

Lightweight virtualization: LXC vs. OpenVZ

Christoph Mitasch
Technology Specialist Thomas-Krenn.AG

Linuxtag Berlin, 11.5.2011

Thomas-Krenn.AG[®]
Speed is (y)our success

Agenda

- 1) **Virtualisierungstypen**
- 2) **OpenVZ**
- 3) **LXC**
- 4) **OpenVZ vs. LXC**
- 5) **Libvirt Support, Pacemaker**
- 6) **Migration OpenVZ → LXC**

Virtualisierungstypen

- **Hardware Virtualisierung**
 - Full: unmodified Guest OS
 - Para: modified Guest OS
- **Software Virtualisierung**
 - Applikations-Virtualisierung
 - OS-level
 - Linux
 - OpenVZ
 - Linux VServer
 - LXC
 - Solaris: Containers/Zones
 - FreeBSD: Jails

Welche Virtualisierung für was?

KVM VPS vs OpenVZ/Virtuozzo vs Xen

	KVM VPS	OpenVZ / Virtuozzo	Xen
Dedicated filesystem of your choice (with direct block level access)	+	-	+
Dedicated RAM with full access and debugging capabilities	+	-	+
Dedicated server like isolation	+	-	+
VNC connection from the very early boot stage	+	-	limited support
PPTP VPN	+	limited support	+
OpenVPN	+	limited support	+
IPSec VPN	+	-	limited support

Firewall Configuration	+	limited support	+
Kernel mode NFS server	+	-	-
Independent kernel	+	-	limited support
Independent kernel modules	+	-	limited support
Full control on sockets and processes	+	-	-
Full guest OS support (Windows, Linux, BSD, OpenSolaris, etc.)	+	-	limited support
Direct dedicated access to PCI / PCIe cards	+	-	limited support
Fine grained swap configuration per VPS	+	-	limited support
Official integration with the Linux kernel	+	-	+

Idee: http://events.linuxfoundation.org/slides/lfcs2010_kolyshkin.pdf OpenVZ
 Quelle: <http://perfohost.com/kvm.vps.html>

Welche Virtualisierung für was?

Fahrrad vs. Auto

Feature	Fahrrad	Auto
Umweltfreundlich	Ja	Nein
Preis	Niedrig	Hoch
Treibstoff benötigt	Nein	Ja
Hält fit	Ja	Nein
Geräusch-Level	Niedrig	Hoch
Führerschein notwendig	Nein	Ja
Parkplatz benötigt	Nein	Ja

Auto vs. Fahrrad

Feature	Auto	Fahrrad
Geschwindigkeit	Hoch	Niedrig
Klimatisierung	Ja	Nein
Mitfahrer	Ja	max. 1
Ladefähigkeit	Hoch	Niedrig
ABS	Ja	Nein
Gaspedal	Ja	Nein
Elektrische Fensterheber	Ja	Nein

Quelle: http://wiki.openvz.org/Bike_vs_car

OpenVZ – History

- **kommerzielles Produkt „Virtuozzo“ seit 2001**
- **OpenVirtuozzo → OpenVZ**
- **Großteil von Virtuozzo seit 2005 unter GPL als OpenVZ verfügbar**
- **großer Kernel Patch**
 - RHEL 5 Kernel: 2,7 Mio LoC bzw. 85 MB unkomprimiert
→ komplette Mainline Inclusion unwahrscheinlich
 - Teile von OpenVZ werden in Mainline aufgenommen
- **Problem: Patch meistens etliche Minorreleases hinter aktuellem Linux Kernel (2.6.32 vs. 2.6.38)**

OpenVZ – Distro Support

- **Debian**
 - seit Lenny mit dabei
`linux-image-openvz-*`, `vzctl` und `vzquota`
- **Ubuntu**
 - OpenVZ Kernel war einmalig bei Hardy dabei, seit Lucid nicht mehr
 - LXC von Ubuntu als Ersatz vorgeschlagen
- **OpenVZ Repositories:**
 - stable nur für RHEL 4, RHEL 5

OpenVZ – Userspace Tools

- **vzctl**

- `vzctl set 102 --hostname vps.thomas-krenn.com --save`
- `vzctl start 102`
- `vzctl enter 102`

- **vzlist**

```
# vzlist
 VEID  NPROC  STATUS  IP_ADDR  HOSTNAME
 101 45 running 192.168.1.152  test
 102 11 running 192.168.1.153  vps.thomas-krenn.com
```

