

DSG-SOA-M 2024: - Linux Containers -

Dr. Andreas Schönberger


Distributed Systems Group
Faculty Information Systems and Applied Computer Science
University of Bamberg


What are Linux Containers?

- □ Lightweight alternative to hypervisor-based virtualization
 - Higher density of virtualized instances
 - Efficient use of scarce embedded resources
- Containers implement isolation of processes at the OS level
- □ Run on top of the same shared OS kernel of the underlying host machine


Hypervisors vs. Linux Containers

Containers share the OS kernel of the host and thus are lightweight. However, each container must have the same OS kernel.


Type 1 Hypervisor

Type 2 Hypervisor

Linux Containers

Containers are isolated, but share OS and, where appropriate, libs / bins.


Where Do We Come from?

- □ Unix chroot (1979)
- □ FreeBSD Jails (2000)
- □ Linux VServer (2001)
- □ Solaris zones (2004)
- □ OpenVZ (2005)
- □ Linux Containers LXC (2009)
- □ Docker (2013)
- □ Podman (2018)

Note: LXC as a technology != LXC tools


Why Linux Containers?


Run many applications in a fast, portable and isolated way in many different environments!


Containers are like light-weight VMs. Small footprint, fast boot, shared kernel.


Why Linux Containers – in more detail

- Provision in seconds / milliseconds
- Near bare metal runtime performance
- □ VM-like agility it's still "virtualization"
- Flexibility
 - Containerize a "system"
 - Containerize "application(s)"
- □ Lightweight
 - Just enough Operating System
 - Minimal per container penalty
- Open source free lower TCO
- Supported with OOTB modern Linux kernel


- □ LXCs are built on modern kernel features
 - cgroups; limits, prioritization, accounting & control
 - namespaces; process based resource isolation
 - chroot; apparent root FS directory
 - Linux Security Modules (LSM); Mandatory Access Control (MAC)
- User space interfaces for kernel functions
- □ LXC tools
 - Tools to isolate process(es) virtualizing kernel resources
- LXC commoditization
 - Dead easy LXC
 - LXC virtualization
- Orchestration & management
 - Scheduling across multiple hosts
 - Monitoring
 - Uptime


Linux cgroups – Core Tool for Resource Isolation


Functionality

- Access; which devices can be used per cgroup
- Resource limiting; memory, CPU, device accessibility, block I/O, etc.
- Prioritization; who gets more of the CPU, memory, etc.
- Accounting; resource usage per cgroup
- Control; freezing & check pointing
- Injection; packet tagging

Usage

- cgroup functionality exposed as "resource controllers" (aka "subsystems")
- Subsystems mounted on FS
- Top-level subsystem mount is the root cgroup; all procs on host
- Directories under top-level mounts created per cgroup
- Procs put in tasks file for group assignment
- Interface via read / write pseudo files in group


Linux cgroups Subsystems

- □ cgroups provided via kernel modules (should be 3.10 or higher)
 - Not always loaded / provided by default
 - Locate and load with modprobe
- □ See: https://www.kernel.org/doc/Documentation/cgroup-v1/

Subsystem	Tunable Parameters
blkio	 Weighted proportional block I/O access. Group wide or per device. Per device hard limits on block I/O read/write specified as bytes per second or IOPS per second.
сри	 Time period (microseconds per second) a group should have CPU access. Group wide upper limit on CPU time per second. Weighted proportional value of relative CPU time for a group.
cpuset	 CPUs (cores) the group can access. Memory nodes the group can access and migrate ability. Memory hardwall, pressure, spread, etc.
devices	- Define which devices and access type a group can use.
freezer	- Suspend/resume group tasks.
memory	Max memory limits for the group (in bytes).Memory swappiness, OOM control, hierarchy, etc
hugetlb	Limit HugeTLB size usage.Per cgroup HugeTLB metrics.
net_cls	Tag network packets with a class ID.Use to prioritize tagged packets.
net_prio	- Weighted proportional priority on egress traffic (per interface).


