rkt and Kubernetes

What's new (and coming) with Container Runtimes and Orchestration

Jonathan Boulle

github.com/jonboulle - @baronboulle

Why rkt and Kubernetes?

Why rkt and Kubernetes? Why container runtimes and orchestration?

CoreOS, Inc (2013 - today)

Mission: "Secure the Internet"

Started at the OS level: CoreOS Linux

- Modern, minimal operating system
- Self-updating (read-only) image
- Updates must be automatic and seamless

Automatic and seamless

 If the OS is always updating, what about applications running on it?

Automatic and seamless

- If the OS is always updating, what about applications running on it?
- Classic use case for containers and orchestration
 - containers decouple the application and OS update lifecycles (update at different cadences)
 - orchestration decouples application and OS uptime (services can remain unaffected during OS downtime)

Why container runtimes?

So we can update the OS without affecting application dependencies

kernel python systemd java nginx rkt app mysql ssh openssl docker

kernel systemd rkt ssh docker

python openssl-A java openssl-B

app2

app1

java openssl-B

app3

CoreOS

container

container

container

CoreOS

rkt container

Docker container

nspawn container

Why orchestration?

So we can update the OS without affecting application uptime

app1 app2 app3 server1

server1 updating...

app1 app2 app3

app4 app5 server2

app6 app7 server3

needs reboot

app1 app2 app3

_

server1

app4

server2

app6 app7

server3

rebooting...

magical orchestrator server1 server2 server3

needs reboot

magical orchestrator server1 server2 server3

magical orchestrator server1 server2 server3

app2 app3

server1

app4 app5 app1

server2

app6 app7

server3

Why container runtimes and orchestration?

So we can provide seamless updates and push forward the security of application servers

Why rkt?

A long time ago in an ecosystem far, far away....

(2014, to be precise)

2014

- Popular incumbent container tool (in CoreOS)
- Common practices, but few best practices
 - unsigned images (curl | sudo sh -)
 - inefficient/insecure images (FROM ubuntu:14.04)
 - PID1 or not to PID1 (zombie reaping problem)
- New platforms emerging, difficult to integrate
 - o systemd + dockerd = sad times had by all

2014 (December)

- Enter rkt (and appc)
 - Create an alternative container runtime (competition drives innovation)
 - Emphasise the importance of security and composability
 - Spur conversation around standards in the application container ecosystem

orkt

a modern, secure container runtime a simple, composable tool an implementation of open standards

orkt

a modern, secure container runtime a simple, composable tool an implementation of open standards

a standard application container open specification associated tooling

appc spec in a nutshell

- Image Format (ACI)
 - o what does an application consist of?
 - how can an image be located on the internet?
 - o how can an image be securely signed & distributed?
- Pods
 - o how can applications be grouped and run?
- Runtime format (ACE)
 - o what does the execution environment look like?

appc pods

- grouping of applications executing in a shared context (network, namespaces, volumes)
- shared fate
- the *only* execution primitive: single applications are modelled as singleton pods

appc pods ≈ Kubernetes pods

- grouping of applications executing in a shared context (network, namespaces, volumes)
- shared fate
- the *only* execution primitive: single applications are modelled as singleton pods

orkt

a modern, secure container runtime a simple, composable tool an implementation of open standards (appc)

2016

- Docker and rkt both:
 - o post 1.0
 - "production ready" (and actively used in production)
- Kubernetes too!
- Container standards?
 - o ongoing...

Container standards

- appc (December 2014)
- OCI (June 2015)
- CNCF (December 2015)

2015: appc vs OCI

appc

- Image format
 - Cryptographic identity
 - Signing
 - Discovery/federation
- Runtime format
- Pods

OCI

Runtime format

2016: today

- New OCI project: image format
 - github.com/opencontainers/runtime-spec
 - github.com/opencontainers/image-spec
- Merging the best of Docker + appc
 - Container peace?!

OCI Image Format maintainers

- Vincent Batts, Red Hat
- Brandon Philips, CoreOS
- Brendan Burns, Google
- Jason Bouzane, Google
- John Starks, Microsoft
- Jonathan Boulle, CoreOS
- Stephen Day, Docker

Image Formats and standards

	Docker v1	аррс	Docker v2.2	OCI (in progress)
Introduced	2013	December 2014	April 2015	April 2016
Content- addressable	No	Yes	Yes	Yes
Signable	No	Yes, optional	Yes, optional	Yes , optional
Federated namespace	Yes	Yes	Yes	Yes
Delegatable DNS namespace	No	Yes	No	Yes

Container standards

Why should you care?

