

Docker Swarm

Mithun Technologies
devopstrainingblr@gmail.com
+91-9980923226

Roadmap

- Key concepts
- Initializing a cluster of Docker Engines in swarm mode
- Adding nodes to the swarm
- Deploying services to the swarm
- Rolling updates
- Draining Nodes

Traditional Model

Swarm

What?

- Cluster management and orchestration feature embedded in Docker engine
- Cluster of Docker engines or nodes.
- One manager, and rest workers

Swarm Features

- Cluster Management
- Decentralized design
- Declarative service model
- Scaling
- Desired state reconciliation
- Multi-host network
- Service discovery
- Load balancing
- Secure by default
- Rolling updates

Pre-requisites

- As part of this session Docker Swarm will be explained in AWS systems.
- 1) AWS Account
- 2) Create three different ubuntu machines using **in AWS**.
- 3) Install Docker in all the 3 machines using below command.
- `curl -fsSL get.docksal.io | bash`
-

Additional Network Checks

- The following ports must be available. On some systems, these ports are open by default.
 - **TCP port 2377** for cluster management communications
 - **TCP and UDP port 7946** for communication among nodes
 - **UDP port 4789** for overlay network traffic
- If you are planning on creating an overlay network with encryption (--opt encrypted), you will also need to ensure **ip protocol 50 (ESP)** traffic is allowed.
- Enable all the ports in AWS security groups.

Create a Swarm Manager

- Make sure the Docker Engine daemon is started on
 - the hostmachines.
 - Open a terminal and ssh into the machine where you want to run your manager node.

```
ssh -i "mithuntechnologies.pem" ubuntu@ec2-13-232-190.ap-south-1.compute.amazonaws.com
```


Create a Swarm Manager

- 1) Run the following command to create a new swarm

```
docker swarm init --listen-addr=eth0 --advertise-addr $(curl http://169.254.169.254/latest/meta-data/public-ipv4)
```

```
ubuntu@ip-172-31-11-139:~$ docker swarm init --listen-addr=eth0 --advertise-addr $(curl http://169.254.169.254/latest/meta-data/public-ipv4)
 % Total % Received % Xferd  Average Speed Time Time Time  Current
 Dload  Upload Total Spent Left  Speed
100 14  100 14 0 0  3500 0  --::-- --::-- --::--  3500
Swarm initialized: current node (n0w1vfwd8o10ijf3octbde7j9) is now a manager.
```

To add a worker to this swarm, run the following command:

```
docker swarm join --token SWMTKN-1-150nke1tn9dy4b8rv0uilw479xczkr240v4l6l0pk0dsdfvz8o-ditefrekljiqsk29095yqk4sf 13.232.238.190:2377
```

To add a manager to this swarm, run 'docker swarm join-token manager' and follow the instructions.

```
ubuntu@ip-172-31-11-139:~$
```

Create a Swarm Manager

- 2) Run the docker node ls command to view information about nodes:


```
ubuntu@ip-172-31-11-139:~$ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS  ENGINE VE
RSION
n0w1v fwd8o10ijf3octbde7j9 *  ip-172-31-11-139  Ready  Active  Leader  18.03.1-c
e
ubuntu@ip-172-31-11-139:~$
```

The * next to the node ID indicates that you're currently connected on this node.

Docker Engine swarm mode automatically names the node for the machine host name.

Add Nodes to Swarm

Make sure the Docker Engine daemon is started on the hostmachines.

1. Open a terminal and ssh into the machine where you want to add node (worker1). If you use Docker Machine, you can connect to it via SSH using the following command:

```
ssh -i "mithuntechnologies.pem" ubuntu@ec2-13-232-190.ap-south-1.compute.amazonaws.com
```


Add Nodes to Swarm

2. Run the command produced by the docker swarm init output from the create a swarm step 2 to create a worker node joined to the existing swarm:

```
...ip-172-31-11-139: ~ — ssh -i Devopspractice.pem ubuntu@ec2-13-232-238-190.ap-south-1.compute.amazonaws.com
Balajis-MacBook-Air:~ balajireddylachhannagari$ docker swarm join --token SWMTKN-1-150nke1tn9dy4b8rv0uilw479xczkr240v4l
610pk0dsdfvz8o-ditefrekljiqsk29095yqk4sf 13.232.238.190:2377
This node joined a swarm as a worker.
Balajis-MacBook-Air:~ balajireddylachhannagari$
```


