

Docker Management Design Patterns

Swarm Mode on Amazon Web Services

—
Deepak Vohra

Apress®

Docker Management Design Patterns

Swarm Mode on Amazon Web Services

Deepak Vohra

Apress®

Docker Management Design Patterns: Swarm Mode on Amazon Web Services

Deepak Vohra
White Rock, British Columbia, Canada

ISBN-13 (pbk): 978-1-4842-2972-9 ISBN-13 (electronic): 978-1-4842-2973-6
<https://doi.org/10.1007/978-1-4842-2973-6>

Library of Congress Control Number: 2017955383

Copyright © 2017 by Deepak Vohra

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Cover image by Freepik (www.freepik.com)

Managing Director: Welmoed Spahr
Editorial Director: Todd Green
Acquisitions Editor: Steve Anglin
Development Editor: Matthew Moodie
Technical Reviewers: Michael Irwin and Massimo Nardone
Coordinating Editor: Mark Powers
Copy Editor: Kezia Endsley

Distributed to the book trade worldwide by Springer Science+Business Media New York,
233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail
orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC
and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc).
SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit <http://www.apress.com/rights-permissions>.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at <http://www.apress.com/bulk-sales>.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/9781484229729. For more detailed information, please visit <http://www.apress.com/source-code>.

Printed on acid-free paper

Contents at a Glance

About the Author	xiii
About the Technical Reviewers	xv
Introduction	xvii
■ Chapter 1: Getting Started with Docker.....	1
■ Chapter 2: Using Docker in Swarm Mode.....	9
■ Chapter 3: Using Docker for AWS to Create a Multi-Zone Swarm	31
■ Chapter 4: Docker Services	55
■ Chapter 5: Scaling Services	85
■ Chapter 6: Using Mounts	97
■ Chapter 7: Configuring Resources.....	115
■ Chapter 8: Scheduling	131
■ Chapter 9: Rolling Updates	155
■ Chapter 10: Networking	179
■ Chapter 11: Logging and Monitoring	201
■ Chapter 12: Load Balancing	219
■ Chapter 13: Developing a Highly Available Website	241
■ Chapter 14: Using Swarm Mode in Docker Cloud.....	271
■ Chapter 15: Using Service Stacks	297
Index.....	317

Contents

About the Author	xiii
About the Technical Reviewers	xv
Introductionxvii
■ Chapter 1: Getting Started with Docker.....	1
Setting the Environment.....	1
Running a Docker Application	3
Summary.....	7
■ Chapter 2: Using Docker in Swarm Mode.....	9
The Problem	9
The Solution	10
Docker Swarm Mode.....	10
Nodes.....	10
Service.....	11
Desired State of a Service	11
Manager Node and Raft Consensus	11
Worker Nodes	12
Quorum.....	12
Setting the Environment.....	14
Initializing the Docker Swarm Mode	14
Joining Nodes to the Swarm	18
Testing the Swarm	20
Promoting a Worker Node to Manager	24
Demoting a Manager Node to Worker	25

■ CONTENTS

Making a Worker Node Leave the Swarm	25
Making a Manager Node Leave the Swarm	26
Reinitializing a Cluster.....	28
Modifying Node Availability	28
Removing a Node	30
Summary.....	30
■ Chapter 3: Using Docker for AWS to Create a Multi-Zone Swarm	31
The Problem	31
The Solution	32
Setting the Environment.....	33
Creating a AWS CloudFormation Stack for Docker Swarm.....	34
Connecting with the Swarm Manager.....	49
Using the Swarm.....	49
Deleting a Swarm.....	51
Summary.....	53
■ Chapter 4: Docker Services	55
The Problem	55
The Solution	55
Setting the Environment.....	57
The docker service Commands	59
Types of Services	60
Creating a Service	60
Listing the Tasks of a Service.....	61
Invoking a Hello World Service Task on the Command Line.....	62
Getting Detailed Information About a Service	63
Invoking the Hello World Service in a Browser	65
Creating a Service for a MySQL Database.....	67
Scaling a Service.....	68

Listing Service Tasks.....	68
Accessing a MySQL Database in a Docker Container.....	70
Updating a Service	73
Updating the Replicas.....	74
Updating the Docker Image Tag.....	75
Updating the Placement Constraints	79
Updating Environment Variables.....	80
Updating the Docker Image	81
Updating the Container Labels	82
Updating Resources Settings	82
Removing a Service	83
Creating a Global Service	83
Summary.....	84
■ Chapter 5: Scaling Services	85
The Problem	85
The Solution	86
Setting the Environment.....	87
Creating a Replicated Service	87
Scaling Up a Service	88
Scaling Down a Service	91
Removing a Service	92
Global Services Cannot Be Scaled	92
Scaling Multiple Services Using the Same Command	93
Service Tasks Replacement on a Node Leaving the Swarm	95
Summary.....	96
■ Chapter 6: Using Mounts	97
The Problem	97
The Solution	97

■ CONTENTS

Volume Mounts.....	97
Bind Mounts	98
Setting the Environment.....	99
Creating a Named Volume	100
Using a Volume Mount.....	102
Removing a Volume.....	112
Creating and Using a Bind Mount.....	112
Summary.....	114
■ Chapter 7: Configuring Resources.....	115
The Problem	115
The Solution	116
Setting the Environment.....	118
Creating a Service Without Resource Specification	119
Reserving Resources.....	120
Setting Resource Limits	120
Creating a Service with Resource Specification	121
Scaling and Resources.....	121
Reserved Resources Must Not Be More Than Resource Limits	122
Rolling Update to Modify Resource Limits and Reserves.....	124
Resource Usage and Node Capacity	125
Scaling Up the Stack	127
Summary.....	130
■ Chapter 8: Scheduling	131
The Problem	131
The Solution	132
Setting the Environment.....	135
Creating and Scheduling a Service: The Spread Scheduling.....	136
Desired State Reconciliation	138

Scheduling Tasks Limited by Node Resource Capacity	141
Adding Service Scheduling Constraints	145
Scheduling on a Specific Node.....	146
Adding Multiple Scheduling Constraints.....	148
Adding Node Labels for Scheduling.....	150
Adding, Updating, and Removing Service Scheduling Constraints	151
Spread Scheduling and Global Services.....	153
Summary.....	154
■ Chapter 9: Rolling Updates	155
The Problem	155
The Solution	155
Setting the Environment.....	157
Creating a Service with a Rolling Update Policy	157
Rolling Update to Increase the Number of Replicas.....	158
Rolling Update to a Different Image Tag.....	161
Rolling Update to Add and Remove Environment Variables	162
Rolling Update to Set CPU and Memory Limits and Reserve.....	164
Rolling Update to a Different Image	167
Rolling Restart.....	171
Rolling Update to Add and Remove Mounts	172
Rolling Update Failure Action	173
Roll Back to Previous Specification.....	175
Rolling Update on a Global Service	176
Summary.....	178
■ Chapter 10: Networking	179
The Problem	179
The Solution	180
The Ingress Network	180
Custom Overlay Networks	181

■ CONTENTS

The docker_gwbridge Network	181
The Bridge Network.....	181
Setting the Environment.....	182
Networking in Swarm Mode.....	183
Using the Default Bridge Network to Create a Service.....	186
Creating a Service in the Ingress Network.....	187
Creating a Custom Overlay Network	191
Using a Custom Overlay Network to Create a Service	194
Creating an Internal Overlay Network	195
Deleting a Network.....	198
Summary.....	199
■ Chapter 11: Logging and Monitoring	201
The Problem	201
The Solution	201
Setting the Environment.....	202
Creating a SPM Application	203
Creating a Logsene Application.....	205
Connecting the SPM and Logsene Apps.....	208
Deploying the Sematext Docker Agent as a Service	209
Creating a MySQL Database Service on a Docker Swarm	212
Monitoring the Docker Swarm Metrics	213
Getting Docker Swarm Logs in Logsene	214
Summary.....	217
■ Chapter 12: Load Balancing	219
Service Discovery.....	219
Custom Scheduling	219
Ingress Load Balancing	219
The Problem	219
The Solution	220

Setting the Environment.....	221
Creating a Hello World Service.....	222
Invoking the Hello World Service.....	224
Creating an External Elastic Load Balancer	227
Load Balancing in Docker for AWS	234
Summary.....	239
■ Chapter 13: Developing a Highly Available Website	241
The Problem	241
The Solution	242
Setting the Environment.....	243
Creating Multiple Docker Swarms.....	243
Deploying a Docker Swarm Service	246
Creating an Amazon Route 53	251
Creating a Hosted Zone	252
Configuring Name Servers.....	254
Creating Resource Record Sets.....	256
Testing High Availability	263
Deleting a Hosted Zone	266
Summary.....	269
■ Chapter 14: Using Swarm Mode in Docker Cloud.....	271
The Problem	271
The Solution	271
Setting the Environment.....	272
Creating an IAM Role.....	272
Creating a Docker Swarm in Docker Cloud	280
Connecting to the Docker Swarm from a Docker Host.....	289
Connecting to the Docker Swarm from a Swarm Manager.....	292
Bringing a Swarm into Docker Cloud	294
Summary.....	296

■ Chapter 15: Using Service Stacks	297
The Problem	297
The Solution	297
Setting the Environment.....	299
Configuring a Service Stack.....	303
Creating a Stack.....	304
Listing Stacks.....	305
Listing Services.....	306
Listing Docker Containers	307
Using the Service Stack	308
Removing a Stack	314
Summary.....	315
Index.....	317

About the Author

Deepak Vohra is an Oracle certified Java programmer and web component developer. Deepak has published in several journals, including *Oracle Magazine*, *OTN*, *IBM developerWorks*, *ONJava*, *DevSource*, *WebLogic Developer's Journal*, *XML Journal*, *Java Developer's Journal*, *FTPOnline*, and *devx*. Deepak has published three other books on Docker, and a dozen other books on other topics. Deepak is also a Docker Mentor.

About the Technical Reviewers

Michael Irwin is an Application Architect at Virginia Tech (Go Hokies!) where he's both a developer and evangelist for cutting-edge technologies. He is helping Virginia Tech adopt Docker, cloud services, single-page applications, CI/CD pipelines, and other current development practices. As a Docker Captain and a local meetup organizer, he is very active in the Docker community giving presentations and trainings to help others learn how to best utilize Docker in their organizations. Find him on Twitter at @mikesir87.

Massimo Nardone has more than 23 years of experience in security, web/mobile development, and cloud and IT architecture. His true IT passions are security and Android systems.

He has been programming and teaching people how to program with Android, Perl, PHP, Java, VB, Python, C/C++, and MySQL for more than 20 years.

He holds a Master's of Science degree in Computing Science from the University of Salerno, Italy.

He worked as a project manager, software engineer, research engineer, chief security architect, information security manager, PCI/SCADA auditor, and senior lead IT security/cloud/SCADA architect for many years.

His technical skills include security, Android, cloud, Java, MySQL, Drupal, Cobol, Perl, web and mobile development, MongoDB, D3, Joomla, Couchbase, C/C++, WebGL, Python, Pro Rails, Django CMS, Jekyll, Scratch, and more.

He worked as a visiting lecturer and supervisor for exercises at the Networking Laboratory of the Helsinki University of Technology (Aalto University). He holds four international patents (in the PKI, SIP, SAML, and Proxy areas).

He currently works as the Chief Information Security Office (CISO) for Cargotec Oyj and is a member of ISACA, Finland Chapter Board.

Massimo has reviewed more than 40 IT books for different publishers and he is the coauthor of *Pro Android Games* (Apress, 2015).

Introduction

Docker, made available as open source in March 2013, has become the de facto containerization platform. The Docker Engine by itself does not provide functionality to create a distributed Docker container cluster or the ability to scale a cluster of containers, schedule containers on specific nodes, or mount a volume. The book is about orchestrating Docker containers with the Docker-native Swarm mode, which was introduced July 2016 with Docker 1.12. Docker Swarm mode should not be confused with the legacy standalone Docker Swarm, which is not discussed in the book. The book discusses all aspects of orchestrating/managing Docker, including creating a Swarm, using mounts, scheduling, scaling, resource management, rolling updates, load balancing, high availability, logging and monitoring, using multiple zones, and networking. The book also discusses the managed services for Docker Swarm: Docker for AWS and Docker Cloud Swarm mode.

Docker Swarm Design Patterns

"A software design pattern is a general reusable solution to a commonly occurring problem within a given context in software design." (Wikipedia)

Docker Swarm mode provides several features that are general-purpose solutions to issues inherent in a single Docker Engine. Each chapter starting with Chapter 2 introduces a problem and discusses a design pattern as a solution to the problem.

Why Docker Swarm Mode?

Why use the Docker Swarm mode when several container cluster managers are available? Docker Swarm mode is Docker-native and does not require the complex installation that some of the other orchestration frameworks do. A managed service Docker for AWS is available for Docker Swarm to provision a Swarm on production-ready AWS EC2 nodes. Docker Cloud may be linked to Docker for AWS to provision a new Swarm or connect to an existing Swarm. Docker 1.13 includes support for deploying a Docker Stack (collection of services) on Docker Swarm with Docker Compose.

What the Book Covers

Chapter 1 introduces running a Docker standalone container on CoreOS Linux. The chapter establishes the basis of the book and subsequent chapters discuss how the management design patterns provided by the Swarm mode solve problems inherent in a standalone Docker Engine.

