

Clustering Docker with Docker Swarm on openSUSE®

Saputro Aryulianto
ary@plibogor.or.id / saputroyulianto@gmail.com

Hi,

- Ary (not Ari or Arie)
- GNU/Linux Bogor Activist @GLiBogor
- System Administrator at Pusilkom UI
- Student at STIKOM Binaniaga Bogor
- Local Committee at GNOME.Asia Summit 2015
- Amateur Dota2 Player :)

What is Docker?

Docker is an open platform for
developers and sysadmins to build, ship,
and run distributed applications, whether
on laptops, data center VMs, or the cloud.

Virtual Machines vs Containers

Docker Swarm

Docker Swarm *is native clustering for Docker. It turns a pool of Docker hosts into a single, virtual Docker host.*

Today

How can I manage them?

- Individually? Why not if you like that
- On a cluster with a manager? **Yeah!!**

With Docker Swarm

Lab Topology

Install and Setup Docker

```
# zypper in -y docker  
  
# sed -i '/DOCKER_OPTS=/s/^/#/g'  
/etc/sysconfig/docker  
  
# echo 'DOCKER_OPTS="-H tcp://0.0.0.0:2375 -H  
unix:///var/run/docker.sock --cluster-  
store=consul://10.2.2.99:8500 --cluster-  
advertise=10.2.2.XX:2375"' >> /etc/sysconfig/docker  
  
# systemctl restart docker.service  
  
# systemctl enable docker.service  
  
# systemctl status docker.service  
  
* XX= node IP
```

Running consul discovery backend & Swarm manager

```
# docker run -d --restart=always --name=consul  
-h consul -p 8500:8500 program/consul -server  
-bootstrap
```

```
# docker run -d --restart=always --name swarm-  
manager -h swarm-manager -p 4000:4000 swarm  
manage -H :4000 --replication --advertise  
10.2.2.99:4000 consul://10.2.2.99:8500
```

Join Swarm Nodes

```
# docker run -d --restart=always --name=swarm-node1 -h swarm-node1 swarm join  
--advertise=10.2.2.100:2375  
consul://10.2.2.99:8500  
  
# docker run -d --restart=always --name=swarm-node2 -h swarm-node2 swarm join  
--advertise=10.2.2.200:2375  
consul://10.2.2.99:8500
```

From Manager node verify

```
# docker -H :4000 info
```

Create Overlay Network

```
# docker -H :4000 network create --driver  
overlay --subnet=172.31.0.0/16 overlay  
  
# docker -H :4000 network ls  
  
# docker -H :4000 network inspect overlay
```

Verify

Create Docker Guest from Manager node

```
# docker -H :4000 run -d --name cirros1 -h  
cirros1 --net=overlay cirros init
```

```
# docker -H :4000 run -d --name cirros2 -h  
cirros2 --net=overlay cirros init
```

From Manager node verify

```
# docker -H :4000 ps -a
```

Verify (2)

Inspect docker guest IP

```
# docker -H :4000 inspect cirros1 | grep  
"172.31"
```

```
# docker -H :4000 inspect cirros2 | grep  
"172.31"
```

Test ping from other guest

```
# docker -H :4000 exec -it cirros1 bash  
  
# ping -c 3 172.31.x.x
```


Shipyard?

Shipyard

Composable Docker Management. Built on Docker Swarm, Shipyard gives you the ability to manage Docker resources including containers, images, private registries and more.

Running Shipyard

```
# docker run -ti -d --restart=always -h shipyard-rethinkdb --name shipyard-rethinkdb rethinkdb
```

```
# docker run -ti -d --restart=always --name shipyard-controller -h shipyard-controller --link shipyard-rethinkdb:rethinkdb --link swarm-manager:swarm -p 8080:8080 shipyard(shipyard:latest) server -d tcp://swarm:4000
```

Next?

- On-failure Rescheduling
- High Availability, State replication
- Load Balancing
- Etc.

Questions?

More info

- [@aryulianto](https://twitter.com/saputroyulianto)
- <http://aryulianto.com>
- <http://github.com/aryulianto>
- <http://twitter.com/saputroyulianto>
- <http://facebook.com/saputro19>

Reference

- <https://docs.docker.com/engine/installation/linux/SUSE/>
- <https://docs.docker.com/engine/userguide/networking/get-started-overlay/>
- <https://docs.docker.com/swarm/install-manual/>
- <https://shipyard-project.com/docs/deploy/manual/>
- <http://utian.azoeba.com/2016/06/latihan-membuat-cluster-docker-dengan.html>

Join the conversation,
contribute & have a lot of fun!

www.opensuse.org

Thank you.

Have a Lot of Fun, and Join Us At:
www.opensuse.org