- **vzmigrate**

- **generell vz***

OpenVZ – Userspace Tools

- **Beispiel:**

```
# vzctl create 101 --ostemplate debian-6.0
# vzctl set 101 --ipadd 192.168.4.45 --save
# vzctl start 101
# vzctl exec 101 ps ax
  PID TTY STAT TIME  COMMAND
 1  ? Ss 0:00  init [2]
 10068 ? Rs 0:00  ps ax
 21556 ? S 0:00  /usr/sbin/apache2 -k start
 21557 ? S 0:00  /usr/sbin/apache2 -k start
  ...
 21811 ? Sl 0:00  /usr/sbin/rsyslogd -c4
 21829 ? Ss 0:01  /usr/sbin/apache2 -k start
 21834 ? Ss 0:00  /usr/sbin/cron
 21839 ? Ss 0:00  /usr/bin/dbus-daemon --system
 21861 ? S 0:00  /usr/sbin/apache2 -k start
 22374 ? Ss 0:00  /usr/sbin/sshd
# vzctl enter 101
bash# logout
# vzctl stop 101
# vzctl destroy 101
```

OpenVZ – Beispiel Konfiguration

- **Beispiel:**

```
ONBOOT="yes"

# UBC parameters (in form of
barrier:limit)
# Primary parameters
AVNUMPROC="40:40"
NUMPROC="300:300"
...
# Secondary parameters
KMEMSIZE="27525120:29360120"
TCPSNDBUF="1277952:2097152"
...
# Auxiliary parameters
LOCKEDPAGES="32:32"
SHMPAGES="8192:8192"
PRIVVMPAGES="245760:267875"
...

# Disk quota parameters (in form
of softlimit:hardlimit)
DISKSPACE="1048576:1153024"
DISKINODES="200000:220000"
```

```
# CPU fair sheduler parameter
CPUUNITS="1000"

VE_ROOT="/vz/root/$VEID"
VE_PRIVATE="/vz/private/$VEID"
OSTEMPLATE="debian-6.0-i386-
minimal"
ORIGIN_SAMPLE="vps.basic"
IP_ADDRESS="192.168.1.153"
HOSTNAME="vps.thomas-krenn.com"
NAMESERVER="192.168.1.1"
```

OpenVZ – Templates

- **Precreated Templates:**
<http://openvz.org/download/template/cache/>
 - abgelegt in `/var/lib/vz/template/cache/` als `.tar.gz`
 - kann auch selbst erstellt werden:
z.B. `debootstrap`
 - beliebige Distro in `.tar.gz` einpacken
 - Kleinere Modifikationen notwendig:
 - `sed -i -e '/getty/d' /etc/inittab; update-rc.d -f klogd remove`
 - ...
 - Abhängigkeit Guest Distro von Host-Kernel
 - z.B.: Debian 6 funktioniert mit RHEL4 Host-Kernel nicht
 - Typische ISO Installation nicht möglich

- **venet - Virtual network device**

- Interface Name innerhalb Container: “venet0”
- Paket Switching auf IP Basis (Layer 3)
- keine eigene MAC Adresse
- kein Broadcast im CT

- **veth – Virtual Ethernet Device**

- Interface Name innerhalb CT: “ethX”
- eigene MAC Adresse
- wird auf Interface von HN gebridged

- **Dedizierte NIC einem Container zuweisen:**
vzctl set 101 --netdev_add eth1 --save

Differences between veth and venet

Feature	veth	venet
MAC address	Yes	No
Broadcasts inside VE	Yes	No
Traffic sniffing	Yes	No
Network security	Low ^[1]	High
Can be used in bridges	Yes	No
Performance	Fast	Fastest

Quelle: wiki.openvz.org

OpenVZ – Ressourcen Management

- **User Beancounters**

- /proc/user_beancounters

uid	resource	held	maxheld	barrier	limit	failcnt
508:	kmemsize	1214027	1713049	27525120	29360120	0
	lockedpages	0	0	32	32	0
	privvmpages	59095	69400	245760	267875	0
	shmpages	0	0	8192	8192	0
	dummy	0	0	0	0	0
	numproc	27	37	300	300	0
	physpages	15461	18973	0	2147483647	0
	vmguarpages	0	0	6144	2147483647	0
	...					