Chapter 2 introduces the Swarm mode, including initializing a Swarm and joining worker nodes to the Swarm. Chapter 2 includes promoting/demoting a node, making a node (manager or worker) leave a Swarm, reinitializing a Swarm, and modifying node availability.

Chapter 3 discusses the managed service Docker for AWS, which provisions a Docker Swarm by supplying the Swarm parameters, including the number of managers and workers and the type of EC2 instances to use. AWS uses an AWS CloudFormation to create the resources for a Swarm. Docker for AWS makes it feasible to create a Swarm across multiple AWS zones.

Chapter 4 is about Docker services. Two types of services are defined—replicated and global. Chapter 4 discusses creating a service (replicated and global), scaling a replicated service, listing service tasks, and updating a service.

Chapter 5 discusses scaling replicated services in more detail, including scaling multiple services simultaneously. Global services are not scalable.

In Chapter 6, two types of mounts are defined: a *bind* mount and *volume* mount. This chapter discusses creating and using each type of mount.

Chapter 7 is about configuring and using resources in a Swarm. Two types of resources are supported for configuration: memory and CPU. Two types of resource configurations are defined: *reserves* and *limits*. It discusses creating a service with and without resources specification.

Chapter 8 discusses scheduling service tasks with the default and custom scheduling. Scheduling constraints are also discussed.

Chapter 9 discusses rolling updates, including setting a rolling update policy. Different types of rolling updates are provisioned, including updating to a different Docker image tag, adding/removing environment variables, updating resource limits/reserves, and updating to a different Docker image.

Chapter 10 is about networking in Swarm mode, including the built-in overlay networking called *ingress* and support for creating a custom overlay network.

Chapter 11 is about logging and monitoring in a Swarm, which does not provide a built-in support for logging and monitoring. Logging and monitoring is provided in a Swarm with a Sematext Docker agent, which sends metrics to a SPM dashboard and logs to a Logsene user interface and Kibana.

Chapter 12 discusses load balancing across service tasks with *ingress* load balancing. An external AWS elastic load balancer may also be added for distributing client requests across the EC2 instances on which a Swarm is based.

Chapter 13 discusses developing a highly available website that uses an Amazon Route 53 to create a hosted zone with resource record sets configured in a Primary/Secondary failover mode.

Chapter 14 discusses another managed service, Docker Cloud, which may be used to provision a Docker Swarm or connect to an existing Swarm.

Chapter 15 discusses Docker service stacks. A *stack* is a collection of services that have dependencies among them and are defined in a single configuration file for deployment.

Who this Book Is For

The primary audience of this book includes Docker admins, Docker application developers, and Container as a Service (CaaS) admins and developers. Some knowledge of Linux and introductory knowledge of Docker—such as using a Docker image to run a Docker container, connecting to a container using a bash shell, and stopping and removing a Docker container—is required.

CHAPTER 1

Getting Started with Docker

Docker has become the de facto containerization platform. The main appeal of Docker over virtual machines is that it is lightweight. Whereas a virtual machine packages a complete OS in addition to the application binaries, a Docker container is a lightweight abstraction at the application layer, packaging only the code and dependencies required to run an application. Multiple Docker containers run as isolated processes on the same underlying OS kernel. Docker is supported on most commonly used OSes, including several Linux distributions, Windows, and MacOS. Installing Docker on any of these platforms involves running several commands and also setting a few parameters. CoreOS Linux has Docker installed out-of-the-box. We will get started with using Docker Engine on CoreOS in this chapter. This chapter sets the context of the subsequent chapters, which discuss design patterns for managing Docker Engine using the Swarm mode. This chapter does not use Swarm mode and provides a contrast to using the Swarm mode. This chapter includes the following sections:

- Setting the environment
- Running a Docker application

Setting the Environment

We will be using CoreOS on Amazon Web Services (AWS) EC2, which you can access at <https://console.aws.amazon.com/ec2/v2/home?region=us-east-1#>. Click on Launch Instance to launch an EC2 instance. Next, choose an Amazon Machine Image (AMI) for CoreOS. Click on AWS Marketplace to find a CoreOS AMI. Type CoreOS in the search field to find a CoreOS AMI. Select the Container Linux by CoreOS (Stable), as shown in the EC2 wizard in Figure 1-1, to launch an instance.

A screenshot of the AWS EC2 wizard, Step 1: Choose an Amazon Machine Image (AMI). The search bar at the top contains the text "coreos". Below the search bar, there are tabs for "Quick Start", "My AMIs", and "AWS Marketplace". Under "AWS Marketplace", there is a list of AMIs. One item is highlighted: "Container Linux by CoreOS (Stable)". The details for this item are shown: "★★★★★ (0)", "1235.9.0 Previous versions", "Sold by CoreOS", "\$0.00/hr for software + AWS usage fees", and a brief description: "CoreOS Container Linux automates software updates to ensure better security and reliability of machines and containers running on large-scale clusters. Operating system updates...". At the bottom right of the list item, there is a blue "Select" button with a white hand cursor icon pointing to it. Above the list, there are tabs for "1. Choose AMI", "2. Choose Instance Type", "3. Configure Instance", "4. Add Storage", "5. Add Tags", "6. Configure Security Group", and "7. Review". On the far right, there is a "Cancel and Exit" button.

Figure 1-1. Selecting an AMI for CoreOS Linux

From Choose an Instance Type, choose the t2.micro Type and click on Next. In Configure Instance Details, specify the number of instances as 1. Select a network or click on Create New VPC to create a new VPC. Select a subnet or click on Create New Subnet to create a new subnet. Select Enable for Auto-Assign Public IP. Click on Next.

From Add Storage, select the default settings and click on Next. In Add Tags, no tags need to be added. Click on Next. From Configure Security Group, add a security group to allow all traffic of any protocol in all port ranges from any source (0.0.0.0/0). Click on Review and Launch and subsequently click on Launch.

Select a key pair and click on Launch Instances in the Select an Existing Key Pair or Create a New Key Pair dialog, as shown in Figure 1-2.

Figure 1-2. Launch instances

An EC2 instance with CoreOS is launched. Obtain the public DNS or IPv4 public IP address of the EC2 instance from the EC2 Console, as shown in Figure 1-3, to SSH login into the instance.

Figure 1-3. Public DNS and public IPv4

SSH login into the EC2 instance as user “core”.

```
ssh -i "coreos.pem" core@<public ip>
```

Running a Docker Application

As mentioned earlier, Docker is pre-installed on CoreOS. Run the docker command to list its usage, as shown in the following bash shell:

```
core@ip-172-30-4-75 ~ $ docker
Usage: docker [OPTIONS] COMMAND [arg...]
 docker [ --help | -v | --version ]
A self-sufficient runtime for containers.

Options:
  --config=~/.docker Location of client config files
  -D, --debug Enable debug mode
  -H, --host=[...] Daemon socket(s) to connect to
  -h, --help Print usage
  -l, --log-level=info Set the logging level
  --tls Use TLS; implied by --tlsverify
  --tlscacert=~/.docker/ca.pem Trust certs signed only by this CA
  --tlscert=~/.docker/cert.pem Path to TLS certificate file
  --tlskey=~/.docker/key.pem  Path to TLS key file
  --tlsverify Use TLS and verify the remote
  -v, --version Print version information and quit

Commands:
  attach Attach to a running container
  build Build an image from a Dockerfile
  commit Create a new image from a container's changes
```

```

cp Copy files/folders between a container and the local filesystem
create  Create a new container
diff Inspect changes on a container's filesystem

```

Output the Docker version using the `docker version` command. For native Docker Swarm support, the Docker version must be 1.12 or later as listed in the bash shell output.

```

core@ip-172-30-4-75 ~ $ docker version
Client:
Version: 1.12.6
API version: 1.24
Go version: go1.7.5
Git commit: a82d35e
Built: Mon Jun 19 23:04:34 2017
OS/Arch: linux/amd64

Server:
Version: 1.12.6
API version: 1.24
Go version: go1.7.5
Git commit: a82d35e
Built: Mon Jun 19 23:04:34 2017
OS/Arch: linux/amd64

```

Run a Hello World app with the `tutum/hello-world` Docker image.

```
docker run -d -p 8080:80 --name helloapp tutum/hello-world
```

The Docker image is pulled and a Docker container is created, as shown in the following listing.

```

core@ip-172-30-4-75 ~ $ docker run -d -p 8080:80 --name helloapp tutum/hello-world
Unable to find image 'tutum/hello-world:latest' locally
latest: Pulling from tutum/hello-world
658bc4dc7069: Pull complete
a3ed95caeb02: Pull complete
af3cc4b92fa1: Pull complete
d0034177ece9: Pull complete
983d35417974: Pull complete
Digest: sha256:0d57def8055178aafb4c7669cbc25ec17f0acdab97cc587f30150802da8f8d85
Status: Downloaded newer image for tutum/hello-world:latest
1b7a85df6006b41ea1260b5ab957113c9505521cc8732010d663a5e236097502

```

List the Docker container using the `docker ps` command.

```

core@ip-172-30-4-75 ~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS
PORTS NAMES
1b7a85df6006 tutum/hello-world "/bin/sh -c 'php-fpm'" 19 minutes ago Up 19 minutes
0.0.0.0:8080->80/tcp helloapp

```

The port mapping for the Docker container is also listed using the `docker ps` command, but it may also be obtained using the `docker port <container>` command.

```
core@ip-172-30-4-75 ~ $ docker port helloapp
80/tcp -> 0.0.0.0:8080
```

Using the 8080 port and `localhost`, invoke the Hello World application with `curl`.

```
curl localhost:8080
```

The HTML markup for the Hello World application is output, as listed shown here.

```
core@ip-172-30-4-75 ~ $ curl localhost:8080
<html>
<head>
 <title>Hello world!</title>
 <link href='http://fonts.googleapis.com/css?family=Open+Sans:400,700'
 rel='stylesheet' type='text/css'>
 <style>
 body {
 background-color: white;
 text-align: center;
 padding: 50px;
 font-family: "Open Sans", "Helvetica Neue", Helvetica, Arial, sans-serif;
 }
 #logo {
 margin-bottom: 40px;
 }
 </style>
</head>
<body>
 
 <h1>Hello world!</h1>
 <h3>My hostname is 1b7a85df6006</h3>
</body>
</html>
```

Using the public DNS for the EC2 instance, the Hello World application may also be invoked in a browser. This is shown in the web browser in Figure 1-4.

Figure 1-4. Invoking the Hello World application in a web browser

The `docker stop <container>` command stops a Docker container. The `docker rm <container>` command removes a Docker container. You can list Docker images using the `docker images` command. A Docker image may be removed using the `docker rmi <image>` command.

```
core@ip-172-30-4-75 ~ $ docker stop helloapp
helloapp
core@ip-172-30-4-75 ~ $ docker rm helloapp
helloapp
core@ip-172-30-4-75 ~ $ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
tutum/hello-world  latest 31e17b0746e4  19 months ago  17.79 MB
core@ip-172-30-4-75 ~ $ docker rmi tutum/hello-world
Untagged: tutum/hello-world:latest
Untagged: tutum/hello-world@sha256:0d57def8055178aafb4c7669cbc25ec17f0acdb97cc587f30150802da8f8d85
Deleted: sha256:31e17b0746e48958b27f1d3dd4fe179fbba7e8efe14ad7a51e964181a92847a6
Deleted: sha256:e1bc9d364d30cd2530cb673004dbcdf1eae0286e41a0fb217dd14397bf9debc8
Deleted: sha256:a1f3077d3071bd3eed5bbe5c9c036f15ce3f6b4b36bdd77601f8b8f03c6f874f
Deleted: sha256:ff7802c271f507dd79ad5661ef0e8c7321947c145f1e3cd434621fa869fa648d
Deleted: sha256:e38b71a2478cad712590a0eace1e08f100a293ee19a181d5f5d5a3cdb0663646
Deleted: sha256:5f27c27ccc6daedbc6ee05562f96f719d7f0bb38d8e95b1c1f23bb9696d39916
Deleted: sha256:fab20b60d8503ff0bc94ac3d25910d4a10f366d6da1f69ea53a05bdef469426b
Deleted: sha256:a58990fe25749e088fd9a9d2999c9a17b51921eb3f7df925a00205207a172b08
core@ip-172-30-4-75 ~ $
```

Summary

This chapter sets the basis for subsequent chapters by using a single Docker Engine on CoreOS. Subsequent chapters explore the different design patterns for managing distributed Docker applications in a cluster. The next chapter introduces the Docker Swarm mode.

CHAPTER 2

Using Docker in Swarm Mode

The Docker Engine is a containerization platform for running Docker containers. Multiple Docker containers run in isolation on the same underlying operating system kernel, with each container having its own network and filesystem. Each Docker container is an encapsulation of the software and dependencies required for an application and does not incur the overhead of packaging a complete OS, which could be several GB. Docker applications are run from Docker images in Docker containers, with each Docker image being specific to a particular application or software. A Docker image is built from a *Dockerfile*, with a Dockerfile defining the instruction set to be used to download and install software, set environment variables, and run commands.