Add Nodes to Swarm

3. If you don't have the command available, you can run the following command on a manager node to retrieve the join command for a worker:

```
...ip-172-31-11-139: ~ — ssh -i Devopspractice.pem ubuntu@ec2-13-232-238-190.ap-south-1.compute.amazonaws.com
ubuntu@ip-172-31-11-139:~$ docker swarm join-token worker
To add a worker to this swarm, run the following command:

  docker swarm join --token SWMTKN-1-150nke1tn9dy4b8rv0uilw479xczkr240v4l6l0pk0dsdfvz8o-ditefrekljiqsk29095yqk4sf 13.
  232.238.190:2377
```


Add Nodes to Swarm

4. Repeat Step 1, and Step2 if you want to add more nodes

5. Open a terminal and ssh into the machine where the manager node runs and run the docker node ls command to see the worker nodes:

```
[ubuntu@ip-172-31-11-139:~$ docker node ls
ID HOSTNAME STATUS AVAILABILITY  MANAGER STATUS ENGINE VERSION
n0w1v fwd8o10ijf3octbde7j9 *  ip-172-31-11-139  Ready Active Leader 18.03.1-ce
tkk7u3t8d18v8yx6ettdz1z7 linuxkit-025000000001  Ready Active
ubuntu@ip-172-31-11-139:~$
```

The MANAGER column identifies the manager nodes in the swarm. The empty status in this column for worker1 and worker2 identifies them as workernodes.

Swarm management commands like Docker node ls only work on managernodes.

Deploy a service to Swarm

1. Open a terminal and ssh into the machine where you run your manager node. For example, use a machine named manager1. (i.e. docker-machine env manager1)
2. Run the following command:

```
$ docker service create --replicas 1 --name helloworld alpine ping docker.com  
9uk4639qpg7npwf3fn2aasksr
```

3. Run Docker service ls to see the list of running services:

```
$ docker service ls  
  
ID NAME SCALE  IMAGE COMMAND  
9uk4639qpg7n  helloworld  1/1 alpine ping docker.com
```


Inspect the service on the Swarm (1/2)

1. If you haven't already, open a terminal and ssh into the machine where you run your manager node. For example, use a machine named manager1.
2. Run docker service inspect --pretty <SERVICE-ID> to display the details about a service in an easily readable

```
$ docker service inspect --pretty helloworld

ID: 9uk4639qpg7npwf3fn2aasksr
Name: helloworld
Service Mode: REPLICATED
Replicas: 1
Placement:
UpdateConfig:
  Parallelism: 1
ContainerSpec:
  Image: alpine
  Args: ping docker.com
Resources:
Endpoint Mode: vip
```


Inspect the service on the Swarm (2/2)

- Run docker service ps helloworld to see which nodes are running the service:

```
$ docker service ps helloworld
```

NAME	IMAGE	NODE	DESIRED STATE	LAST STATE
helloworld.1.8p1vev3fq5zm0mi8g0as41w35	alpine	worker2	Running	Running 3 minutes

- Run docker ps on the node where the task is running to see details about the container for the task.

```
$docker ps
```

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS
PORTS	NAMES			
e609dde94e47	alpine:latest	"ping docker.com"	3 minutes ago	Up 3 minutes
	helloworld.1.8p1vev3fq5zm0mi8g0as41w35			

Scale the service in the Swarm(1/2)

1. If you haven't already, open a terminal and ssh into the machine where you run your manager node. For example, the tutorial uses a machine named manager1.
2. Run the following command to change the desired scale of the service running in the swarm:

```
$ docker service scale helloworld=5  
helloworld scaled to 5
```

3. Run docker service ps helloworld to see the updated task list:

```
$ docker service ps helloworld
```

NAME	IMAGE	NODE	DESIRED STATE	CURRENT STATE
helloworld.1.8p1vev3fq5zm0mi8g0as41w35	alpine	worker2	Running	Running 7 minutes
helloworld.2.c7a7tcdq5s0uk3qr88mf8xco6	alpine	worker1	Running	Running 24 seconds
helloworld.3.6crl09vdcalvtfehfh69ogfb1	alpine	worker1	Running	Running 24 seconds
helloworld.4.auky6trawmdlcne8ad8phb0f1	alpine	manager1	Running	Running 24 seconds
helloworld.5.ba19kca06l18zujfwxycc5lkyn	alpine	worker2	Running	Running 24 seconds

Scale the service in the Swarm(2/2)

- Run docker ps to see the containers running on the node where you're connected.

```
$ docker ps
```

