

Orchestrating Docker Containers with SwarmKit

Docker Meetup Bangalore

January 7, 2017

Nishant Totla, Core Team Software Engineer, Docker Inc.

[@nishanttotla](https://twitter.com/nishanttotla)

Nishant Totla

Docker, Inc.

nishant@docker.com

github.com/nishanttotla

@nishanttotla

DockerCon 2017 CFPs open!

Deadline is January 14

More info: <http://2017.dockercon.com/>

What is a Linux Container?

- A Linux container is a self-contained execution environment with isolated resources
- The technology has been around for a while - LXC, FreeBSD Jails, Solaris Zones
- The Docker project, open-sourced in 2013 made containers extremely popular and significantly easier to use

What is a Linux Container?

- A Linux container is a self-contained execution environment with isolated resources
- The technology has been around for a while - LXC, FreeBSD Jails, Solaris Zones
- The Docker project, open-sourced in 2013 made containers extremely popular and significantly easier to use

docker

Real-world Applications

- The growth of containers has brought a fresh perspective on deploying containerized applications, particularly microservices
- This brings up interesting problems
 - Infrastructure
 - Deployment
 - Security
 - Networking
 - Scaling
 - Fault-tolerance
- New tools and abstractions needed
- Container Orchestration is the key!

Trends

Orchestration is Hard

- Distributed Systems are hard to get right
- Failures happen all the time!
 - Machines go down
 - Networks can fail or drop packets
 - Latency can cause unexpected scenarios

Can we make it easier to orchestrate real-world containerized applications?

Can we make it easier to orchestrate real-world containerized applications?

→ Swarm Mode in Docker 1.12

Swarm Mode in Docker 1.12

- Goals

- It should be simple to setup and use a distributed cluster
- It should be seamless to move from development to deployment

Swarm Mode in Docker 1.12

- Goals
 - It should be simple to setup and use a distributed cluster
 - It should be seamless to move from development to deployment
- Starting with 1.12, Docker now has inbuilt orchestration
 - The easiest way to orchestrate Docker containers is now Docker
 - Multiple Docker Engines can be brought together to form a Swarm cluster
 - Really easy to manage applications on the cluster

The Docker approach to container orchestration

1. Swarm Topology
2. Managing Cluster State
3. Managing Application State

Part 1: Swarm Topology

Single Node Cluster

Engine


```
$ docker swarm init --advertise-addr 198.211.109.17
```


Adding another Node

■ \$ docker swarm init --advertise-addr 198.211.109.17
■ \$ docker swarm join 198.211.109.17:2377

More Nodes


```
$ docker swarm init --advertise-addr 198.211.109.17  
$ docker swarm join 198.211.109.17:2377
```


Managers and Workers

- Swarm nodes can be workers or managers
- Worker nodes Engine
 - Run Tasks (containers)
- Manager nodes Engine
 - Run Tasks (containers)
 - Accept specifications from the user
 - Reconcile desired and actual cluster state
- Workers can be promoted to managers
- Managers can be demoted to workers

Secure by Default with end to end Encryption

- Cryptographic node identity
- Automatic encryption and mutual auth (TLS)
- Automatic certificate rotation
- External CA integration
- Encrypted communication

Part 2: Managing Cluster State

The Raft Algorithm

- Raft is a popular distributed consensus algorithm
- Features
 - Single leader performs all updates
 - Leader election – elect a leader
 - Log replication – replicate the log of cluster operations
- Consensus is maintained as long as a **majority** of nodes are working

Raft Consensus Layer

- Built on top of the etcd Raft library
- Strongly consistent - holds desired state
- Fast (in-memory reads, domain-specific indexing, batched operations)
- Secure

Raft Consensus Layer

- Swarm managers are crucial
- Manager nodes form a Raft consensus group
- No need to set up an external KV store
- As long as a majority of managers are running, the cluster will function normally (should start with an odd number)
- All managers can accept API requests (HA, no single point of failure)

Worker to Worker Gossip

- Different from Raft to keep Raft concise
- High volume, p2p network between workers
- Eventually consistent – networking, load balancing rules, etc.
- Secure: symmetric encryption with key rotation in Raft

Putting it All Together

Full Architecture

Part 3: Managing Application State

A Higher Level of Abstraction

- From containers to services


```
$ docker run
```


```
$ docker service create
```

- Docker services

- Allow declarative specification
- Work seamlessly on any number of nodes
- Perform desired state reconciliation
- Can be scaled or updated easily

Services


```
$ docker service create \  
--replicas 3 \  
--name frontend \  
--network mynet \  
--publish 8080:80 \  
frontend_image:1.0
```


Swarm Routing Mesh

- All nodes expose port 8080 for myapp
- Routing mesh ensures traffic is routed transparently to a running container of the service

```
$ docker service create \
--replicas 3 \
--name frontend \
--network mynet \
--publish 8080:80 \
frontend_image:1.0
```


Swarm Routing Mesh

- Every service gets assigned a virtual IP (VIP)
- Built-in DNS-based service discovery: service name resolves to service VIP
- VIP round-robbins between container IPs using Linux IPVS


```
$ docker service create \
--replicas 3 \
--name frontend \
--network mynet \
--publish 8080:80 \
frontend_image:1.0
```


Node Failure


```
$ docker service create \
--replicas 3 \
--name frontend \
--network mynet \
--publish 8080:80 \
frontend_image:1.0
```


Desired State ≠ Actual State


```
$ docker service create \
--replicas 3 \
--name frontend \
--network mynet \
--publish 8080:80 \
frontend_image:1.0
```


Converge back to Desired State


```
$ docker service create \
--replicas 3 \
--name frontend \
--network mynet \
--publish 8080:80 \
frontend_image:1.0
```


Service Scaling

And more!

- Global services
- Configurable rolling updates
- Constraints
- Restart policies
- Resource aware scheduling

Behind the scenes

Node Failure

- Manager failure
 - Handled by the Raft algorithm, as long as consensus is maintained
- Worker failure
 - Dispatcher detects a node is down (failed heartbeat)
 - Orchestrator reconciles tasks
 - Allocator, Scheduler, and Dispatcher redo the previous steps to set up new tasks

If Everything Fails


```
$ docker swarm init \
--advertise-addr 198.211.109.17 \
--force-new-cluster
```

- The flag forces an existing node that was part of a lost quorum to restart as a single node Manager without losing its data

To Conclude

- Swarm mode in Docker makes it very easy to create and manage a failure-tolerant cluster
- Networking and security are handled out of the box
- The service abstraction allows for a declarative specification of how the application is expected to run
- Much more coming up in the next few releases!

Contributions welcome!

- Docker open-source on GitHub
- github.com/docker/swarmkit | github.com/docker/docker

Thank You!

docker

Nishant Totla

[@nishanttotla](https://twitter.com/nishanttotla)

Constraints

Constraints


```
$ docker service create \
--replicas 5 \
--name frontend \
--network mynet \
--publish 8080:80 \
--constraint engine.labels.com.example.storage==ssd
frontend_image:1.0
```


Constraints

