Orkt

github.com/coreos/rkt

Jonathan Boulle github.com/jonboulle @baronboulle

Alban Crequy github.com/alban

Why rkt?

Open standards. Composability.

See: last few talks...

Why rkt?

Why this talk?

See: last few talks...

a modern, secure container runtime

simple CLI tool

an implementation of appc

quick digression: appc

App Container (appc)

github.com/appc appc-dev@googlegroups.com

github.com/appc/spec github.com/appc/acbuild github.com/appc/docker2aci github.com/appc/cni github.com/appc/...

github.com/appc/spec github.com/appc/acbuild github.com/appc/docker2aci github.com/appc/cni github.com/appc/...

appc spec in a nutshell

- Image Format (ACI)
 - what does an application consist of?
- Image Discovery
 - how can an image be located?
- Pods
 - how can applications be grouped and run?
- Executor (runtime)
 - what does the execution environment look like?

a modern, secure container runtime simple CLI tool an implementation of appc

simple CLI tool

golang + Linux self-contained init system/distro agnostic

simple CLI tool

no daemon no API* apps run directly under spawning process

bash - rkt - application(s)

runit - rkt - application(s)

systemd - rkt - application(s)

rkt internals

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

bash/runit/systemd - rkt - application(s)

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

```
bash/runit/systemd/... (invoking process)
 pod (stage1)
 app1 (stage2)
 app2 (stage2)
```

stage0 (rkt binary)

discover, fetch, manage application images set up pod filesystems commands to manage pod lifecycle

stage0 (rkt binary)

- rkt run
- rkt prepare
- rkt run-prepared
- rkt list
- rkt status
- . . .

- rkt fetch
- rkt trust
- rkt image list
- rkt image export
- rkt image gc
- . . .

stage0 (rkt binary)

file-based locking for concurrent operation (e.g. rkt gc, rkt list for pods) database + reference counting for images

```
bash/runit/systemd/... (invoking process)
 pod (stage1)
 app1 (stage2)
 app2 (stage2)
```

```
bash/runit/systemd/... (invoking process)
 rkt (stage0)
 app1 (stage2)
 app2 (stage2)
```

stage1

execution environment for pods app process lifecycle management isolators

stage1 (swappable)

binary ABI with stage0 stage0 calls an execve(stage1)

stage1 (swappable)

- default implementation
 - based on systemd-nspawn+systemd
 - Linux namespaces + cgroups for isolation
- kvm implementation
 - based on lkvm+systemd
 - hardware virtualisation for isolation
- others?

```
bash/runit/systemd/... (invoking process)
 rkt (stage0)
 app1 (stage2)
 app2 (stage2)
```

```
bash/runit/systemd/... (invoking process)
 rkt (stage0)
 pod (stage1)
```

stage2

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

rkt + systemd

The different ways rkt integrates with systemd

rkt

```
systemd (on host)
(systemctl)
└→ rkt
```

systemd (on host)

optional
"systemctl stop" just works
socket activation
pod-level isolators: CPUShares, MemoryLimit

systemd-nspawn

default stage1, besides lkvm taking care of most of the low-level things

```
systemd (on host)
  (systemctl)
 systemd-nspawn
```

systemd

pid1
service files
socket activation

```
systemd (on host)
  (systemctl)
 systemd-nspawn
```

application

app-level isolators: CPUShares, MemoryLimit chrooted

```
systemd (on host)
  (systemctl)
 systemd-nspawn
 application
systemd-journald→
 logs
```

systemd-journald

no changes in apps required logs in the container available from the host with journalctl -m / -M

```
systemd (on host)
  (systemctl)
 systemd-nspawn
 application
systemd-journald ←
 logs
 (journalct1)
```

systemd-machined

register on distros using systemd
machinectl {show,status,poweroff...}

```
systemd (on host)
  (systemctl)
 systemd-machined
 (machinectl)
 systemd-nspawn
systemd-journald ←
 logs
 (journalct1)
```

cgroups

What's a control group? (cgroup)

- group processes together
- organised in trees
- applying limits to them as a group

cgroups

```
Terminal
# systemd-cgls
—1 /usr/lib/systemd/systemd
 -system.slice
 -NetworkManager.service
 — 1147 /usr/sbin/NetworkManager --no-daemon
—10655 /sbin/dhclient -d -q -sf /usr/libexec/...
 /sys/fs/cgroup/systemd/system.slice/NetworkManager.service/cgroup.procs
# cat
1147
10655
```