The Problem

While the Docker Engine pre-1.12 (without native Swarm mode) is well designed for running applications in lightweight containers, it lacks some features, the following being the main ones.

- *No distributed computing*—No distributed computing is provided, as a Docker Engine is installed and runs on a single node or OS instance.
- *No fault tolerance*—As shown in the diagram in Figure 2-1, if the single node on which a Docker Engine is running fails, the Docker applications running on the Docker Engine fail as well.

Figure 2-1. Single node Docker cluster

The Solution

With Docker Engine version 1.12 onward, Docker container orchestration is built into the Docker Engine in *Swarm mode* and is native to the Docker Engine. Using the Swarm mode, a swarm (or cluster) of nodes distributed across multiple machines (OS instances) may be run in a master/worker/ pattern. Docker Swarm mode is not enabled in the Docker Engine by default and has to be initialized using a docker command. Next, as an introduction to the Docker Swarm mode, we introduce some terminology.

Docker Swarm Mode

Docker Swarm is a cluster of Docker hosts connected by an overlay networking for service discovery. A Docker Swarm includes one or more *manager nodes* and one or more *worker nodes*, as shown in Figure 2-2. In the Swarm mode, a Docker service is the unit of Docker containerization. Docker containers for a service created from a Manager node are deployed or scheduled across the cluster and the Swarm includes a built-in load balancing for scaling the services. The expected state for a service is declared on the manager, which then schedules the task to be run on a node. However, the worker node itself still pulls the image and starts the container.

Figure 2-2. Docker Swarm mode cluster

Nodes

An instance of a Docker host (a Docker Engine) is called a *node*. Two types of node roles are provided: *manager nodes* and *worker nodes*.

Service

A *service* is an abstraction for a collection of tasks (also called replicas or replica tasks) distributed across a Swarm. As an example, a service could be running three replicas of an Nginx server. Default scheduling, which is discussed in Chapter 7, uses the “spread” scheduling strategy, which spreads the tasks across the nodes of the cluster based on a computed node rank. A service consists of one or more tasks that run independent of each other, implying that stopping a task or starting a new task does not affect running other tasks. The Nginx service running on three nodes could consist of three replica tasks. Each task runs a Docker container for the service. One node could be running multiple tasks for a service. A task is an abstraction for the atomic unit of scheduling, a “slot” for the scheduler to run a Docker container.

Desired State of a Service

The “desired state” of a service refers to the service state as defined in the service definition when creating the service. As an example, a service definition could define a service as consisting of three replicas of an Nginx server.

Manager Node and Raft Consensus

When the Swarm is first created, the current node becomes the first manager node. By default, all manager nodes are also workers. The manager node performs the cluster orchestration and manages the Swarm, including the initial scheduling of service tasks and subsequent reconciliation, if any, between the desired state and the actual state of services. As an example, for a service definition consisting of three replicas of an Nginx server, the manager node would create three tasks and schedule the tasks on Swarm worker nodes in the Swarm. Subsequently, if a node running a task were to fail, the Swarm manager would start a new replacement task on the worker nodes still in the Swarm. The Swarm manager accepts the service definition when a service is created and schedules the service on one or more worker nodes as service tasks. The Swarm manager node also manages the scaling of service by adding/removing service tasks. The Swarm manager assigns each service a unique DNS name and starts Docker containers via service replica tasks. The manager node monitors the cluster state. The Swarm manager is also a worker node by default, which is discussed in the next section.

To refer to “the manager node” is actually a simplification of the Swarm Manager, as a Swarm may consist of one or more manager nodes. Each manager node keeps the complete cluster state data, including which service replica tasks are running on which node and the node roles, and participates in Swarm management for the *Raft consensus*. The Raft consensus is merely an algorithm to create decisions/agreements (consensus) within a group in a distributed fashion. Swarm uses it to make decisions such as leader elections, cluster membership, service changes, etc. In the Swarm mode, Raft consensus is an agreement among the manager nodes for a global cluster state parameter such as about the state of data value stored in a database. Swarm managers share data using Raft. Raft consensus is a protocol for implementing distributed consensus among all the reachable manager nodes in a Swarm. The Raft Consensus Algorithm has several implementations and its implementation in the Swarm mode has the properties typically found in distributed systems, such as the following:

- Agreement of values for fault tolerance
- Cluster membership management
- Leader election using mutual exclusion

Only one manager node, called the *leader*, performs all the cluster orchestration and management. Only the leader node performs the service scheduling, scaling, and restarting of service tasks. The other manager nodes are for the fault tolerance of Swarm manager, which implies that if the leader node were to fail, one of the other manager nodes would be elected as the new leader and take over the cluster management. Leader election is performed by a consensus from the majority of the manager nodes.

Worker Nodes

A worker node actually runs the service replica tasks and the associated Docker containers. The differentiation between node roles as manager nodes and worker nodes is not handled at service deployment time but is handled at runtime, as node roles may be promoted/demoted. Promoting/demoting a node is discussed in a later section. Worker nodes do not affect the manager Raft consensus. Worker nodes only increase the capacity of the Swarm to run service replica tasks. The worker nodes themselves do not contribute to the voting and state held in the raft, but the fact that they are worker nodes is held within the raft. As running a service task requires resources (CPU and memory) and a node has a certain fixed allocatable resources, the capacity of a Swarm is limited by the number of worker nodes in the Swarm.

Quorum

A *quorum* refers to agreement among the majority of Swarm manager nodes or managers. If a Swarm loses quorum it cannot perform any management or orchestration functions. The service tasks already scheduled are not affected and continue to run. The new service tasks are not scheduled and other management decisions requiring a consensus, such as adding or removing a node, are not performed. All Swarm managers are counted toward determining majority consensus for fault tolerance. For leader election only the reachable manager nodes are included for Raft consensus. Any Swarm update, such as the addition or removal of a node or the election of a new leader, requires a quorum. *Raft consensus* and *quorum* are the same. For high availability, three to five Swarm managers are recommended in production. An odd number of Swarm managers is recommended in general. *Fault tolerance* refers to the tolerance for failure of Swarm manager nodes or the number of Swarm managers that may fail without making a Swarm unavailable. Mathematically, “majority” refers to more than half, but for the Swarm mode Raft consensus algorithm, Raft tolerates $(N-1)/2$ failures and a majority for Raft consensus is determined by $(N/2)+1$. N refers to the Swarm size or the number of manager nodes in the Swarm.

$$\text{Swarm Size} = \text{Majority} + \text{Fault Tolerance}$$

As an example, Swarm sizes of 1 and 2 each have a fault tolerance of 0, as Raft consensus cannot be reached for the Swarm size if any of the Swarm managers were to fail. More manager nodes increase fault tolerance. For an odd number N, the fault tolerance is the same for a Swarm size N and N+1.

As an example, a Swarm with three managers has a fault tolerance of 1, as shown in Figure 2-3. Fault tolerance and Raft consensus do not apply to worker nodes, as Swarm capacity is based only on the worker nodes. Even if two of the three worker nodes were to fail, one Worker node, even if the manager nodes are manager-only nodes, would keep the Swarm available though a reduction in Swarm capacity and could transition some of the running tasks to non-running state.

Figure 2-3. Fault tolerance for a Swarm

This section covers the following topics:

- Setting the environment
- Initializing the Docker Swarm mode
- Joining nodes to the Swarm cluster
- Testing the Swarm cluster
- Promoting a worker node to manager
- Demoting a manager node to worker
- Making a worker node leave the Swarm cluster
- Making A worker node rejoin the Swarm cluster
- Making a manager node leave the Swarm cluster
- Reinitializing a Swarm
- Modifying node availability
- Removing a node

Setting the Environment

This chapter shows you how to create a three-node Swarm consisting of one manager node and two worker nodes. Create three Amazon EC2 instances using CoreOS Stable AMI, as shown in the EC2 console in Figure 2-4. Enable all traffic between the EC2 instances when configuring the security group for the EC2 instances. Obtain the IP address of the EC2 instance started for the Swarm manager.

The screenshot shows the AWS EC2 Instances page. At the top, there are buttons for 'Launch Instance', 'Connect', and 'Actions'. A search bar says 'Instance State : Running'. Below the table, it shows '1 to 3 of 3' instances. The table has columns: Name, Instance ID, Instance Type, Availability Zone, Instance State, Status Checks, Alarm Status, and Public DNS (IPv4). The data is:

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status	Public DNS (IPv4)
SwarmManager	i-01b12315cb7c833be	t2.micro	us-east-1f	running	2/2 checks ...	None	ec2-34-204-168-217.co...
SwarmWorker	i-05336322e12698...	t2.micro	us-east-1f	running	2/2 checks ...	None	ec2-34-204-199-45.co...
SwarmWorker	i-08943beee6430d...	t2.micro	us-east-1f	running	2/2 checks ...	None	ec2-34-231-70-10.com...

Below the table, it says 'Instance: i-01b12315cb7c833be (SwarmManager) Public DNS: ec2-34-204-168-217.compute-1.amazonaws.com'. The details panel for the SwarmManager instance shows:

Description	Value	Description	Value
Instance ID	i-01b12315cb7c833be	Public DNS (IPv4)	ec2-34-204-168-217.compute-1.amazonaws.com
Instance state	running	IPv4 Public IP	34.204.168.217
Instance type	t2.micro	IPv6 IPs	-
Elastic IPs		Private DNS	ip-172-30-5-70.ec2.internal
Availability zone	us-east-1f	Private IPs	172.30.5.70
Security groups	Container Linux by CoreOS -Stable-1409-7-0-AutogenByAWSMP-1, view inbound rules	Secondary private IPs	
Scheduled events	No scheduled events	VPC ID	vpc-dc0b6ba5

Figure 2-4. EC2 instances

Initializing the Docker Swarm Mode

Docker Swarm mode is not enabled by default and needs to be enabled. SSH login to the EC2 instance started for the Swarm manager using the public IP address.

```
ssh -i "coreos.pem" core@34.204.168.217
```

Docker Swarm mode is available starting with Docker version 1.12. Verify that the Docker version is at least 1.12 using the docker --version command.


```
[root@localhost ~]# ssh -i "coreos.pem" core@34.204.168.217
Container Linux by CoreOS stable (1409.7.0)
core@ip-172-30-5-70 ~ $ docker --version
Docker version 1.12.6, build a82d35e
```

To initialize the Swarm, use the docker swarm init options command. Some of the options the command supports are listed in Table 2-1.

Table 2-1. Command Swarm init Options

Option	Description	Default Value
--advertise-addr	Advertised address in the format <ip interface>[:port]. The advertised address is the IP address at which other nodes may access the Swarm. If an IP address is not specified, the Docker ascertains if the system has a single IP address and, if it does, the IP address and port 2337 is used. If the system has multiple IP addresses, the --advertise-addr must be specified for inter-manager communication and overlay networking.	
--availability	Availability of the node. Should be one of active/pause/drain.	active
--force-new-cluster	Whether to force create a new cluster from the current state. We discuss why it may be required to force create and use the option in this chapter.	false
--listen-addr	Listen address in the format <ip interface>[:port].	0.0.0.0:2377

Use the default values for all options except the --advertise-addr for which a default value is not provided. Use the private address for the advertised address, which may be obtained from the EC2 console, as shown in Figure 2-5. If the EC2 instances on AWS were in different regions, the external public IP address should be used to access the manager node, which may also be obtained from the EC2 console.

Figure 2-5. Private IP

Run the following command to initialize Docker Swarm mode.

```
docker swarm init --advertise-addr 172.30.5.70
```

As the output in the following listing indicates, Swarm is initialized and the current node is a manager node. The command to add a worker node is also included in the output. The command to obtain the command to add a manager node is also output. Copy the `docker swarm join` command to add a worker node to the Swarm.

```
core@ip-172-30-5-70 ~ $ docker swarm init --advertise-addr 172.30.5.70
Swarm initialized: current node (bgzqx2cfsf05qdradxytmdcp3) is now a manager.
```

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

```
docker swarm join \
--token SWMTKN-1-3o3zi1rxgkzy5gq5itr580yp9pbagxnkelinzh42ovrb7znt6f-
dmgeg3veppor942vsavma3s47 \
172.30.5.70:2377
```

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

Run the `docker info` command to get system-wide information about the Docker Engine. The command outputs the total number of Docker containers that are running, paused, or stopped; partial output is listed.

```
core@ip-172-30-5-70 ~ $ docker info
Containers: 0
Running: 0
Paused: 0
Stopped: 0
Images: 0
Server Version: 1.12.6
Storage Driver: overlay
Backing Filesystem: extfs
Logging Driver: json-file
Cgroup Driver: cgroupfs
Plugins:
  Volume: local
  Network: null host bridge overlay
  Swarm: active
  NodeID: bgzqx2cfsf05qdradxytmdcp3
  Is Manager: true
  ClusterID: 056zm05kk6em6u7vlki8pbhc9
  Managers: 1
  Nodes: 1
  CPUs: 1
Total Memory: 994.6 MiB
Name: ip-172-30-5-70.ec2.internal
Docker Root Dir: /var/lib/docker
```

The Storage Driver is `overlay` and the backing filesystem is `extfs`. The logging driver is `json-file`, which is covered in Chapter 11 on logging. The Swarm is shown to be active. Information about the node such as NodeID, whether the node is a manager, the number of managers in the Swarm, and the number of nodes in the Swarm, is also listed.