CONTAINER ID PORTS	IMAGE NAMES	COMMAND	CREATED	STATUS
528d68040f95 e	alpine:latest helloworld.4.auky6trawmdlcne8ad8phb0f1	"ping docker.com"	About a minute ago	Up About a minut

Delete service running on swarm(1/2)

1. If you haven't already, open a terminal and ssh into the machine where you run your manager node. For example, use a machine named manager1.
2. Run docker service rm helloworld to remove the helloworld service.

```
$ docker service rm helloworld  
helloworld
```

3. Run docker service inspect <SERVICE-ID> to verify that the swarm manager removed the service. The CLI returns a message that the service is not found:

```
$ docker service inspect helloworld  
[]  
Error: no such service: helloworld
```


Delete service running on Swarm(2/2)

- Even though the service no longer exists, the task containers take a few seconds to clean up. You can use docker ps to verify when they are gone.

\$ docker ps				
CONTAINER ID PORTS	IMAGE NAMES	COMMAND	CREATED	STATUS
db1651f50347 conds	alpine:latest helloworld.5.9lkmos2beppihw95vdwxy1j3w	"ping docker.com"	44 minutes ago	Up 46 se
43bf6e532a92 conds	alpine:latest helloworld.3.a71i8rp6fua79ad43ycocl4t2	"ping docker.com"	44 minutes ago	Up 46 se
5a0fb65d8fa7 conds	alpine:latest helloworld.2.2jpgensh7d935qdc857pxulfr	"ping docker.com"	44 minutes ago	Up 45 se
afb0ba67076f conds	alpine:latest helloworld.4.1c47o7tluz7drve4vkm2m5olx	"ping docker.com"	44 minutes ago	Up 46 se
688172d3bfaa a minute	alpine:latest helloworld.1.74nbhb3fhud8jfrhigd7s29we	"ping docker.com"	45 minutes ago	Up About

\$ docker ps				
CONTAINER ID PORTS	IMAGE	COMMAND	CREATED	STATUS

Rolling Update (1/6)

1. If you haven't already, open a terminal and ssh into the machine where you run your manager node. For example, use a machine named manager1.
2. Deploy Redis 3.0.6 to the swarm and configure the swarm with a 10 second update delay:

```
$ docker service create \
--replicas 3 \
--name redis \
--update-delay 10s \
redis:3.0.6
```

0u6a4s31ybk7yw2wyvtikmu50

Rolling Update (2/6)

3. Inspect the redis service:

```
$ docker service inspect --pretty redis
```

ID:	0u6a4s31ybk7yw2wyvtikmu50
Name:	redis
Service Mode:	Replicated
Replicas:	3
Placement:	
Strategy:	Spread
UpdateConfig:	
Parallelism:	1
Delay:	10s
ContainerSpec:	
Image:	redis:3.0.6
Resources:	
Endpoint Mode:	vip

Rolling Update (3/6)

4. Now you can update the container image for redis. The swarm manager applies the update to nodes :

```
$ docker service update --image redis:3.0.7 redis  
redis
```

The scheduler applies rolling updates as follows by default:

- Stop the first task.
- Schedule update for the stopped task.
- Start the container for the updated task.
- If the update to a task returns RUNNING, wait for the specified delay period then start the next task.
- If, at any time during the update, a task returns FAILED, pause the update.

Rolling Update (4/6)

5. Run docker service inspect --pretty redis to see the new image in the desired state:

```
$ docker service inspect --pretty redis
```

ID:	0u6a4s31ybk7yw2wyvtikmu50
Name:	redis
Service Mode:	Replicated
Replicas:	3
Placement:	
Strategy:	Spread
UpdateConfig:	
Parallelism:	1
Delay:	10s
ContainerSpec:	
Image:	redis:3.0.7
Resources:	
Endpoint Mode:	vip

Rolling Update (5/6)

6. The output of service inspect shows if your update paused due to failure:

```
$ docker service inspect --pretty redis

ID: 0u6a4s31ybk7yw2wyvtikmu50
Name: redis
...snip...
Update status:
State: paused
Started: 11 seconds ago
Message: update paused due to failure or early termination of task 9p7ith557h8ndf0ui9s0q951b
...snip...
```

7. To restart a paused update run docker service update <SERVICE-ID>. For example:

```
docker service update redis
```


Rolling Update (6/6)

- Run docker service ps <SERVICE-ID> to watch the rolling update:

```
$ docker service ps redis
```