cgroup API

```
/sys/fs/cgroup/*/
/proc/cgroups
/proc/$PID/cgroup
```

List of cgroup controllers

```
/sys/fs/cgroup/
— cpu
— devices
— freezer
— memory
— ...
— systemd
```


```
Terminal
# ls -l /sys/fs/cgroup/
total 0
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 blkio
lrwxrwxrwx. 1 root root 11 Sep 22 20:12 cpu -> cpu,cpuacct
lrwxrwxrwx. 1 root root 11 Sep 22 20:12 cpuacct -> cpu,cpuacct
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 cpu,cpuacct
dr-xr-xr-x. 4 root root 0 Sep 29 14:36 cpuset
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 devices
dr-xr-xr-x. 4 root root 0 Sep 29 14:36 freezer
dr-xr-xr-x. 3 root root 0 Sep 29 14:36 hugetlb
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 memory
lrwxrwxrwx. 1 root root 16 Sep 22 20:12 net cls -> net cls.net prio
dr-xr-xr-x. 3 root root 0 Sep 29 14:36 net cls.net prio
lrwxrwxrwx. 1 root root 16 Sep 22 20:12 net prio -> net cls,net prio
dr-xr-xr-x. 3 root root 0 Sep 29 14:36 perf event
dr-xr-xr-x. 5 root root 0 Sep 29 14:36 systemd
```

How systemd units use cgroups

How systemd units use cgroups w/ containers

```
/sys/fs/cgroup/
 systemd
 cpu
 user.slice
 user.slice
 system.slice
 system.slice
 machine.slice
 machine.slice
 machine-rkt….scope
 machine-rkt....scope
 system.slice
 system.slice
 app.service
 app.service
 memory
 user.slice
 system.slice
 machine.slice ...
```


cgroups mounted in the container

Example: memory isolator

Example: CPU isolator

Unified cgroup hierarchy

Multiple hierarchies:

- one cgroup mount point for each controller (memory, cpu, etc.)
- flexible but complex
- cannot remount with a different set of controllers
- difficult to give to containers in a safe way

Unified hierarchy:

- cgroup filesystem mounted only one time
- still in development in Linux: mount with option "__DEVEL__sane_behavior"
- initial implementation in systemd-v226 (September 2015)
- no support in rkt yet

How rkt helps systemd

Regression bug fixes nspawn bug fixes (~journald and cgroups)
PID1 fixes (e.g. RootDirectory)
nspawn to exit with a return code

rkt: a few other things

- rkt and security
- rkt API service (new!)
- rkt networking
- rkt and user namespaces
- rkt and production

rkt and security

"secure by default"

rkt security

- image signature verification
- privilege separation
 - e.g. fetch images as non-root user
- SELinux integration
- kernel keyring integration (soon)
- Ikvm stage1 for true hardware isolation

rkt API service (new!)

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

rkt networking

plugin-based
Container Networking Interface (CNI)

Container Runtime (e.g. rkt)

Container Networking Interface (CNI)

veth

macvlan

ipvlan

OVS

Networking, the rkt way

Network tooling

- Linux can
 create pairs of
 virtual net
 interfaces
- Can be linked in a bridge

How does rkt do it?

rkt uses the Container Network Interface (CNI)

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

Network, the nspawn way

- --private-network, --network-interface=
- --network-macvlan=, --network-ipvlan=
 - --network-veth=, --network-bridge=

unix socketpair():

rkt and user namespaces

History of Linux namespaces

- √ 1991: Linux
- ✓ 2002: namespaces in Linux 2.4.19
- ✓ 2008: LXC
- ✓ 2011: systemd-nspawn
- ✓ 2013: **user namespaces** in Linux 3.8
- ✓ 2013: Docker
- ✓ 2014: rkt

... development still active

Why user namespaces?

- Better isolation
- Run applications which would need more capabilities
- Per user limits
- Future?
 - Unprivileged containers: possibility to have container without root

User ID ranges

User ID mapping

/proc/\$PID/uid_map: "0 1048576 65536"

Problems with container images

web server

Application Container Image (*ACI*)

downloading

container 1

ontainer 2

Container filesystem

Container filesystem

Overlayfs "upper" directory

Overlayfs "upper" directory

Application Container Image (ACI)

Problems with container images

- Files UID / GID
- rkt currently only supports user namespaces without overlayfs
 - Performance loss: no COW from overlayfs
 - "chown -R" for every file in each container

Problems with volumes

mounted in several containers

No UID translation

User namespace and filesystem problem

- Possible solution: add options to mount() to apply a UID mapping
- rkt would use it when mounting:
 - the overlay rootfs
 - volumes
- Idea suggested on kernel mailing lists
- Hackfest tomorrow!

rkt and production

- still pre-1.0
- unstable (but stabilising) CLI and API
- explicitly not recommended for production
 - although some early adopters

rkt v1.0.0

EOY (fingers crossed)
stable API
stable CLI
ready to use!

Questions?

Join us!

github.com/coreos/rkt