The resource capacity (CPU and memory) of the node is also listed. Chapter 7 discusses more about resource usage. The node name is the private DNS of the EC2 instance on which the Swarm is initialized.

List the nodes in the Swarm with the following command:

```
docker node ls
```

A single node gets listed including the node ID, which is the only unique parameter for a node. The hostname is also unique if a node has not been made to leave the Swarm and rejoined.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
bgzqx2cfsf05qdradxytmdcp3 *  ip-172-30-5-70.ec2.internal  Ready  Active Leader
```

The * after the node ID indicates that this is the current node. The nodes in the Swarm also have a STATUS, AVAILABILITY, and MANAGER STATUS columns. STATUS can be one of the values listed in Table 2-2.

Table 2-2. Node Status

Status	Description
Ready	Ready for use
Down	Not ready for use
Unknown	Not known

AVAILABILITY can be one of the values listed in Table 2-3.

Table 2-3. AVAILABILITY Column

Availability	Description
Active	Scheduler may assign tasks to the node.
Pause	Scheduler does not assign new tasks to the node but existing tasks keep running.
Drain	Scheduler does not assign new tasks to the node and existing tasks are shut down. Replacement tasks are started on other nodes.

MANAGER STATUS can be one of the values listed in Table 2-4. If the MANAGER STATUS column has no value, it indicates a worker node.

Table 2-4. Manager Status

Manager Status	Description
Reachable	The node participates in the Raft consensus quorum and, if the leader becomes unavailable, the node is eligible to be made the leader node.
Unreachable	<p>The node was a manager node that was reachable but has become unreachable and is not able to communicate with the other manager nodes in the Swarm. An unreachable manager node could be made reachable though not guaranteed to be restored by doing one of the following:</p> <ul style="list-style-type: none"> -Restart the machine -Restart the daemon <p>If neither of the preceding restores a unreachable manager node, the following should be implemented.</p> <p>Demote and remove the failed node.</p> <pre>docker node demote <NODE> and docker node rm <id-node></pre> <p>Add another manager node with <code>docker swarm join</code>.</p> <p>Or</p> <p>Promote a worker node to manager node with <code>docker node promote</code></p>
Leader	Primary manager node that performs all the Swarm management and orchestration.

Joining Nodes to the Swarm

Additional nodes, manager or worker, may be added or joined to the Swarm as required. By default, manager nodes are also worker nodes but not vice versa. The manager nodes are added for a different reason than the worker nodes. The manager nodes are added to make the Swarm more fault tolerant and the worker nodes are added to add capacity to the Swarm. The commands to add manager and worker nodes are also different. The command to add a worker node is output when the Swarm is initialized. The command to add a worker node may also be found using the following command.

```
docker swarm join-token worker
```

The command to add a manager node may be found using the following command.

```
docker swarm join-token manager
```

A reason for adding a worker node is that the service tasks scheduled on some of the nodes are not running and are in Allocated state. A reason for adding a manager node is that another manager node has become unreachable.

The node to join, manager or worker, must have Docker Engine version at least 1.12 installed. Next, you add two worker nodes. Obtain the public IP address of an EC2 instance started for a worker node. SSH login to the worker instance.

```
ssh -i "coreos.pem" core@34.204.199.
```

Run the `docker swarm join` command, which has the following syntax, to join the node to the Swarm as a worker node.

```
docker swarm join [OPTIONS] HOST:PORT
```

The options supported by the `docker swarm join` command are listed in Table 2-5.

Table 2-5. Options for `docker swarm join` Command

Option	Description	Default Value
--advertise-addr	Advertised address in format <ip interface>[:port].	
--availability	Availability of the node. One of active/pause/drain.	active
--listen-addr	Listen address in format <ip interface>[:port].	0.0.0.0:2377
--token	Token for entry into the Swarm.	

Run the `docker swarm join` command output during the initialization of the Swarm mode to join the worker instance with the Swarm. As the output message indicates, “The node joined the Swarm as a worker.”

```
[root@localhost ~]# ssh -i "coreos.pem" core@34.204.199.45
Container Linux by CoreOS stable (1409.7.0)
core@ip-172-30-5-31 ~ $ docker swarm join \
> --token SWMTKN-1-3o3zi1rxgkzy5gq5itr580yp9pbagxnkelinh42ovrb7znt6f-
dmgeg3veppor942vsavma3s47 \
> 172.30.5.70:2377
This node joined a swarm as a worker.
```

Similarly, SSH login to the other worker instance.

```
ssh -i "coreos.pem" core@34.231.70.10
```

Run the same `docker swarm join` command and the second nodes joins the Swarm as a worker node.

```
[root@localhost ~]# ssh -i "coreos.pem" core@34.231.70.10
Container Linux by CoreOS stable (1409.7.0)
core@ip-172-30-5-108 ~ $ docker swarm join \
> --token SWMTKN-1-3o3zi1rxgkzy5gq5itr580yp9pbagxnkelinh42ovrb7znt6f-
dmgeg3veppor942vsavma3s47 \
> 172.30.5.70:2377
This node joined a swarm as a worker.
```

The following sequence of events takes place when the `docker swarm join` command runs to join a worker node to the Swarm.

1. The Swarm mode for the Docker Engine on the node is enabled.
2. A request for a TLS certificate is sent to the manager.
3. The node is named with the machine hostname.
4. The current node joins the Swarm at the manager listen address. Based on the token, the node is joined as a worker node or a manager node.

5. Sets the current node to Active availability.
6. The ingress overlay network is extended to the current node.

When a node is joined to the Swarm using the manager token, the node joins as a manager node. The new manager nodes should be Reachable and only the first manager node is the leader. Leader election to a different manager node occurs only if the initial leader node were to fail or be demoted.

The worker nodes differ from the manager nodes in another regard. A worker node cannot be used to view or modify the cluster state. Only the manager node can be used to view the cluster state such as the nodes in the Swarm. Only the manager node can be used to modify a cluster state such as remove a node. If the `docker node ls` command is run on a worker node, the following error message is generated.

```
core@ip-172-30-5-31 ~ $ docker node ls
Error response from daemon: This node is not a swarm manager. Worker nodes can't be used
to view or modify cluster state. Please run this command on a manager node or promote the
current node to a manager.
```

Testing the Swarm

Next, you deploy a simple Hello World service to the Swarm to test the cluster. List the nodes in the Swarm from the manager node with the following command.

```
docker node ls
```

The three nodes should be listed.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
9n5qmj4pp91f0n3s0n2jwjdv8  ip-172-30-5-108.ec2.internal  Ready  Active
bgzqx2cfsf05qdradxytmhcp3 * ip-172-30-5-70.ec2.internal  Ready  Active Leader
bqq4bryuobylu0glm4p19tko4  ip-172-30-5-31.ec2.internal  Ready  Active
```

How do you tell if a node is a manager node or a worker node? From the Manager Status column. If the Manager Status is empty, the node is a worker node and if the Manager Status has a value, which would be one of the values discussed in Table 2-4, the node is a manager node. Two worker nodes and one manager node are listed.

We already discussed that worker nodes can't be used to view or modify cluster state. Next, create a Docker service using the `docker service create` command, which becomes available only if the Swarm mode is enabled. Using Docker image `alpine`, which is a Linux distribution, create two replicas and ping the `docker.com` domain from the service containers.

```
docker service create --replicas 2 --name helloworld alpine ping docker.com
```

If the preceding command runs without an error, the Docker Swarm installed fine. The command returns the service ID.

```
core@ip-172-30-5-70 ~ $ docker service create --replicas 2 --name helloworld alpine ping
docker.com
bkwskfzqa173dp55j54erg5cg
```

Services may be listed with the following command.

```
docker service ls
```

The service `helloworld` is listed and the number of replicas is listed as `2/2`, which implies that two replicas exist and meet the desired state of two replicas. The `REPLICAS` column output is ordered “actual/desired”. The Docker image is `alpine` and the command to run the service is `ping docker.com`.

```
core@ip-172-30-5-70 ~ $ docker service ls
ID NAME REPLICAS IMAGE COMMAND
bkwskfzqa173  helloworld  2/2 alpine ping docker.com
```

The `docker service inspect` command is used to find more information about the service.

```
docker service inspect helloworld
```

The detailed information about the `helloworld` service—including the container spec, resources, restart policy, placement, mode, update config, and update status—is listed.

```
core@ip-172-30-5-70 ~ $ docker service inspect helloworld
[
  {
 "ID": "bkwskfzqa173dp55j54erg5cg",
 "Version": {
 "Index": 22
 },
 "CreatedAt": "2017-07-22T19:11:50.345823466Z",
 "UpdatedAt": "2017-07-22T19:11:50.345823466Z",
 "Spec": {
 "Name": "helloworld",
 "TaskTemplate": {
 "ContainerSpec": {
 "Image": "alpine",
 "Args": [
 "ping",
 "docker.com"
 ]
 },
 "Resources": {
 "Limits": {},
 "Reservations": {}
 },
 "RestartPolicy": {
 "Condition": "any",
 "MaxAttempts": 0
 },
 "Placement": {}
 },
 "Mode": {
 "Replicated": {
 "Replicas": 2
 }
 }
 }
  }
]
```

```

 "UpdateConfig": {
 "Parallelism": 1,
 "FailureAction": "pause"
 },
 "EndpointSpec": {
 "Mode": "vip"
 }
 },
 "Endpoint": {
 "Spec": {}
 },
 "UpdateStatus": {
 "StartedAt": "0001-01-01T00:00:00Z",
 "CompletedAt": "0001-01-01T00:00:00Z"
 }
}
]

```

The replicas and the nodes on which the replicas are placed may be listed with the following command syntax.

```
docker service ps <SERVICE>
```

The <SERVICE> placeholder is either a service name (like `helloworld`) or the actual service ID (like `bkwskfzqa173` for this example). For the `helloworld` service, the command becomes:

```
docker service ps helloworld
```

The preceding command also lists the node on which a replica is running. The Docker containers started for a service are listed with same command as before, the `docker ps` command.

```
core@ip-172-30-5-70 ~ $ docker service ps helloworld
ID NAME IMAGE NODE DESIRED STATE
CURRENT STATE ERROR
2x8gqd2qbylpkug1kg0pxi1c2  helloworld.1  alpine ip-172-30-5-70.ec2.internal  Running
Running 34 seconds ago
6twq1v0lr2gflnb6ae19hrpx9  helloworld.2  alpine ip-172-30-5-108.ec2.internal  Running
Running 34 seconds ago
core@ip-172-30-5-70 ~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS
PORTS NAMES
acbdaccad6ea alpine:latest  "ping docker.com"  47 seconds ago  Up 46 seconds
helloworld.1.2x8gqd2qbylpkug1kg0pxi1c2
```

The `docker ps` command is not a Swarm mode command, but may be run on the worker nodes to find the service containers running on a worker node. The `docker ps` command gives you all containers running on a node, even if they are not service containers.

```
core@ip-172-30-5-108 ~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS
PORTS NAMES
74ea31054fb4 alpine:latest "ping docker.com" About a minute ago Up About a minute
helloworld.2.6twq1v0lr2gflnb6ae19hrpx9
```

Only two nodes are listed by the `docker service ps helloworld` command on which replicas are scheduled, the manager node and one of the worker nodes. The `docker ps` command on the other worker node does not list any Docker containers.

```
core@ip-172-30-5-31 ~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
```

The `docker node inspect <node>` command is used to get detailed information about a node, such as the node role, availability, hostname, resources capacity, plugins, and status.

```
core@ip-172-30-5-70 ~ $ docker node inspect ip-172-30-5-70.ec2.internal
[
  {
 "ID": "bgzqx2cfsf05qdradxytmdcp3",
 "Version": {
 "Index": 10
 },
 "CreatedAt": "2017-07-22T19:09:45.647701768Z",
 "UpdatedAt": "2017-07-22T19:09:45.68030039Z",
 "Spec": {
 "Role": "manager",
 "Availability": "active"
 },
 "Description": {
 "Hostname": "ip-172-30-5-70.ec2.internal",
 "Platform": {
 "Architecture": "x86_64",
 "OS": "linux"
 },
 "Resources": {
 "NanoCPUs": 1000000000,
 "MemoryBytes": 1042935808
 },
 "Engine": {
 "EngineVersion": "1.12.6",
 "Plugins": [
 {
 "Type": "Network",
 "Name": "bridge"
 },
 {
 "Type": "Network",
 "Name": "host"
 }
 ]
 }
 }
  }
]
```

```

 {
 "Type": "Network",
 "Name": "null"
 },
 {
 "Type": "Network",
 "Name": "overlay"
 },
 {
 "Type": "Volume",
 "Name": "local"
 }
 ]
},
{
 "Status": {
 "State": "ready"
 },
 "ManagerStatus": {
 "Leader": true,
 "Reachability": "reachable",
 "Addr": "172.30.5.70:2377"
 }
}
]

```

A service may be removed with the `docker service rm <service>` command. Subsequently, the `docker service inspect <service>` command should not list any replicas and running `docker ps` will show no more running Docker containers.

```

core@ip-172-30-5-70 ~ $ docker service rm helloworld
helloworld
core@ip-172-30-5-70 ~ $ docker service inspect helloworld
[]
Error: no such service: helloworld

```

Chapter 4 discusses more about services.

