen, Germany

Why do we need Migration?

Resiliency

- Increasing hard- and software failures with growing cluster sizes
- Evacuation of **faulty nodes** ⇒ **no whole job aborts**

Load balancing

- Applications' scalability is usually limited by a single resource
- Co-scheduling can improve the overall cluster utilization
 - **≡** Revocation of an exclusive node assignment
 - **Dynamic schedules** necessary

Why should we care about containers?

Virtual Maschines

- Virtualization of hardware
- Multiple kernels
- Device emulation
- Requires special hardware support for nearly native performance
- Flexibel in terms of kernel / OS choice

Why should we care about containers?

Containers

- Re-use host kernel
- User-space instances defined and separated by so-called
 - **≡** cgroups
 - namespaces
- No special hardware support required
- **Restricts** kernel / OS choice

Why should we care about containers?

Containers

- Re-use host kernel
- User-space instances defined and separated by so-called
 - **≡** cgroups
 - namespaces
- No special hardware support required
- **Restricts** kernel / OS choice
- ⇒ Containers are fast and light-weight

Agenda

- Background
 - **■** Container-based Virtualization in terms of HPC
 - Libvirt
 - Checkpoint / Restore in Userspace (CRIU)
- Lxctools Driver
 - Integration into Libvirt
 - Migration Based on CRIU
- Evaluation
 - Ixctools Driver Overhead
 - Migration Time
- Conclusion

Container-based Virtualization in terms of HPC

- Isolation at OS level which is lower than with hypervisors
 - ⇒ Container may crash whole system
- No overhead introduced by multiple kernels
- Flexible resource allocation
- Potentially better I / O and CPU performance than common hypervisor-based approaches
 - ⇒ Complies with the goals of HPC

Namespaces and Cgroups

- Namespaces and Cgroups are Linux Vanilla Kernel features
- Namespaces separate processes by groups
- Cgroups control, limit, and observe the resource usage of processes

Namespaces

pid Process IDs

net Network configuration

ipc Inter-process communication

mnt Mountpoints

uts Hostname

user User and group IDs

cgroup subsystems

cpu CPU time and utilization

cpuset Amount of CPU cores

blkio Limit / observe I / O accesses

memory Limit memory consumption / ut

consumption / utilization

LinuX Containers

- Infrastructure for container projects (e.g. Docker)
- Linux Conainers (LXC) use cgroups and namespaces
- User-space solution ⇒ needs no customized kernels
- Ships with
 - C-API
 - **■** Command-Line Interface (**CLI**)

Libvirt

- Domain (VM etc.) Management library written in C
- Support for a variety of virtualization solutions,
 - e.g. QEMU, VMware ESX, OpenVZ
- Domain Independent Layer
 - ⇒ Independence of changes to virtualization layer
 - **Implements common functionality** (e.g., configuration via XML)
- Domain Dependent Layer
 - **■** Implemented in terms of *drivers*
 - **Remote driver** enabling remote management of domains

Checkpoint / Restore in Userspace (CRIU)

- Checkpoint / Restore (C / R) without kernel modifications
- C / R processes or groups thereof
- Supports incremental checkpoints
- Uses ptrace to freeze a process and inject parasite code
 - Gathers file descriptors, memory maps, and register contents
 - **■** Requires **root privileges**
- Provides direct memory transfer to a page-server running on remote nodes

The Ixctools Driver

- Utilizes LXC and CRIU for usage by libvirt
- Minor libvirt source code modifications
 - Make the **driver public to libvirt** (7 source files)
 - **Link** against the LXC's C-API
- Remote management capabilities by libvirt
- **■** Implemented features
 - **Start / Stop** containers
 - **≡** Checkpoint / Restore containers
 - **Migrate** containers (**cold- and live-**migration)
 - **Configuration** of LXC instances via XML
- Ixctools driver not related to libvirt's Ixc driver libvirt's Ixc driver provides no migration support

Migration by Ixctools Driver

- Implements skeleton of libvirt's domain-independent layer
- Reduce file system overhead by using tmpfs
- Migration in four steps
 - 1. Create tmpfs on both nodes
 - 2. Start page-server on target node
 - 3. Dump process and
 - = transfer memory content via page-server
 - = transfer other checkpointing data via file-transfer
 - 4. Restore process from dump on target system and remove tmpfs

Live-Migration by Ixctools Driver

- Live-migration leverages incremental dumps
- Static and dynamic iteration counts are supported
- Pre-dumps only for memory content
- Common pre-copy live-migration approach

Ixctools Driver Overhead

Systems:

- 2 NUMA nodes, each with 2 sockets
- Intel IvyBridge CPUs (E5-2650 v2), 8 cores (16 threads) @2.6 GHz
- Gigabit Ethernet
- Fedora 23, Linux Kernel v4.4.4-301, libvirt v1.2.16

Comparison: Execution time

- libvirt & lxctools vs. LXC CLI
- Averaged over 200 runs
- Save / restore with 1 GiB memory load
- Libvirt support by the cost of a few tens of milliseconds

- 1 GiB memory load
- Averaged over 20 runs
- In this case: only two pre-dumps
- Live Migration

 Downtime of 1.96 s

- First libvirt driver with migration support for LXC containers
- Working prototype
 - **■** Support for container management via libvirt
 - Minimal overhead to LXC CLI
 - **■** Promising migration times
- Future work
 - **■** Reduction of downtimes for live-migration
 - **■** RDMA migration
- Open source: https://github.com/RWTH-OS/libvirt

Thank you for your kind attention!

Simon Pickartz et al. – spickartz@eonerc.rwth-aachen.de

Institute for Automation of Complex Power Systems
E.ON Energy Research Center, RWTH Aachen University
Mathieustraße 10
52074 Aachen

www.eonerc.rwth-aachen.de