- For users, things should "just work":
 - o docker run example.com/org/app:v1.0.0
 - o rkt run example.com/org/app,version=v1.0.0
- For administrators and operators:
 - Stronger security primitives built-in
 - Intercompatibility: mix and match tools, or write your own

orkt

a modern, secure container runtime
a simple, composable tool
an implementation of open standards (appc)

rkt architecture

A quick introduction

rkt - simple CLI tool

no central daemon no (mandatory) API self-contained execution apps run directly under spawning process bash/systemd/kubelet → rkt run ... --- application(s)

rkt internals

modular architecture execution divided into *stages* stage0 → stage1 → stage2

rkt internals

modular architecture take advantage of different technologies provide a consistent experience to users bash/systemd/kubelet → rkt run ... --- application(s)

bash/systemd/kubelet - rkt run ...

```
bash/systemd/kubelet... (invoking process)
 → rkt (stage0)
 pod (stage1)
 app1 (stage2)
 → app2 (stage2)
```

stage0 (rkt binary)

- primary interface to rkt
- discover, fetch, manage application images
- set up pod filesystems
- manage pod lifecycle
 - o rkt run
 - rkt image list
 - o rkt gc
 - 0/ ...

stage1 (swappable execution engines)

- default implementation
 - based on systemd-nspawn+systemd
 - Linux namespaces + cgroups for isolation
- kvm implementation
 - based on lkvm+systemd
 - hardware virtualisation for isolation
- others?
 - e.g. xhyve (OS X), unc (unprivileged containers)

stage2 (inside the pod)

- actual app execution
- independent filesystems (chroot)
- shared namespaces, volumes, IPC, ...

rkt TPM measurement (new!)

- TPM, Trusted Platform Module
 - physical chip on the motherboard
 - cryptographic keys + processor
- Used to "measure" system state
- Historically just use to verify bootloader/OS (on proprietary systems)

rkt TPM measurement (new!)

- CoreOS added support to GNU Grub
- rkt can now record information about running pods in the TPM
- attestable record of what images and pods are running on a system

rkt TPM measurement (new!)

Containers rkt Verify images with trusted keys Verify configuration state Tamper-proof **CoreOS Linux** Audit log OS Verify integrity of the OS release Firmware & TPM Hardware

Customer key embedded in firmware

rkt API service (new!)

- optional, gRPC-based API daemon
- exposes read-only information on pods/images
- runs as unprivileged user
- easier integration with other projects

Why rkt?

Secure Standards Composable

rkt + Kubernetes

- rkt ♥ k8s in a few ways:
- using rkt as container runtime (aka "rktnetes")
- using rkt to run Kubernetes ("rkt fly")
- integrating with rkt networking (CNI)

Kubelet + Container Runtimes

- Kubelet code provides a Runtime interface
 - o SyncPod()
 - o GetPod()
 - o KillPod()
 - 0//...
- in theory, anyone can implement this
- in practise, lots of Docker assumptions

Kubelet + Docker (default)

Kubelet + Docker (default)

Problems:

- Docker doesn't understand pods
 - kubelet must maintain pod<->container mapping
 - "infra container" to hold namespaces for pod
- dockerd = SPOF for node
 - o if Docker goes down, so do all containers
- Docker doesn't interact well with systemd
 - References

Kubelet + Docker (before 1.11+)

Kubelet + Docker (1.11+ with containerd)

Kubelet + rkt (rktnetes)

Using rkt as the kubelet's container runtime

- A pod-native runtime
- First-class integration with systemd hosts
- self-contained pods process model = no SPOF
- Multi-image compatibility (e.g. docker2aci)
- Transparently swappable

Kubelet + rkt (rktnetes - with systemd)

Kubelet + rkt (rktnetes - without systemd)

rktnetes today

Nearly complete!

~90% of end-to-end tests passing

http://rktnetes.io/

P0 for Kubernetes 1.3

Kubelet + Container Runtimes

- Kubelet's Runtime interface rework
 - Granular control over applications in containers
 - Dynamic resource management
 - Oirectly managing containers?