Promoting a Worker Node to Manager

As mentioned before, a manager node is also a worker node by default, but a worker node is only a worker node. But a worker node may be promoted to a manager node. The Docker command to promote one or more worker nodes to a manager node has the following syntax.

```
docker node promote NODE [NODE...]
```

The command must be run from the leader node. As an example, promote the node ip-172-30-5-108.ec2.internal. As the output indicates, the node gets promoted to a manager node. Subsequently list the nodes in the Swarm and the node promoted should have manager status as Reachable.

A worker node should preferably be promoted using the node ID; the reason for which is discussed subsequently. Promote another worker node using the node ID. Subsequently, both the worker nodes are listed as Reachable in the Manager Status column.

```
core@ip-172-30-5-70 ~ $ docker node promote ip-172-30-5-108.ec2.internal
Node ip-172-30-5-108.ec2.internal promoted to a manager in the swarm.
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
9n5qmj4pp91f0n3s0n2jwjd8  ip-172-30-5-108.ec2.internal  Ready Active Reachable
bgzqx2cfsf05qdradxytmdcp3 * ip-172-30-5-70.ec2.internal  Ready Active Leader
bqq4bryuobylu0glm4p19tko4  ip-172-30-5-31.ec2.internal  Ready Active
```

Demoting a Manager Node to Worker

A manager node may be demoted to a worker node with the following Docker command.

```
docker node demote NODE [NODE...]
```

Any manager node, including the leader node, may be demoted. As an example, demote the manager node `ip-172-30-5-108.ec2.internal`.

```
core@ip-172-30-5-70 ~ $ docker node demote ip-172-30-5-108.ec2.internal
Manager ip-172-30-5-108.ec2.internal demoted in the swarm.
```

Once demoted, the commands such as `docker node ls` that can be run only from a manager node cannot be run any more on the node. The `docker node ls` command lists the demoted node as a worker node; no `MANAGER STATUS` is listed for a worker node.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
9n5qmj4pp91f0n3s0n2jwjd8  ip-172-30-5-108.ec2.internal  Ready Active
bgzqx2cfsf05qdradxytmdcp3 * ip-172-30-5-70.ec2.internal  Ready Active Leader
bqq4bryuobylu0glm4p19tko4  ip-172-30-5-31.ec2.internal  Ready Active
```

A node should be preferably promoted/demoted and otherwise referred to in any command that is directed at the node using the node ID, which is unique to a node. The reason being that a demoted node, if promoted back, could be added with a different node ID and the `docker node ls` command could list two node IDs for the same hostname. If the hostname is used to refer to a node, it could result in the `node is ambiguous` error message.

Making a Worker Node Leave the Swarm

Earlier you joined a node to the Swarm as a worker node. A worker node may also be made to leave the Swarm. As an example, make one of the worker nodes leave with the following command, which must be run from the node you want to remove from the Swarm.

```
docker swarm leave
```

As the message output indicates, the node has left the Swarm.

```
core@ip-172-30-5-31 ~ $ docker swarm leave
Node left the swarm.
```

Similarly, make the other worker node leave the Swarm.

```
core@ip-172-30-5-108 ~ $ docker swarm leave
Node left the swarm.
```

After a worker node has left the Swarm, the node itself is not removed and continues to be listed with the `docker node ls` command with a Down status.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
9n5qmj4pp91f0n3s0n2jwjdv8  ip-172-30-5-108.ec2.internal  Down Active
bgzqx2cfsf05qdradxytmdcp3 * ip-172-30-5-70.ec2.internal  Ready  Active Leader
bqq4bryuobylu0glm4p19tko4  ip-172-30-5-31.ec2.internal  Down Active
```

Making a Manager Node Leave the Swarm

While it is easier to make a worker node leave the Swarm, it is different when a manager node must leave the Swarm. Making a worker node leave the Swarm only lowers the Swarm capacity in terms of the service tasks that may be scheduled in the Swarm. But making a manager node leave the Swarm makes the Swarm less available. If the fault tolerance does not allow for a manager node to fail or be removed from the Swarm, the same `docker swarm leave` command that made a worker node leave the Swarm cannot be used to make a manager node leave the Swarm. If a Swarm has only one manager node, the `docker swarm leave` command generates the following error message.

```
core@ip-172-30-5-70 ~ $ docker swarm leave
Error response from daemon: You are attempting to leave the swarm on a node that is
participating as a manager. Removing the last manager erases all current state of the
swarm. Use `--force` to ignore this message.
```

Add the `--force` option to the `docker swarm leave` command on the manager node to cause the manager node to leave the Swarm.

```
core@ip-172-30-5-70 ~ $ docker swarm leave --force
Node left the swarm.
```

If the only manager node is removed, the Swarm no longer exists. The Swarm must be initialized again if the Swarm mode is to be used.

```
core@ip-172-30-5-70 ~ $ docker swarm init --advertise-addr 172.30.5.70
Swarm initialized: current node (cnyc2w3n8q8zuxjucd2s729k) is now a manager.
To add a worker to this swarm, run the following command:
  docker swarm join \
 --token SWMTKN-1-4lxmisvlszjgck4ly0swsxubejfx0phlne1xegho2fiq99amqf-
 11mpscd8gs6bsayzren8fa2ki \
 172.30.5.70:2377
```

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

A new Swarm is created with only the manager node and the Swarm has only one node initially.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
cnyc2w3n8q8zuxjujcd2s729k * ip-172-30-5-70.ec2.internal Ready  Active Leader
```

If a Swarm has two manager nodes, making one of the manager nodes leave the Swarm has a different effect. With two managers, the fault tolerance is 0, as discussed earlier. To create a Swarm with two manager nodes, start with a Swarm that has one manager node and two worker nodes.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
4z03hudbo3fz17q94leo24pvh  ip-172-30-5-108.ec2.internal Ready  Active
cnyc2w3n8q8zuxjujcd2s729k * ip-172-30-5-70.ec2.internal Ready  Active Leader
efsxwt43iskasa6poh2stkjeb ip-172-30-5-31.ec2.internal Ready  Active
```

Promote one of the worker nodes to a manager node.

```
core@ip-172-30-5-70 ~ $ docker node promote ip-172-30-5-108.ec2.internal
Node ip-172-30-5-108.ec2.internal promoted to a manager in the swarm.
```

The Swarm will then have two manager nodes.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
4z03hudbo3fz17q94leo24pvh  ip-172-30-5-108.ec2.internal Ready  Active Reachable
cnyc2w3n8q8zuxjujcd2s729k * ip-172-30-5-70.ec2.internal Ready  Active Leader
efsxwt43iskasa6poh2stkjeb ip-172-30-5-31.ec2.internal Ready  Active
```

Run the `docker swarm leave` command from a manager node that's not the leader node. The following message is generated.

```
core@ip-172-30-5-108 ~ $ docker swarm leave
```

The error response from the daemon is as follows:

You are attempting to leave the swarm on a node that is participating as a manager.

Removing this node leaves one manager out of two. Without a Raft quorum, your Swarm will be inaccessible. The only way to restore a Swarm that has lost consensus is to reinitialize it with `--force-new-cluster`. Use `--force` to suppress this message.

To make the manager node leave, you must add the `--force` option to the command.

```
core@ip-172-30-5-108 ~ $ docker swarm leave --force
Node left the swarm.
```

When one of the two managers has left the Swarm, the Raft quorum is lost and the Swarm becomes inaccessible. As indicated, the Swarm must be reinitialized using the `--force-new-cluster` option.

Reinitializing a Cluster

A Swarm that has lost quorum cannot be reinitialized using the command used to initialize a Swarm. If the same command runs on a Swarm that has lost quorum, a message indicates that the node is already in the Swarm and first must be made to leave the Swarm:

```
core@ip-172-30-5-70 ~ $ docker swarm init --advertise-addr 172.30.5.70
Error response from daemon: This node is already part of a swarm. Use "docker swarm leave"
to leave this swarm and join another one.
```

To reinitialize the Swarm the `--force-new-cluster` option must be added to the `docker swarm init` command.

```
core@ip-172-30-5-70 ~ $ docker swarm init --advertise-addr 172.30.5.70
--force-new-cluster
```

`Swarm initialized: current node (cnyc2w3n8q8zuxjujcd2s729k) is now a manager.`

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

```
docker swarm join \
--token SWMTKN-1-4lxmisvlszjgck4ly0swsxubejfx0phlne1xegho2fiq99amqf-
11mpscd8gs6bsayzren8fa2ki \
172.30.5.70:2377
```

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

The Swarm is reinitialized and the `docker swarm join` command to add a worker node is output.

Modifying Node Availability

The availability of a node may be modified with the `D` command with the `--availability` option. One of the `--availability` options shown in Table 2-6 may be set.

Table 2-6. Availability Options

Availability Option	Description
active	Restores a paused or drained node to active.
pause	Pauses a node so that it is not available to receive new tasks.
drain	With a worker node, the node becomes down and unavailable for scheduling new tasks. A manager node also becomes unavailable for scheduling new tasks but continues to perform Swarm management.

As an example, you can drain a worker node as follows.

```
core@ip-172-30-5-70 ~ $ docker node update --availability drain ip-172-30-5-108.ec2.internal
ip-172-30-5-108.ec2.internal
```

The worker node is drained. All service tasks on the drained node are shut down and started on other nodes that are available. The output from the docker node ls command lists the node with the status set to Drain.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
bhuzgyqvb83dx0zvms5400a58  ip-172-30-5-108.ec2.internal  Ready  Drain
cnyc2w3n8q8zuxjujcd2s729k * ip-172-30-5-70.ec2.internal  Ready  Active Leader
efsxwt43iskasa6poh2stkjeb  ip-172-30-5-31.ec2.internal  Ready  Active
```

The node detail (partial output is listed) for the drained worker node lists the node availability as "drain".
core@ip-172-30-5-70 ~ \$ docker node inspect ip-172-30-5-108.ec2.internal

```
[
  {
 "ID": "bhuzgyqvb83dx0zvms5400a58",
 "Version": {
 "Index": 49
 },
 "CreatedAt": "2017-07-22T19:30:31.544403951Z",
 "UpdatedAt": "2017-07-22T19:33:37.45659544Z",
 "Spec": {
 "Role": "worker",
 "Availability": "drain"
 },
 "Description": {
 "Hostname": "ip-172-30-5-108.ec2.internal",
 }
  }
```

All service tasks on the drained node are shut down and started on other nodes that are available. The node availability with the docker node ls is listed as Drain.

A drained node can be made active again using the docker node update command with --availability set to Active.

```
core@ip-172-30-5-70 ~ $ docker node update --availability active ip-172-30-5-108.ec2.internal
ip-172-30-5-108.ec2.internal
```

The drained node becomes active and is listed with the status set to Active.

```
core@ip-172-30-5-70 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
bhuzgyqvb83dx0zvms5400a58  ip-172-30-5-108.ec2.internal  Ready  Active
cnyc2w3n8q8zuxjujcd2s729k * ip-172-30-5-70.ec2.internal  Ready  Active Leader
efsxwt43iskasa6poh2stkjeb  ip-172-30-5-31.ec2.internal  Ready  Active
```

Removing a Node

One or more nodes may be removed from the Swarm using the `docker node rm` command, which is run from any manager node.

```
docker node rm [OPTIONS] NODE [NODE...]
```

The difference between `docker swarm leave` and `docker node rm` is that the `docker node rm` may be run only from a manager node. A demoted node can only be removed from the Swarm with the `docker node rm` command. The sequence to remove a manager node without using the `--force` option is the following.

1. Demote the manager node, which makes it a worker node.
2. Drain the worker node.
3. Make the worker node leave the Swarm.
4. Remove the node.

Summary

This chapter discussed using Docker in Swarm mode. First, you initialized the Swarm mode with the `docker swarm init` command to make the current node the manager node in the Swarm. Subsequently, you joined worker nodes to the Swarm with the `docker swarm join` command. The chapter also discussed promoting a worker node to a manager node/demoting a manager node to a worker node, making a worker node leave a Swarm and then rejoin the Swarm, making a manager node leave a Swarm, reinitializing a Swarm, and modifying node availability and removing a node. The next chapter introduces Docker for AWS, which is a managed service for Docker Swarm mode.

CHAPTER 3

Using Docker for AWS to Create a Multi-Zone Swarm

Docker Swarm is provisioned by first initiating a Swarm to create a manager node and subsequently joining worker nodes to that manager node. Docker Swarm provides distributed service deployment for Docker applications.

The Problem

By default, a Docker Swarm is provisioned on a single zone on AWS, as illustrated in Figure 3-1. With the manager nodes and all the worker nodes in the same AWS zone, failure of the zone would make the zone unavailable. A single-zone Swarm is not a highly available Swarm and has no fault tolerance.

Figure 3-1. A single-zone Swarm

The Solution

Docker and AWS have partnered to create a Docker for AWS deployment platform that provisions a Docker Swarm across multiple zones on AWS. Docker for AWS does not require users to run any commands on a command line and is graphical user interface (GUI) based. With manager and worker nodes in multiple zones, failure of a single AWS zone does not make the Swarm unavailable, as illustrated in Figure 3-2. Docker for AWS provides fault tolerance to a Swarm.