NAME	IMAGE	NODE	DESIRED STATE	CURRENT STATE
redis.1.dos1zffgeofhagnve8w864fc0 _ redis.1.88rdo6pa52ki8oqx6dogf04fh ago	redis:3.0.7 redis:3.0.6	worker1 worker2	Running Shutdown	Running 37 seconds Shutdown 56 seconds
redis.2.9l3i4j85517skba5o7tn5m8g0 _ redis.2.66k185wilg8ele7ntu8f6nj6i ago	redis:3.0.7 redis:3.0.6	worker2 worker1	Running Shutdown	Running About a min Shutdown 2 minutes
redis.3.egiuiqpzrbxks3wxgn8qib1g _ redis.3.ctzktfdb2tepkr45qcmqln04 ago	redis:3.0.7 redis:3.0.6	worker1 mmanager1	Running Shutdown	Running 48 seconds Shutdown 2 minutes

Drain a Node on the Swarm(1/5)

1. If you haven't already, open a terminal and ssh into the machine where you run your manager node. For example, use a machine named manager1.
2. Verify that all your nodes are actively available.

```
$ docker node ls
```

ID	HOSTNAME	STATUS	AVAILABILITY	MANAGER STATUS
1bcef6utixb0l0ca7gxiuvsj0	worker2	Ready	Active	
38ciaotwjuritcdtn9npbnkuz	worker1	Ready	Active	
e216jshn25ckzbvmwlh5jr3g *	manager1	Ready	Active	Leader

3. Create a radis service with 3 replicas and update delay of 10seconds

```
$ docker service create --replicas 3 --name redis --update-delay 10s redis:3.0.6
```

```
c5uo6kdmzpon37mgj9mwglcfw
```


Drain a Node on the Swarm(2/5)

4. Run docker service ps redis to see how the swarm manager assigned the tasks to different nodes:

```
$ docker service ps redis
```

NAME	IMAGE	NODE	DESIRED STATE	CURRENT STATE
redis.1.7q92v0nr1hcgts2amcjyqg3pq	redis:3.0.6	manager1	Running	Running 26 seconds
redis.2.7h2l8h3q3wqy5f66hlv9ddmi6	redis:3.0.6	worker1	Running	Running 26 seconds
redis.3.9bg7cezvedmkgg6c8yzvbihwsd	redis:3.0.6	worker2	Running	Running 26 seconds

In this case the swarm manager distributed one task to each node. You may see the tasks distributed differently among the nodes in your environment.

5. Run docker node update --availability drain <NODE-ID> to drain a node that had a task assigned to it:

```
docker node update --availability drain worker1
```

```
worker1
```


Drain a Node on the Swarm(3/5)

6. Inspect the node to check its availability:

```
$ docker node inspect --pretty worker1
```

ID:	38ciaotwjuritcdtn9npbnkuz
Hostname:	worker1
Status:	
State:	Ready
Availability:	Drain
...snip...	

Drain a Node on the Swarm(4/5)

7. Run docker service ps redis to see how the swarm manager updated the task assignments for the redis service:

```
$ docker service ps redis
```

NAME	IMAGE	NODE	DESIRED STATE	CURRENT STATE
redis.1.7q92v0nr1hcgts2amcjyqg3pq ERROR	redis:3.0.6	manager1	Running	Running 4 minutes
redis.2.b4hovzed7id8irg1to42egue8 ute	redis:3.0.6	worker2	Running	Running About a min
_ redis.2.7h2l8h3q3wqy5f66hlv9ddmi6 ago	redis:3.0.6	worker1	Shutdown	Shutdown 2 minutes
redis.3.9bg7cezvedmkgg6c8yzvhwsd	redis:3.0.6	worker2	Running	Running 4 minutes

Drain a Node on the Swarm(5/5)

8. Run docker node update --availability active <NODE-ID> to return the drained node to an active state:

```
$ docker node update --availability active worker1  
worker1
```


9. Inspect the node to see the updated state

When you set the node back to Active availability, it can receive new tasks:

- during a service update to scale up
- during a rolling update
- when you set another node to Drain availability
- when a task fails on another active node

On Failure (Node)

On Failure (Node) - Rescheduling

On Failure (Manager)

On Failure (Manager) – Backup Managers

On Failure (Manager) - Failed Manager

On Failed (Manager) – SwapManager

Questions ?

Thank You
Mithun Technologies
+91-9980923226
devopstrainingblr@gmail.com