- **CPU Scheduler**
- **Disk Quota pro Container**
- **I/O Priority pro Container**

OpenVZ – Checkpoint, Migration

- **Kompletter CT kann in Datei gespeichert werden**
 - Laufende Prozesse, Offene Dateien, Netzwerkverbindungen, Memory, Buffer, ...
 - `vzctl chkpnt 101; vzctl restore 101`
- **Dieser Zustand kann wiederhergestellt werden am gleichen Server oder auf anderem**
-> „Live Migration“
- `vzmigrate --online <host> <VEID>`

LXC – History

- **LXC sind Userspace Tools für Linux Container basierend auf Mainline Kernel**
- **Linux Container basieren auf:**
 - Kernel Namespaces für Ressourcen Isolation
 - Cgroups für Ressourcen Limitierung
- **seit 2.6.29 sinnvoll verwendbar**
- **als Applikations- und System-Container einsetzbar**

LXC – Distro Support

- **Debian**
 - seit Squeeze mit dabei
`apt-get install lxc`
 - kein spezieller Kernel notwendig!
- **Ubuntu**
 - seit Lucid mit dabei
- **RHEL**
 - Seit RHEL 6 als Technology Preview dabei
- **SUSE**
 - seit openSUSE 11.2
- **generell jeder Kernel ab 2.6.29 + Userspacetools**

LXC – Userspace Tools

- **lxc-start / lxc-stop**
 - `lxc-start -n vm0 -f /lxc/vm0/config`
- **lxc-create / lxc-destroy**
 - Instanz eines Containers anlegen
für Start selbst zusätzlich lxc-start notwendig
- **lxc-ls**
 - zeigt erstellte sowie laufende Container an
- **lxc-attach**
 - Kommando direkt in CT ausführen (default: bash)
- **lxc-console**
 - `lxc-console -n vm0 --tty 1`
- **generell lxc-***

LXC – Userspace Tools

- **Beispiel:**

```
# lxc-start -n vm0 -f /lxc/vm0/config -d
# lxc-attach -n vm0
root@vm0 # hostname
vm0
# exit
# lxc-console -n vm0 -t 3
```

Type <Ctrl+a q> to exit the console

```
Debian GNU/Linux 6.0 vm0 tty3
```

```
vm0 login:
# lxc-ls
vm0
# lxc-freeze -n vm0
# lxc-info -n vm0
'vm0' is FROZEN
# lxc-stop -n vm0
```

LXC – Userspace Tools

- **lxc-checkconfig**

- überprüft Kernel Namespace und Cgroup Support

```
Found kernel config file /boot/config-2.6.32-5-amd64
--- Namespaces ---
Namespaces: enabled
Utsname namespace: enabled
Ipc namespace: enabled
Pid namespace: enabled
User namespace: enabled
Network namespace: enabled
Multiple /dev/pts instances: enabled

--- Control groups ---
Cgroup: enabled
Cgroup namespace: enabled
Cgroup device: enabled
Cgroup sched: enabled
Cgroup cpu account: enabled
Cgroup memory controller: missing
Cgroup cpuset: enabled

--- Misc ---
Veth pair device: enabled
Macvlan: enabled
Vlan: enabled
File capabilities: enabled
```


LXC – Konfiguration

- **Beispiel: /lxc/vm0.conf**

```
lxc.tty = 4
lxc.pts = 1024
lxc.rootfs = /lxc/vm0/
lxc.mount = /lxc/vm0.fstab
lxc.cgroup.devices.deny = a
# /dev/null and zero
lxc.cgroup.devices.allow = c 1:3 rwm
lxc.cgroup.devices.allow = c 1:5 rwm
# consoles
lxc.cgroup.devices.allow = c 5:1 rwm
...

lxc.utsname = lxctest
lxc.network.type = veth
lxc.network.flags = up
lxc.network.link = br0

lxc.cgroup.memory.limit_in_bytes = 512M
```

LXC – Templates

- **keine eigenen precreated Templates**
- **OpenVZ Templates können verwendet werden**
- **können auch mit debootstrap, ... erstellt werden**
- **Template-Skripte**
 - `lxc-debian`, `lxc-fedora`, `lxc-ubuntu`
 - Erstellt automatisch Beispiel-Konfiguration
 - Pakete in `/var/cache/lxc` abgelegt

LXC – Netzwerk

- **Kein Eintrag → Interface-Einstellungen des Hosts**
- **empty**
→ **nur Loopback**
- **veth**
→ **Virtual Ethernet (bridge)**
- **vlan**
→ **vlan interface**
- **macvlan**
→ **3 Modi: private, vepa, bridge**
- **phys** → **dedizierte NIC des Hosts durchgereicht**

LXC – Ressourcen Mgmt. mit Cgroups

- **Control groups → cgroups**
- **als VFS implementiert, seit 2.6.24**
 - `mount -t cgroup cgroup /cgroup`
- **erlaubt Gruppierung von Prozessen**
- **Subsysteme (z.B.: blkio, cpuset, memory, ...)**
- **Limitierung, Priorisierung, Accounting**
- **wird hierarchisch weitervererbt**
- **auch unabhängig von LXC einsetzbar**
- **in allen aktuellen Distros dabei**
- **keine Diskspace Limitierung (→ Image File, LVM)**