Figure 3-2. A Multi-zone Swarm

Docker for AWS is a managed service for Docker Swarm on the AWS cloud platform. In addition to multiple zones, Docker for AWS has several other benefits:

- All the required infrastructure is provisioned automatically.
- Automatic upgrade to new software versions without service interruption.
- A custom Linux distribution optimized for Docker. The custom Linux distribution is not available separately on AWS and uses the overlay2 storage driver.
- Unused Docker resources are pruned automatically.
- Auto-scaling groups for managing nodes.

- Log rotation native to the host to avoid chatty logs consuming all the disk space.
- Centralized logging with AWS CloudWatch.
- A bug-reporting tool based on a docker-diagnose script.

Two editions of Docker for Swarm are available:

- Docker Enterprise Edition (EE) for AWS
- Docker Community Edition (CE) for AWS

We use the Docker Community Edition (CE) for AWS in this chapter to create a multi-zone Swarm. This chapter includes the following topics:

- Setting the environment
- Creating a AWS CloudFormation stack for the Docker Swarm
- Connecting with the Swarm manager
- Using the Swarm
- Deleting the Swarm

Setting the Environment

Two deployment options are available with Docker for AWS.

- Use a pre-existing VPC
- Use a new VPC created by Docker

Letting Docker create the VPC, subnets, and gateways is the easier option and the one used in this chapter.

Create an AWS account if you don't already have one at <https://aws.amazon.com/resources/create-account/>. The AWS account must support EC2-VPC. Even though AWS services such as VPC are created automatically, the account must have permissions to create EC2 instances, including auto-scaling groups, IAM profiles, DynamoDB tables, SQS Queue, VPC (including subnets, gateways, and security groups), Elastic Load Balancer, and CloudWatch Log Group. The only user input other than creating an account with the required permissions is to create an SSH key pair in the AWS region in the Docker Swarm.

Select the EC2 AWS service and click on the Key Pairs link in the EC2 dashboard. Click on Create Key Pair to create and download a key pair. Specify a key pair name (docker for example) in the Create Key Pair dialog and click on Create. A key pair gets created, as shown in Figure 3-3. Copy the key pair file (`docker.pem`) to a local Linux machine.

Figure 3-3. A key pair

Set the permissions on the docker.pem to 400, which gives only read permissions and removes all other permissions.

```
chmod 400 docker.pem
```

Creating a AWS CloudFormation Stack for Docker Swarm

Navigate to <https://docs.docker.com/docker-for-aws/> in a web browser and click on the Deploy Docker for AWS option, as shown in Figure 3-4. The label could be different, such as Deploy Docker Community Edition [CE] for AWS [stable].

Figure 3-4. Deploy Docker for AWS

The Create Stack wizard is started with the provision to either design a new template or choose the default CloudFormation template for Docker on AWS. Select the Specify an Amazon S3 Template URL option for which a URL is pre-specified, as shown in Figure 3-5. Click on Next.

Figure 3-5. Selecting a template

In Specify Details, specify a stack name (DockerSwarm). The Swarm Parameters section has the fields listed in Table 3-1.

Table 3-1. Swarm Parameters

Parameter	Description
Number of Swarm managers?	Number of Swarm manager nodes. Valid values are 1, 3, and 5.
Number of Swarm worker nodes?	Number of worker nodes in the Swarm (0-1000).

Keep the default settings of 3 for Number of Swarm Managers and 5 for Number of Swarm Worker nodes, as shown in Figure 3-6.

Create stack

The screenshot shows the 'Specify Details' step of the AWS CloudFormation 'Create stack' wizard. On the left, a vertical navigation bar lists 'Select Template', 'Specify Details' (which is selected and highlighted in orange), 'Options', and 'Review'. The main area is titled 'Specify Details' with the sub-instruction: 'Specify a stack name and parameter values. You can use or change the default parameter values, which are defined in the AWS CloudFormation template. Learn more.' Below this, a 'Stack name' input field contains 'DockerSwarm'. The next section, 'Parameters', is titled 'Swarm Size'. It includes two dropdown menus: 'Number of Swarm managers?' with options 3, 1, 3 (selected), and 5; and 'Number of Swarm worker nodes?' with options 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, and 1000. To the right of each dropdown is its description: 'Number of Swarm manager nodes (1, 3, 5)' and 'Number of worker nodes in the Swarm (0-1000)'. The final section, 'Swarm Properties', includes a dropdown 'Which SSH key to use?' with a search bar and a note: 'Name of an existing EC2 KeyPair to enable SSH access to the instances'.

Figure 3-6. Specifying a stack name

Next, specify the Swarm properties, as discussed in Table 3-2.

Table 3-2. Swarm Properties

Swarm Property	Description	Value Set
Which SSH key to use?	Name of an existing EC2 key pair to enable SSH access to the instances.	docker
Enable daily resource cleanup?	Cleans up unused images, containers, networks, and volumes.	no
Use CloudWatch for container logging?	Send all container logs to CloudWatch.	yes

In the Which SSH key to use? property, select the docker SSH key. The Swarm properties are shown in Figure 3-7.

Parameters

Swarm Size

Number of Swarm managers? Number of Swarm manager nodes (1, 3, 5)

Number of Swarm worker nodes? Number of worker nodes in the Swarm (0-1000).

Swarm Properties

Which SSH key to use? Name of an existing EC2 KeyPair to enable SSH access to the instances

Enable daily resource cleanup? Cleans up unused images, containers, networks and volumes

Use Cloudwatch for container logging? Send all Container logs to CloudWatch

Create EFS prerequisites for CloudStor? Create CloudStor EFS mount targets

Swarm Manager Properties

Figure 3-7. *Swarm properties*

Specify the Swarm Manager properties, as discussed in Table 3-3.

Table 3-3. *Swarm Manager Properties*

Swarm Property	Description	Value Set
Swarm manager instance type?	EC2 HVM instance type (t2.micro, m3.medium, etc.)	t2.micro
Manager ephemeral storage volume size?	Size of manager's ephemeral storage volume in GB	20
Manager ephemeral storage volume type?	Manager volume type	standard

The Swarm Manager properties are as shown in Figure 3-8. Specify the Swarm Worker properties, as discussed in Table 3-4.

Table 3-4. Swarm Worker Properties

Swarm Worker Property	Description	Value Set
Agent worker instance type?	EC2 HVM instance type (t2.micro, m3.medium, etc.)	t2.micro
Worker ephemeral storage volume size?	Size of worker's ephemeral storage volume in GB	20
Worker ephemeral storage volume type?	Worker volume type	standard

The Swarm Worker properties are shown in Figure 3-8. Click on Next.

Swarm Manager Properties

Swarm manager instance type?	t2.micro	EC2 HVM instance type (t2.micro, m3.medium, etc.).
Manager ephemeral storage volume size?	20	Size of Manager's ephemeral storage volume in GiB
Manager ephemeral storage volume type	standard	Manager ephemeral storage volume type

Swarm Worker Properties

Agent worker instance type?	t2.micro	EC2 HVM instance type (t2.micro, m3.medium, etc.).
Worker ephemeral storage volume size?	20	Size of Workers's ephemeral storage volume in GiB
Worker ephemeral storage volume type	standard	Worker ephemeral storage volume type

Cancel Previous **Next**

Figure 3-8. Swarm worker properties

Next, specify the options for the stack. Tags (key-value pairs) may be specified for resources in a stack. For permissions, an IAM role for CloudFormation may be chosen. None of these options is required to be set, as shown in Figure 3-9.

Create stack

Select Template Options

Specify Details Options

Review Options

Tags

You can specify tags (key-value pairs) for resources in your stack. You can add up to 50 unique key-value pairs for each stack. Learn more.

Key (127 characters maximum)	Value (255 characters maximum)
1	

Permissions

You can choose an IAM role that CloudFormation uses to create, modify, or delete resources in the stack. If you don't choose a role, CloudFormation uses the permissions defined in your account. [Learn more.](#)

IAM Role

Enter role arn

Advanced

You can set additional options for your stack, like notification options and a stack policy. [Learn more.](#)

Figure 3-9. Optional settings

For Advanced options, the Notification options are set to No Notification. Set Rollback on Failure to Yes, as shown in Figure 3-10. Click on Next.

▼ Advanced

You can set additional options for your stack, like notification options and a stack policy. [Learn more.](#)

Notification options

No notification

New Amazon SNS topic

Topic

Email

Existing Amazon SNS topic

Existing topic ARN

Timeout Minutes

Rollback on failure Yes

No

Stack policy Enter policy

Figure 3-10. Setting rollback on failure

Review the stack settings, as shown in Figure 3-11.

The screenshot shows the AWS CloudFormation 'Create stack' interface in the 'Review' step. The left sidebar has tabs for 'Select Template', 'Specify Details', 'Options', and 'Review', with 'Review' selected. The main area is titled 'Review' and contains sections for 'Template' and 'Details'.

Template

Template URL	https://editions-us-east-1.s3.amazonaws.com/aws/stable/Docker.tpl
Description	Docker CE for AWS 17.06.0-ce (17.06.0-ce-aws2)
Estimate cost	Link is not available

Details

Stack name:	DockerSwarm
Swarm Size	
ManagerSize	3
ClusterSize	5
Swarm Properties	
KeyName	docker
EnableSystemPrune	no
EnableCloudWatchLogs	yes
EnableCloudStorage	no
Swarm Manager Properties	

Figure 3-11. Reviewing the stack settings

Select the acknowledgement checkbox and then click on Create, as shown in Figure 3-12.

Figure 3-12. Creating the stack

A new stack begins to be created. Click on the Refresh button to refresh the stacks listed, as shown in Figure 3-13.

Figure 3-13. Refresh

A new stack based on a CloudFormation template for Docker Swarm starts to be created, as indicated by the status `CREATE_IN_PROGRESS` shown in Figure 3-14.

The screenshot shows the AWS CloudFormation console interface. At the top, there's a navigation bar with tabs for 'CloudFormation' and 'Stacks'. Below the navigation bar, there are buttons for 'Create Stack', 'Actions', and 'Design template'. A filter dropdown is set to 'Active' and a search bar is labeled 'By Stack Name'. To the right, it says 'Showing 1 stack'. The main area is a table with four columns: 'Stack Name', 'Created Time', 'Status', and 'Description'. The single row in the table is for a stack named 'DockerSwarm', which was created on '2017-07-22 14:59:31 UTC-0700' and is currently in the 'CREATE_IN_PROGRESS' state. The description indicates it's for 'Docker CE for AWS 17.06.0-ce (17.06.0-ce-aws2)'.

Figure 3-14. CloudFormation stack status

The different tabs are provided for the different stack details. The Resources tab shows the AWS resources created by the CloudFormation template, as shown in Figure 3-15.

This screenshot shows the 'Resources' tab of the CloudFormation stack details for 'DockerSwarm'. The top part of the screen is identical to Figure 3-14, showing the stack status. Below the table, there are several tabs: 'Overview', 'Outputs', 'Resources' (which is selected), 'Events', 'Template', 'Parameters', 'Tags', 'Stack Policy', and 'Change Sets'. The 'Resources' table has columns for 'Logical ID', 'Physical ID', 'Type', 'Status', and 'Status Reason'. All listed resources have a status of 'CREATE_COMPLETE': AZInfo, AZInfoFunction, AttachGateway, CloudStorageEBSPolicy, DockerLogGroup, DynDBPolicies, DynDBWorkerPolicies, and ExternalLoadBalancer.

Logical ID	Physical ID	Type	Status	Status Reason
AZInfo	2017/07/22/[SLATEST]8598f668a7274ebbb1579bd3219a3937	Custom::AZInfo	CREATE_COMPLETE	
AZInfoFunction	DockerSwarm-AZInfoFunction-16CF7771HOCF0	AWS::Lambda::Function	CREATE_COMPLETE	
AttachGateway	Docke-Attac-1VS1AX18UO1WW	AWS::EC2::VPCGatewayAttachment	CREATE_COMPLETE	
CloudStorageEBSPolicy	Docke-CIu-1NNAR8CS6IKLI	AWS::IAM::Policy	CREATE_COMPLETE	
DockerLogGroup	DockerSwarm-1g	AWS::Logs::LogGroup	CREATE_COMPLETE	
DynDBPolicies	Docke-DynD-7ZLQO1H9AY1I	AWS::IAM::Policy	CREATE_COMPLETE	
DynDBWorkerPolicies	Docke-DynD-1AC97BWVO6VB	AWS::IAM::Policy	CREATE_COMPLETE	
ExternalLoadBalancer	DockerSw-External-1HBH91HC4D9CO	AWS::ElasticLoadBalancing::Lo...	CREATE_COMPLETE	

Figure 3-15. CloudFormation stack resources

The Events tab shows the events that occur in creating a CloudFormation stack, as shown in Figure 3-16.