How to Use cgroups - Linux cgroups Pseudo FS Interface

#555 855

Find details on kernel.org

- □ Linux pseudo FS is the interface to cgroups
 - Read / write to pseudo file(s) in your cgroup directory
- □ Some libs exist to interface with pseudo FS programmatically

/sys/fs/cgroup/my-lxc


```
|-- blkio
 -- blkio.io merged
 -- blkio.io queued
 -- blkio.io_service_bytes
 -- blkio.io serviced
 echo "8:16 1048576" >
 |-- blkio.io service time
 blkio.throttle.read bps de
 -- blkio.io wait time
 -- blkio.reset stats
 vice
 |-- blkio.sectors
 |-- blkio.throttle.io_service_bytes
 |-- blkio.throttle.io serviced
 |-- blkio.throttle.read bps device
 |-- blkio.throttle.read iops device
 |-- blkio.throttle.write bps device
 -- blkio.throttle.write_iops_device
 cat blkio.weight_device
 |-- blkio.time
 weight
 |-- blkio.weight
 8:1
 200
 -- blkio.weight device
 8:16 500
 |-- cgroup.clone children
 |-- cgroup.event control
 |-- cgroup.procs
 |-- notify on release
 |-- release_agent
 `-- tasks
 Src.:Boden Russell.
 IBM
 -- perf_event
```


Linux cgroups: CPU Usage

- □ Use CPU shares (and other controls) to prioritize jobs / containers
- □ Carry out complex scheduling schemes
- □ Segment host resources
- □ Adhere to SLAs


Linux cgroups: CPU Pinning

- □ Pin containers / jobs to CPU cores
- □ Carry out complex scheduling schemes
- □ Reduce core switching costs
- □ Adhere to SLAs


with CPU Core Pinning http-lxc (core 0) mysql-lxc (core 1-3) hadoop-lxc (core 4-11) rabbit-lxc (core 12-15)


Linux cgroups: Device Access

- □ Limit device visibility; isolation
- □ Implement device access controls
 - Secure sharing
- □ Segment device access
- □ Device whitelist / blacklist


Src.:Boden Russell,

IBM

Linux Namespaces

Why namespaces?

Namespaces provide isolation of Linux resources for a group of processes.

- Functionality
 - Provide process level isolation of global resources
 - MNT (mount points, file systems, etc.)
 - PID (process)
 - NET (NICs, routing, etc.)
 - IPC (System V IPC resources)
 - UTS (host & domain name)
 - USER (UID + GID)
 - Process(es) in namespace have illusion they are the only processes on the system
 - Generally constructs exist to permit "connectivity" with parent namespace
- □ Usage
 - Construct namespace(s) of desired type
 - Create process(es) in namespace (typically done when creating namespace)
 - If necessary, initialize "connectivity" to parent namespace
 - Process(es) in name space internally function as if they are only proc(s) on system


Typical Container Engine / Tooling Functionality


- □ Standard container operations to realize / manage LXCs
 - Run, start, stop, delete, attach, snapshot, etc.
- □ APIs
 - CLI, Web API (RESTful or other), Automation files (e.g. dockerfile)
- □ Images
 - Format (typically RAW), required dev files, etc..
 - Image repository or catalog
 - Container FS layers (union FS style)
 - Import / export images and containers
- Metrics
 - CPU, memory, block IO, etc..
- Eventing
 - Push events on container changes
- □ Logs
 - Inspect / manage container logs
- Checkpointing
 - Freeze a container's state


What are / were the Liabilities?

- □ Live migration still an excitement
- □ Full orchestration across resources (compute / storage / networking)
- □ Fears of security
- □ Not a well known technology... but maturing very fast
- □ Integration with existing virtualization and Cloud tooling
- □ Not much / any industry standards
- Missing skillset
- □ Slower upstream support due to kernel dev process