LXC – Ressourcen Mgmt. mit Cgroups

- **Cgroup Limits in LXC Konfiguration setzen, Bsp:**
 - `lxc.cgroup.memory.limit_in_bytes = 500M`
 - `lxc.cgroup.cpuset.cpus = 0`
- **Am Host eigene Gruppe unter Containername**

```
root@lxc2:~# cd /cgroup/vm0/
root@lxc2:/cgroup/vm0# ls
...
blkio.reset_stats cpu.shares
blkio.sectors devices.allow
blkio.throttle.io_service_bytes  devices.deny
blkio.throttle.io_serviced  devices.list
blkio.throttle.write_iops_device memory.limit_in_bytes
blkio.time memory.max_usage_in_bytes
cpuset.mem_exclusive notify_on_release
cpuset.mem_hardwall tasks
...

root@lxc2:/cgroup/vm0# cat tasks
6549
6756
6810
6813
6814
```


LXC – Namespaces

- **Zur Isolierung von Containern untereinander**

Resource	Status	Article	mainline version
SHARED SUBTREES	Done	lwn	2.6.15
<u>UTSNAME</u>	Done	lwn	2.6.19
PID	Done	lwn	2.6.24
IPC	Done	lwn	2.6.19
<u>USER</u>	Done	lwn	2.6.23
<u>NETWORK</u>	Done	lwn	2.6.26
/PROC	Done	none	2.6.26
RO BIND MOUNT	Done	lwn	2.6.24

Quelle: lxc.sf.net

LXC – Freeze / Unfreeze, Checkpoint

- **Im Moment nur Freeze/Unfreeze möglich**
- **kein kompletter Freeze, werden nur Tasks eingefroren (d.h. ping funktioniert noch)**
- **lxc-freeze / lxc-unfreeze**
- **Checkpointing für Live-Migration in Planung**

LXC – Pitfalls, Recommendations

- **echo b > /proc/sysrq-trigger im Container**
 - mount /proc und /sys readonly im Container
 - drop sys_admin capability
- **Apparmor bzw. SELinux deaktivieren/anpassen**
- **Kernel Logging deaktivieren im Container**
- **lxc.console=/var/log/lxc/vm0.console**
- **evt. Anpassung /lib/init/fstab notwendig**
- **Hwclock Set deaktivieren in Container**
- **root-Zugriff auf Container teilweise problematisch**

OpenVZ vs. LXC

OpenVZ

- + Userspace Tools
- + Live-Migration
- + venet
- + Quota
- Out-of-tree Kernel Patch
- Herstellerabhängigkeit
- Distro-Support
- komplexe Ressourcenlimitierung

LXC

- + Kernel Mainline Support
- + Cgroups
- aufwändige Einarbeitung
- viele Anpassungen für sichere Container notwendig
- „still under development“

The lxc is still in development, so the command syntax and the API can change. The version 1.0.0 will be the frozen version.

Libvirt Support, Pacemaker

- **Libvirt unterstützt LXC und OpenVZ**
- **nicht zufriedenstellend bei LXC bei OpenVZ fehlende Funktionen**
 - **Libvirt Resource Agent „VirtualDomain“ nicht zu empfehlen**
- **für OpenVZ eigener „ManageVE“ RA**
- **Anpassung des „ManageVE“ RA für LXC möglich**

Migration OpenVZ → LXC

- **funktioniert problemlos**
- **LXC Konfiguration manuell konvertieren**
- **Aktivieren von TTYs in /etc/inittab für lxc-console**
- **Vorgangsweise:**
 - Konfiguration konvertieren
 - rsync während laufendem Betrieb
 - LXC Container testweise starten und wieder stoppen
 - OpenVZ Container stoppen
 - finaler rsync
 - Starten LXC Container
 - Deaktivieren OpenVZ Container

Zukunft, Resume

- **OpenVZ out-of-tree Patch (85MB) hat keine Zukunft**
- **LXC Mainline Code wird laufend in OpenVZ integriert**
- **Umgekehrt wandern Teile von OpenVZ in Mainline Kernel**
- **→ OpenVZ Patch wird kleiner**
- **Situation ähnlich Xen vs. KVM?**

Danke für die Aufmerksamkeit

cmitasch@thomas-krenn.com

Halle 7.2a, Stand 143

Die Thomas Krenn Open Source Förderung