Using rkt to run Kubernetes

- Kubernetes components are largely selfhosting, but not entirely
 - Need a way to bootstrap kubelet on the host
 - kubelets can then host control plane components
- On CoreOS, this means in a container...
 - ... but kubelet has some unique requirements (like mounting volumes on the host)

Using rkt to run Kubernetes

- rkt "*fly*" feature (new in 0.15.0+)
- unlike rkt run, does *not* execute pods
- execute a single application in an unconstrained environment
- all the other advantages of rkt (image discovery, signing/verification, management)

```
bash/systemd/... (invoking process)
 → rkt (stage0) - without fly
 pod (stage1)
 app1 (stage2)
 → app2 (stage2)
```

```
bash/systemd/... (invoking process)
 → rkt (stage0) - without fly
 pod (stage1)
 app1 (stage2)
 → app2 (stage2)
```

Isolated mount (and PID, ...) namespace

bash/systemd/... (invoking process)

rkt (stage0) - with fly

application

```
bash/systemd/... (invoking process)

rkt (stage0) - with fly

application
```

Host mount (and PID, ...) namespace

```
bash/systemd/... (invoking process)

rkt (stage0) - with fly

kubelet
```

Host mount (and PID, ...) namespace

rkt networking

Plugin-based
IP(s)-per-pod
Container Networking Interface (CNI)

Container Runtime (e.g. rkt)

Container Networking Interface (CNI)

ptp

macvlan

ipvlan

OVS

CNI in a nutshell

- Container can join multiple networks
- Network described by JSON config
- Plugin supports two commands
 - ADD container to the network
 - REMOVE container from the network
- Plugins are responsible for all logic
 - o allocating IPs, talking to backend components, ...

CNI: example configuration

```
"name": "mynet",
 "type": "ptp",
 "ipam": {
 "type": "host-local",
 "subnet": "10.1.1.0/24"
$ rkt run --net=mynet coreos.com/etcd
```

How rkt uses CNI

/var/lib/rkt/pods/run/\$POD_UUID/netns

Kubernetes networking

Plugin-based (but never left alpha)
IP(s)-per-pod
(sound familiar?)

Kubernetes and CNI

Soon to be "the Kubernetes plugin model"

CNI today

V0.2.0-rc1
Handles all networking in rkt
Integrations with Project Calico, Weaveworks
Hoping to donate to the CNCF

Looking ahead

What's coming up for rkt and Kubernetes

rktnetes 1.0

2016Q2

Fully supported, full feature parity Automated end-to-end testing on CoreOS

rktnetes 1.0+

LKVM backend by default
Native support for OCI in Kubernetes API
TPM up to the Kubernetes level

Tectonic Trusted Computing

https://coreos.com/blog/coreos-trusted-computing.html

Try rktnetes today!

https://gist.github.com/yifan-gu/091d258107f37ecdff48

rkt 1.0+

- Loads of bugfixes
- app exit status propagation
- Discover and fetch stage1 images
 - o e.g. from coreos.com

rkt 1.0+

- rktnetes fixes
 - Hostname
 - Docker volume semantics
 - Improvements in the API Service
- SELinux support on Fedora
 - Fixes in nspawn, selinux-policy and rkt
- Concurrent image fetching

What's next?

- rkt fly as a top-level command
- IPv6 support on CNI
- Full SELinux enforcing on Fedora
- Packaged in Debian (almost there!)

CNI 1.0

Stable configuration
Stateless plugins (runtime responsibility)
IPv6
<your suggestions here>

Kubernetes 1.3

Move all networking code into CNI plugins

Kubelet upgrades

- Remember from CoreOS mission:

 "updates must be *automatic* and *seamless*"
- If kubelet is in OS, must be upgraded in lock-step
- But mixed-version clusters don't always work (e.g. upgrading from 1.07 1.1.1: https://github.com/kubernetes/kubernetes/issues/16961)

Kubelet upgrades

- Solution: API driven upgrades
- Small agent living on host, invoking kubelet (using rkt fly)
- Reading annotations from the kubelet API server
- Follow along:

https://github.com/coreos/bugs/issues/1051

Graceful kubelet shutdown

- When an update is ready, locksmith signals kubelet to gracefully shut down
- Kubernetes can then gracefully migrate apps before shutdown
 - https://github.com/coreos/bugs/issues/1112
- https://github.com/kubernetes/kubernetes/issues/7351

tl;dr:

- Use rkt
- Use Kubernetes
- Use rkt + Kubernetes (rktnetes)
- Get involved and help define the future of application containers and Kubernetes

May 9 & 10, 2016 - Berlin, Germany coreos.com/fest - @coreosfest

Questions?

ørkt +

Join us!

contribute: github.com/coreos/rkt careers: coreos.com/careers (now in Berlin!)

Extra slides

Did I speak too fast?

rkt security ("secure by default")

- image security
 - cryptographic addressing
 - signature verification
- privilege separation
 - o e.g. fetch images, expose API (new!) as non-root
- SELinux integration
- lkvm stage1 for true hardware isolation
- TPM attestation (new!)