Stack Name	Created Time	Status	Description					
DockerSwarm	2017-07-22 14:59:31 UTC-0700	CREATE_IN_PROGRESS	Docker CE for AWS 17.06.0-ce (17.06.0-ce-aws2)					
Overview	Outputs	Resources	Events	Template	Parameters	Tags	Stack Policy	Change Sets
2017-07-22	Status	Type	Logical ID	Status reason				
▶ 15:02:12 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::AutoScalingGroup	ManagerAsg	Resource creation initiated				
▶ 15:02:11 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::AutoScalingGroup	ManagerAsg					
▶ 15:02:11 UTC-0700	CREATE_COMPLETE	AWS::IAM::InstanceProfile	WorkerInstanceProfile					
▶ 15:02:07 UTC-0700	CREATE_COMPLETE	AWS::AutoScaling::LaunchConfiguration	ManagerLaunchConfig17060ce					
▶ 15:02:06 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::LaunchConfiguration	aws2					
▶ 15:02:06 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::LaunchConfiguration	ManagerLaunchConfig17060ce	Resource creation initiated				
▶ 15:02:06 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::LaunchConfiguration	aws2					
▶ 15:02:02 UTC-0700	CREATE_COMPLETE	AWS::IAM::InstanceProfile	ProxyInstanceProfile					
▶ 15:01:43 UTC-0700	CREATE_COMPLETE	AWS::IAM::Policy	DynDBWorkerPolicies					
▶ 15:01:43 UTC-0700	CREATE_IN_PROGRESS	AWS::IAM::Policy	DynDBWorkerPolicies	Resource creation initiated				
▶ 15:01:38 UTC-0700	CREATE_IN_PROGRESS	AWS::IAM::Policy	DynDBWorkerPolicies					

Figure 3-16. CloudFormation stack events

When the stack creation completes, the status says CREATE_COMPLETE, as shown in Figure 3-17.

Stack Name	Created Time	Status	Description					
DockerSwarm	2017-07-22 14:59:31 UTC-0700	CREATE_COMPLETE	Docker CE for AWS 17.06.0-ce (17.06.0-ce-aws2)					
Overview	Outputs	Resources	Events	Template	Parameters	Tags	Stack Policy	Change Sets
2017-07-22	Status	Type	Logical ID	Status reason				
▶ 15:08:33 UTC-0700	CREATE_COMPLETE	AWS::CloudFormation::Stack	DockerSwarm					
▶ 15:08:30 UTC-0700	CREATE_COMPLETE	AWS::AutoScaling::LifecycleHook	SwarmWorkerUpgradeHook					
▶ 15:08:29 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::LifecycleHook	SwarmWorkerUpgradeHook	Resource creation initiated				
▶ 15:08:29 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::LifecycleHook	SwarmWorkerUpgradeHook					
▶ 15:08:25 UTC-0700	CREATE_COMPLETE	AWS::AutoScaling::AutoScalingGroup	NodeAsg					
▶ 15:08:23 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::AutoScalingGroup	NodeAsg	Received SUCCESS signal with UniqueId i-0aac881e ac57f2bd3				
▶ 15:08:02 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::AutoScalingGroup	NodeAsg	Received SUCCESS signal with UniqueId i-0a4fe45a 2497dc306				
▶ 15:08:01 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::AutoScalingGroup	NodeAsg	Received SUCCESS signal with UniqueId i-02711d2 804a125ba				
▶ 15:08:01 UTC-0700	CREATE_IN_PROGRESS	AWS::AutoScaling::AutoScalingGroup	NodeAsg	Received SUCCESS signal with UniqueId i-04f5c727 e2c94384e				

Figure 3-17. Stack status is CREATE_COMPLETE

All the required resources—including auto-scaling groups, EC2 Internet Gateway, EC2 security groups, Elastic Load Balancer, IAM policy, Log Group, and VPC Gateway—are created, as shown in Figure 3-18.

Logical ID	Physical ID	Type	Status	Status Reason
AZInfo	2017/07/22/[\$LATEST]8598f568a7274ebbb1579bd3219a3937	Custom::AZInfo	CREATE_COMPLETE	
AZInfoFunction	DockerSwarm-AZInfoFunction-16CF7771HOCF0	AWS::Lambda::Function	CREATE_COMPLETE	
AttachGateway	Docke-Attac-1VS1AX18UO1WW	AWS::EC2::VPCGatewayAttachment	CREATE_COMPLETE	
CloudstoreEBSPolicy	Docke-CIou-1NNAR8CS6IKLJ	AWS::IAM::Policy	CREATE_COMPLETE	
DockerLogGroup	DockerSwarm-ig	AWS::Logs::LogGroup	CREATE_COMPLETE	
DynDBPolicies	Docke-DynD-7ZLQO1HAY1I	AWS::IAM::Policy	CREATE_COMPLETE	
DynDBWorkerPolicies	Docke-DynD-1AC97BWWO6VB	AWS::IAM::Policy	CREATE_COMPLETE	
ExternalLoadBalancer	DockerSwa-External-1HBH91HC4D9CO	AWS::ElasticLoadBalancing::LoadBalancer	CREATE_COMPLETE	
ExternalLoadBalancerSG	sg-0b93be7a	AWS::EC2::SecurityGroup	CREATE_COMPLETE	

Figure 3-18. Resources are created

The Outputs tab lists the Default DNS target, the zone availability comment about the number of availability zones, and the manager nodes, as shown in Figure 3-19.

Key	Value	Description	Export Name
DefaultDNSTarget	DockerSwa-External-1HBH91HC4D9CO-49591368.us-east-1.elb.amazonaws.com	Use this name to update your DNS records	
ZoneAvailabilityComment	This region has at least 3 Availability Zones (AZ). This is ideal to ensure a fully functional Swarm in case you lose an AZ.	Availability Zones Comment	
Managers	https://us-east-1.console.aws.amazon.com/ec2/v2/home?region=us-east-1#instances:tag.aws.autoScaling:groupName=DockerSwarm-ManagerAsg-1L8ETSS5Y2MC5A;sort=desc.dnsName	You can see the manager nodes associated with this stack.	
VPCID	vpc-055d37c	Use this as the VPC for configuring Private Hosted Zones.	
ELBDNSZoneID	Z35SXDOTRQ7X7K	Use this zone ID to update your DNS records	

Figure 3-19. Outputs

To list the EC2 instances for the Swarm managers, click on the link in Managers, as shown in Figure 3-20.

The screenshot shows the AWS CloudFormation console with the 'Stacks' tab selected. A single stack named 'DockerSwarm' is listed, showing a status of 'CREATE_COMPLETE'. Below the stack details, there is a table with columns 'Key', 'Value', 'Description', and 'Export Name'. Under the 'Managers' key, there is a link labeled 'https://us-east-1.console.aws.amazon.com/ec2/v2/home?region=us-east-1#instances?tag:aws:autoscaling:groupName=DockerSwarmManagerAsg-1L8ETSS5Y2MC5A_50'. This link is highlighted with a yellow box and a cursor icon, indicating it is the target of the 'Managers' link mentioned in the text.

Key	Value	Description	Export Name
DefaultDNSTarget	DockerSwarm-External-1HBH91HC4D9CO-495913 68.us-east-1.elb.amazonaws.com	Use this name to update your DNS records	
ZoneAvailabilityComment	This region has at least 3 Availability Zones (AZ). This is ideal to ensure a fully functional Swarm in case you lose an AZ.	Availability Zones Comment	
Managers	https://us-east-1.console.aws.amazon.com/ec2/v2/home?region=us-east-1#instances?tag:aws:autoscaling:groupName=DockerSwarmManagerAsg-1L8ETSS5Y2MC5A_50	You can see the manager nodes associated with this ASG.	
VPCID	vpc-055d37c	https://us-east-1.console.aws.amazon.com/ec2/v2/home?region=us-east-1#instances?tag:aws:autoscaling:groupName=DockerSwarmManagerAsg-1L8ETSS5Y2MC5A;sort=desc:dmName	Use this as the VPC ID for configuring private IP...
ELBDNSZoneID	Z35SXDOTRQ7X7K		Use this zone ID to update your DNS records.

Figure 3-20. The Managers link

The three manager instances are all in different availability zones. The public/private IP addresses and the public DNS name for each EC2 instance may be obtained from the EC2 console, as shown in Figure 3-21.

The screenshot shows the AWS EC2 Instances console with a search filter set to 'aws:autoscaling:groupName : DockerSwarm-ManagerAsg-1L8ETSS5Y2MC5A'. Three instances are listed: 'DockerSwarm-Manager' (Instance ID i-0339cf772ffbf2a18), 'DockerSwarm-Manager' (Instance ID i-0029a79d96d0fad52), and 'DockerSwarm-Manager' (Instance ID i-0af871b372a1151ad). The 'Public DNS (IPv4)' column for the first instance is highlighted with a yellow box and a cursor icon, indicating it is the target of the 'Public DNS' link mentioned in the text.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status	Public DNS (IPv4)
DockerSwarm-Manager	i-0339cf772ffbf2a18	t2.micro	us-east-1c	running	2/2 checks ...	None	ec2-54-89-68-201.compute-1.amazonaws.com
DockerSwarm-Manager	i-0029a79d96d0fad52	t2.micro	us-east-1b	running	2/2 checks ...	None	ec2-34-226-138-197.compute-1.amazonaws.com
DockerSwarm-Manager	i-0af871b372a1151ad	t2.micro	us-east-1a	running	2/2 checks ...	None	ec2-34-200-226-246.compute-1.amazonaws.com

Instance: i-0339cf772ffbf2a18 (DockerSwarm-Manager) **Public DNS:** ec2-54-89-68-201.compute-1.amazonaws.com

Description	Status Checks	Monitoring	Tags
Instance ID	i-0339cf772ffbf2a18		
Instance state	running		
Instance type	t2.micro		
Elastic IPs			
Availability zone	us-east-1c		
Security groups	DockerSwarm-ManagerVpcSG-1UAGHYRA351UQ, DockerSwarm-SwarmWideSG-QWDRB6Q4F087, view inbound rules		

Public DNS (IPv4): ec2-54-89-68-201.compute-1.amazonaws.com
54.89.68.201
IPv4 Public IP:
IPv6 IPs:
Private DNS: ip-172-31-33-35.ec2.internal
Private IPs: 172.31.33.35
Secondary private IPs:

Figure 3-21. Manager instances on EC2

The AMI used for the EC2 instances may be found using the AMI ID, as shown in Figure 3-22. A Moby Linux AMI is used for this Swarm, but the AMI could be different for different users and in different AWS regions.

This screenshot shows the AWS EC2 Instances page. At the top, there are buttons for 'Launch Instance', 'Connect', and 'Actions'. Below the search bar, a table lists three instances under the 'DockerSwarm-Manager' group. The columns include Name, Instance ID, Instance Type, Availability Zone, Instance State, Status Checks, Alarm Status, and Public DNS (IPv4). The first instance is highlighted with a blue border. The table has a scroll bar on the right side.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status	Public DNS (IPv4)
DockerSwarm-Manager	i-0339cf772ffbf2a18	t2.micro	us-east-1c	running	2/2 checks ...	None	ec2-54-89-68-201.com...
DockerSwarm-Manager	i-0029a79d96d0fada2	t2.micro	us-east-1b	running	2/2 checks ...	None	ec2-34-226-138-197.co...
DockerSwarm-Manager	i-0af871b372a1151ad	t2.micro	us-east-1a	running	2/2 checks ...	None	ec2-34-200-226-246.co...

Instance ID	i-0339cf772ffbf2a18	Public DNS (IPv4)	ec2-54-89-68-201.compute-1.amazonaws.com
Instance state	running	IPv4 Public IP	54.89.68.201
Instance type	t2.micro	IPv6 IPs	-
Elastic IPs		Private DNS	ip-172-31-33-35.ec2.internal
Availability zone	us-east-1c	Private IPs	172.31.33.35
Security groups	DockerSwarm-ManagerVpcSG-1UAGHYRA351UQ , DockerSwarm-SwarmWideSG-QWDRB6Q4F087 , view inbound rules	Secondary private IPs	
Scheduled events	No scheduled events	VPC ID	vpc-055d3f7c
AMI ID	Moby Linux 17.06.0-ce-aws2 stable (ami-a25c51b4)	Subnet ID	subnet-d1326099
Platform	-	Network interfaces	eth0

Figure 3-22. Moby Linux AMI

You can list all the EC2 instances by setting Instance State to Running. The Docker Swarm manager nodes (three) and worker nodes (five) are listed, as shown in Figure 3-23. The manager and worker nodes are in three different availability zones.

This screenshot shows the AWS EC2 Instances page with the 'Instance State' filter set to 'Running'. It lists a total of eight instances. The first instance is highlighted. The table includes columns for Name, Instance ID, Instance Type, Availability Zone, Instance State, Status Checks, Alarm Status, and Public DNS (IPv4). The table has a scroll bar on the right side.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status	Public DNS (IPv4)
DockerSwarm-worker	i-0a4fe45a2497dc3b6	t2.micro	us-east-1a	running	2/2 checks ...	None	ec2-107-23-82-165.co...
DockerSwarm-worker	i-04f6c727e2c94384e	t2.micro	us-east-1b	running	2/2 checks ...	None	ec2-54-173-99-220.co...
DockerSwarm-worker	i-0aac881eac57f2bd3	t2.micro	us-east-1c	running	2/2 checks ...	None	ec2-54-144-50-220.co...
DockerSwarm-Manager	i-0339cf772ffbf2a18	t2.micro	us-east-1c	running	2/2 checks ...	None	ec2-54-89-68-201.com...
DockerSwarm-worker	i-027111d2804a125ba	t2.micro	us-east-1c	running	2/2 checks ...	None	ec2-52-23-223-212.co...
DockerSwarm-Manager	i-0029a79d96d0fada2	t2.micro	us-east-1b	running	2/2 checks ...	None	ec2-34-226-138-197.co...
DockerSwarm-worker	i-01bb468a3a5bab84c	t2.micro	us-east-1a	running	2/2 checks ...	None	ec2-34-205-53-11.com...
DockerSwarm-Manager	i-0af871b372a1151ad	t2.micro	us-east-1a	running	2/2 checks ...	None	ec2-34-200-226-246.co...

