

CRIU Support in Docker for Native Checkpoint and Restore

*Linux Plumbers Conference
August 20, 2015*

Saied Kazemi (saied@google.com)

Overview

- Brief history of Docker container checkpoint restore
 - Live demos
 - Will not cover CRIU usage or internals
 - Will mention some of the features added to support container C/R
- Project started in April 2014
 - Sep '14: External C/R at [Docker Meetup](#) in Mountain View
 - Oct '14: Native C/R without network at [LPC](#)
 - Jan '15: Native C/R with network uploaded to [YouTube](#)
 - Jun '15: Quake demo at DockerCon

C/R Benefits

- On the Same Node
 - Stop and restart (even reboot) without losing container work
 - Shorten startup time of slow-start services
 - Use checkpoint “image” files for forensic debugging
 - Rollback
 - [Tonic](#) A new web based REPL for node.js. Checkpoints each step to fix mistakes by restoring from the most recent change instead of the beginning
- On Different Nodes
 - Migrate containers

Docker Client, Server, and Containers

External C/R

- Can I do the following?


```
$ docker run <args> <cmd>
```

```
$ ps -efl | grep <cmd>
```

```
$ sudo criu dump <args> -t <pid>
```

```
$ sudo criu restore <args>
```

- Let's try...

External C/R Demo

Demo 1: Simple Shell Script

External C/R Status

- Support added to CRIU for Docker container C/R
 - `ext-mount-map`, `manage-cgroups`, ...
 - AUFS bug handling
 - See [here](#) for details
- Helper script `docker_cr.sh` in `contrib` subdirectory
- Demo'ed at [Docker Meetup](#) in September '14
- Good proof of concept but there are issues...

External C/R Issues

- Wrong Container State
 - After checkpoint, state is **Exited** (instead of Checkpointed)
 - After restore, state is still **Exited** (instead of Up)
- Wrong Process Tree Ownership
 - Restored process tree is a child of **init**, not the Docker daemon
- Broken "Plumbing"
 - Logging won't work (**docker logs**)
 - Container control is lost (**docker stop**, **docker kill**, etc.)

Native C/R in Docker 1.5

Native C/R Demo

Demo 2: Nginx Streaming Video

Native C/R Status

- C/R support already merged into libcontainer and [runC](#)
 - runC: a lightweight universal container runtime
 - Quake demo (container migration) was done with runC
- Significant changes between Docker 1.5 and 1.8
 - Reached out to the community for help
 - 1.5 C/R code rebased to 1.8 by Ross Boucher
 - Network restore not fully functional
- Working on getting C/R support merged into 1.9 main branch

Want to Try?

- Get Docker C/R from Github
 - Build from source (EXPERIMENTAL)
 - Prebuilt binaries available on Github
- Get latest CRIU
 - Build from source
 - Fixes OverlayFS issues
 - Prebuilt binary available on Github and PPA
 - Requires `libprotobuf-c.so`

Filesystem Issues

- AUFS
 - Most widely used when Docker released
 - Has an issue, but CRIU can handle
 - Symlinks in `/proc/<pid>/map_files` point into branches
- OverlayFS
 - Merged into the kernel as of 3.18
 - Preferred choice
 - Has two issues, but CRIU can handle
 - `/proc/<pid>/fd`
 - `/proc/<pid>/fdinfo`

Useful Links

- Github
 - Docker 1.5 - [Saied Kazemi](#)
 - Docker 1.8 - [Ross Boucher](#)
 - Docker Repo - [Michael Crosby](#)
- [CRIU PPA](#)
 - Ubuntu Vivid kernel package (v3.19)
 - CRIU package (v1.6)

Thank You!