

全球容器技术大会

剖析容器企业实践 关注容器生态圈开源项目

深入Docker的资源管理

SpeedyCloud 李雨来

Docker

- 资源的隔离
 - Linux Namespaces

- · 资源使用的限制(QoS)
 - cgroups

- 资源使用的监控
 - cgroups

Linux Namespaces

```
- CLONE_NEWNS  (2.4.19)
```

```
- CLONE_NEWUTS (2.6.19)
```

```
- CLONE_NEWIPC (2.6.19)
```

```
- CLONE_NEWPID (2.6.24)
```

- CLONE_NEWNET (2.6.24)
- CLONE_NEWUSER (3.8)

- /proc/\$PID/ns/
 - ipc
 - mnt
 - net
 - pid
 - user
 - uts

```
lrwxrwxrwx 1 root root 0 Aug 16 10:11 ipc -> ipc:[4026531839]
lrwxrwxrwx 1 root root 0 Aug 16 10:11 mnt -> mnt:[4026531840]
lrwxrwxrwx 1 root root 0 Aug 16 10:11 net -> net:[4026531956]
lrwxrwxrwx 1 root root 0 Aug 16 10:11 pid -> pid:[4026531836]
lrwxrwxrwx 1 root root 0 Aug 16 10:11 user -> user:[4026531837]
lrwxrwxrwx 1 root root 0 Aug 16 10:11 uts -> uts:[4026531838]
```


- Namespaces相关系统调用
 - clone
 - unshare
 - setns
- Namespaces相关命令行工具
 - ip netns
 - unshare

• 通过对clone系统调用,在一组新的 Namespace下运行的进程

通过Namespaces可以干点什么?

• 为Docker容器添加网卡


```
1 #!/bin/bash
2 PID=`docker inspect -f '{{.State.Pid}}' $1`
3 ID=`docker inspect -f '{{.Id}}' $1`
4 ETHNAME=$2
5 ln -s /proc/$PID/ns/net /var/run/netns/$ID
6 ip link add dev $ETHNAME.0 type veth peer name $ETHNAME.1
7 ip link set dev $ETHNAME.1 netns $ID
8 ip link set dev $ETHNAME.0 up
9 ip netns exec $ID ifconfig $ETHNAME.1 $3 up
10 rm -rf /var/run/netns/$ID
```

• 用法: network.sh docker-test veth0 192.168.1.10/24

- Linux Net Namespace: /proc/\$PID/ns/net
- ip link add 命令创建 veth 网卡
- ip netns 命令通过检测 /var/run/netns 路径 调整netns的配置
- 使用ovs-vsctl(或者brctl)来设置新网卡的网络

- Linux cgroups
- Docker的cgroups模型
 - libcontainer:
 /sys/fs/cgroup/<subsystem>/docker/<containerID>
 - Linux Container: /sys/fs/cgroup/<subsystem>/lxc/<containerID>
- Kernel启动参数
 - cgroup_enable=memory swapaccount=1

- CPU的QoS
 - cpuset.cpus
 - cpu.shares
- 内存的QoS
 - memory.memsw.limit_in_bytes
 - memory.limit_in_bytes

swap = memory.memsw.limit in bytes - memory.limit in bytes

- 内存,Swap和OOM的触发
 - 当内存不够用时,Kernel会换出内存的page到 swap
 - 如果swap和内存都满了,触发OOM
- OOM怎么工作
 - 寻找占用内存最大的进程(子进程的内存占用量会累计到父进程的内存占用量)
 - 杀掉内存占用最多的进程

· 想想看,如果你跑得是php-fpm如果OOM了...

• 如果你不想死得很快,请保证你的 Container中给swap留足空间!

- 磁盘IO的QoS
 - blkio.throttle.read_bps_device
 - blkio.throttle.write_bps_device
 - blkio.throttle.read_iops_device
 - blkio.throttle.write iops device

echo "<major>:<minor> limit>" > throttle.write_iops_device

- 关于磁盘的major和minor号
 - cat /proc/partitions
 - Is -I /dev/

• 使用设备的major和minor,不是分区的major和minor

• 网络带宽的QoS

- OpenVSwitch
- Linux Bridge

OpenVSwitch

ovs-vsctl set interface veth1 ingress_policing_rate=1000

ebtables + tc

- ebtables -A FORWARD -i veth1 -j mark --mark-set 0x1 --mark-target
 ACCEPT
- qdics, class, filter
- tc filter add dev eth0 parent 1:0 protocol ip handle 1 fw flowid 1:1

- 磁盘容量的限制
 - LVM创建卷,挂载之后通过--volume参数让 Container访问
 - 使用btrfs,并设置quota
 - btrfs qgroup limit –e 100G /var/lib/docker/btrfs/subvolumes/CONTAINER_ID

Docker资源的监控

Docker的监控

- CPU: cpuacct.usage
- 内存:
 - memory.usage_in_bytes
 - memory.memsw.usage_in_bytes
- 磁盘IO:
 - blkio.throttle.io_serviced
 - blkio.throttle.io_service_bytes
- 带宽:
 - /sys/class/net/<ethname>/statistics/

Out of Docker

Out of Docker

- Bocker
 - https://github.com/p8952/bocker

- Dockerlite
 - https://github.com/docker/dockerlite

Speedy Clesud

让云服务加速终的成功!

迅达云微信订阅号

迅达云微信服务号

云DNS SDN方案 云数据库 负载均衡

THANKS

全球容器技术大会

剖析容器企业实践 关注容器生态圈开源项目