Instance:	i-0a4fe45a2497dc3b6 (DockerSwarm-worker)	Public DNS:	ec2-107-23-82-165.compute-1.amazonaws.com
Description	Status Checks	Monitoring	Tags
Instance ID	i-0a4fe45a2497dc3b6	Public DNS (IPv4)	ec2-107-23-82-165.compute-1.amazonaws.com
Instance state	running	IPv4 Public IP	107.23.82.165
Instance type	t2.micro	IPv6 IPs	-

Figure 3-23. Swarm managers and workers in three different availability zones

Select Load Balancers in the EC2 dashboard and the provisioned Elastic Load Balancer is listed, as shown in Figure 3-24. Click on the Instances tab to list the instances. All instances should have a status set to InService, as shown in Figure 3-24.

Instance ID	Name	Availability Zone	Status	Actions
i-0339cf772ffbf2a18	DockerSwarm-Manager	us-east-1c	InService	Remove from Load Balancer
i-0af871b372a1151ad	DockerSwarm-Manager	us-east-1a	InService	Remove from Load Balancer
i-04f6c727e2c94384e	DockerSwarm-worker	us-east-1b	InService	Remove from Load Balancer
i-01bb468a3a5bab84c	DockerSwarm-worker	us-east-1a	InService	Remove from Load Balancer
i-0a4fe5a2497dc3b6	DockerSwarm-worker	us-east-1a	InService	Remove from Load Balancer
i-0029a79d96df0fa2	DockerSwarm-Manager	us-east-1b	InService	Remove from Load Balancer
i-027111d2804a125b	DockerSwarm-worker	us-east-1c	InService	Remove from Load Balancer

Figure 3-24. Elastic Load Balancer

Select Launch Configurations from the EC2 dashboard. The two launch configurations—one for the managers and one for the worker nodes—will be listed, as shown in Figure 3-25.

Name	AMI ID	Instance Type	Creation Time
DockerSwarm-NodeLaunchConfig17060ceaws2-RYA1B9VJKDF3	ami-a25c51b4	t2.micro	July 22, 2017 3:05:29 PM UTC-7
DockerSwarm-ManagerLaunchConfig17060ceaws2-1VOMPPGK1XIVI	ami-a25c51b4	t2.micro	July 22, 2017 3:02:06 PM UTC-7

Figure 3-25. Launch configurations

Select Auto Scaling Groups in the EC2 dashboard. The two auto-scaling groups—one for the managers and one for the worker nodes—will be listed, as shown in Figure 3-26.

Name	Launch Configuration	Instances	Desired	Min	Max	Availability Zones	Default Cooldown
DockerSwarm-NodeAsg-1PWVVETKVWXMJ	DockerSwarm-NodeLau...	5	5	0	1,000	us-east-1a, us-east-1b, us-e...	300
DockerSwarm-ManagerAsg-1L8ETS5Y2MC5A	DockerSwarm-Manager...	3	3	0	6	us-east-1a, us-east-1b, us-e...	300

Figure 3-26. Auto-scaling groups

Connecting with the Swarm Manager

Next, connect to a Swarm manager node from the local machine on which the key pair `docker.pem` is copied. Using the public IP address of a manager EC2 instance, SSH login into the instance with user as “`docker`”.

```
ssh -i "docker.pem" docker@54.89.68.201
```

The command prompt for the manager node is displayed.

```
[root@localhost ~]# ssh -i "docker.pem" docker@54.89.68.201
```

```
Welcome to Docker!
```

The Docker version of the Swarm node may be listed using `docker --version`. The version will be 17.06 or greater. Swarm mode is supported on Docker 1.12 or greater.

```
~ $ docker --version
Docker version 17.06.0-ce, build 02c1d87
```

Using the Swarm

List the Swarm nodes with `docker node ls` and the three manager nodes and five worker nodes will be listed.

```
~ $ docker node ls

ID HOSTNAME STATUS AVAILABILITY MANAGER STATUS
255llm8729rns82bmloaxs6usl ip-172-31-8-37.ec2.internal Ready Active
ikyskl4ysocymoe4pbrij3qnh3 ip-172-31-4-154.ec2.internal Ready Active Reachable
p2ky6meej8tnph5wyuw59xtmr ip-172-31-21-30.ec2.internal Ready Active Leader
r56kkltfgc4zzfbsslrun2d1 ip-172-31-24-185.ec2.internal Ready Active
soggz5qplcihk8y2y58uj9md4 ip-172-31-1-33.ec2.internal Ready Active
xbdeo8qp9jhi398h478wl2zrv * ip-172-31-33-35.ec2.internal Ready Active Reachable
ykk4odpjps6t6eqc9mriqvo4a ip-172-31-47-162.ec2.internal Ready Active
zrlrmijyj5vkxl3ag7gayb3w ip-172-31-39-210.ec2.internal Ready Active
```

The leader node and two other manager nodes indicated by Manager Status of Leader and Reachable are listed. The worker nodes are all available, as indicated by Active in the Availability column.

Docker services are introduced in the next chapter, but you can run the following `docker service create` command to create an example Docker service for a MySQL database.

```
docker service create \
--env MYSQL_ROOT_PASSWORD='mysql' \
--replicas 1 \
--name mysql \
--update-delay 10s \
--update-parallelism 1 \
mysql
```

A service gets created:

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --name mysql \
> --update-delay 10s \
> --update-parallelism 1 \
> mysql
12hg71a3vy793quv14uem5gk
```

List the service with the `docker service ls` command, which is also discussed in the next chapter, and the service ID, mode, replicas, and image are listed.

```
~$ docker service ls
```

ID	NAME	MODE	REPLICAS	IMAGE
n2tomumtl9sbniysql		replicated	1/1	mysql:latest

Scale the service to three replicas with the `docker service scale` command. The three replicas are scheduled—one on the leader manager node and two on the worker nodes. The `docker service ps` command to list service replicas is also discussed in more detail in the next chapter.

```
~ $ docker service scale mysql=3
```

```
mysql scaled to 3
```

```
~ $ docker service ps mysql
```

ID	NAME	IMAGE	NODE	DESIRED STATE	CURRENT STATE	ERROR	PORTS
----	------	-------	------	---------------	---------------	-------	-------

```
slqtuf9l4hxo mysql.1 mysql:latest ip-172-31-35-3.us-east-2.compute.internal
```

```
Running Running about a minute ago
```

```
exqsthrsgzzc mysql.2 mysql:latest ip-172-31-27-83.us-east-2.compute.internal
```

```
Running Preparing 8 seconds ago
```

```
vtuhsl6mya85 mysql.3 mysql:latest ip-172-31-29-199.us-east-2.compute.internal Running
Preparing 8 seconds ago
```

Deleting a Swarm

To delete a Swarm, choose Actions ► Delete Stack from the CloudFormation console, as shown in Figure 3-27.

Figure 3-27. Choosing Actions ► Delete Stack

In the Delete Stack confirmation dialog, click on Yes, Delete, as shown in Figure 3-28.

Figure 3-28. Delete stack confirmation dialog

The stack's status becomes `DELETE_IN_PROGRESS`, as shown in Figure 3-29.

Stack Name	Created Time	Status	Description
DockerSwarm	2017-07-22 14:59:31 UTC-0700	DELETE_IN_PROGRESS	Docker CE for AWS 17.06.0-ce (17.06.0-ce-aws2)

Figure 3-29. Delete in progress

As each of the stack's resources is deleted, its status becomes `DELETE_COMPLETE`, as shown for some of the resources on the Events tab in Figure 3-30.

2017-07-22	Status	Type	Logical ID	Status reason
▶ 15:38:24 UTC-0700	DELETE_IN_PROGRESS	AWS:EC2:Subnet	PubSubnet Az2	
▶ 15:38:24 UTC-0700	DELETE_IN_PROGRESS	AWS:EC2:VPCGatewayAttachment	AttachGateway	
▶ 15:38:24 UTC-0700	DELETE_IN_PROGRESS	AWS:EC2:Subnet	PubSubnet Az1	
▶ 15:38:24 UTC-0700	DELETE_IN_PROGRESS	AWS:EC2:Subnet	PubSubnet Az3	
▶ 15:38:22 UTC-0700	DELETE_COMPLETE	AWS:ElasticLoadBalancing:LoadBalancer	ExternalLoadBalancer	
▶ 15:38:22 UTC-0700	DELETE_IN_PROGRESS	AWS:ElasticLoadBalancing:LoadBalancer	ExternalLoadBalancer	
▶ 15:38:20 UTC-0700	DELETE_COMPLETE	AWS:DynamoDB:Table	SwarmDynDBTable	
▶ 15:37:54 UTC-0700	DELETE_COMPLETE	AWS:IAM:Role	ProxyRole	
▶ 15:37:53 UTC-0700	DELETE_IN_PROGRESS	AWS:IAM:Role	ProxyRole	
▶ 15:37:53 UTC-0700	DELETE_COMPLETE	AWS:EC2:SecurityGroup	NodeVpcSG	
▶ 15:37:52 UTC-0700	DELETE_IN_PROGRESS	AWS:EC2:SecurityGroup	NodeVpcSG	

Figure 3-30. Events list some of the resources with a status of `DELETE_COMPLETE`

When the EC2 instances have been deleted, the EC2 console lists their status as terminated, as shown in Figure 3-31.

The screenshot shows the AWS EC2 Instances page. At the top, there are buttons for 'Launch Instance', 'Connect', and 'Actions'. Below is a search bar with placeholder text 'Filter by tags and attributes or search by keyword'. To the right of the search bar are navigation icons and a status indicator '1 to 8 of 8'. The main area is a table with the following columns: Name, Instance ID, Instance Type, Availability Zone, Instance State, Status Checks, Alarm Status, and Public DNS (IPv4). The table contains eight rows, each representing a terminated EC2 instance named 'DockerSwarm-Manager' or 'DockerSwarm-worker'. All instances are listed as 'terminated' in the 'Instance State' column. The table has a light blue header and white rows.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status	Public DNS (IPv4)
DockerSwarm-Manager	i-0029a79d96d0fada2	t2.micro	us-east-1b	terminated	None	None	
DockerSwarm-worker	i-01bb468a3a6bab84c	t2.micro	us-east-1a	terminated	None	None	
DockerSwarm-worker	i-027111d2804a125ba	t2.micro	us-east-1c	terminated	None	None	
DockerSwarm-Manager	i-0339cf772fbf2a18	t2.micro	us-east-1c	terminated	None	None	
DockerSwarm-worker	i-04f6c727e2c94384e	t2.micro	us-east-1b	terminated	None	None	
DockerSwarm-worker	i-0a4fe45a2497dc3b6	t2.micro	us-east-1a	terminated	None	None	
DockerSwarm-worker	i-0aac881eac57f2bd3	t2.micro	us-east-1c	terminated	None	None	
DockerSwarm-Manager	i-0af871b372a1151ad	t2.micro	us-east-1a	terminated	None	None	

Figure 3-31. EC2 instances with status set to terminated

Summary

This chapter discussed creating a multi-zone Docker Swarm provisioned by a CloudFormation template using the Docker for AWS service. You learned how to connect to the Swarm manager to run docker service commands. The next chapter introduces Docker services.

CHAPTER 4

Docker Services

A Docker container contains all the binaries and dependencies required to run an application. A user only needs to run a Docker container to start and access an application. The CoreOS Linux operating system has Docker installed and the Docker commands may be run without even installing Docker.

The Problem

A Docker container, by default, is started only on a single node. However, for production environments, where uptime and redundancy matters, you need to run your applications on multiple hosts.

When a Docker container is started using the `docker run` command, the container starts only on a single host, as illustrated in Figure 4-1. Software is usually not designed to run on a single host only. A MySQL database in a production environment, for example, may need to run across a cluster of hosts for redundancy and high availability. Applications that are designed for a single host should be able to scale up to multiple hosts as needed. But distributed Docker applications cannot run on a single Docker Engine.

Figure 4-1. Docker container on a single host

The Solution

Docker Swarm mode enables a Docker application to run across a distributed cluster of Docker Engines connected by an overlay network, as illustrated in Figure 4-2. A Docker service may be created with a specific number of replicas, with each replica potentially running on a different host in a cluster. A Swarm consists of one or more manager nodes with a single leader for Swarm management and orchestration. Worker nodes run the actual service tasks with the manager nodes being worker nodes by default. A Docker service may be started only from the leader node. Service replicas scheduled on the worker nodes, as a result, run a distributed application. Distributed applications provide several benefits, such as fault tolerance, failover, increased capacity, and load balancing, to list a few.

Figure 4-2. Docker service tasks and containers spread across the nodes

This chapter covers the following topics:

- Setting the environment
- The Docker service commands
- Types of services
- Creating a service
- Listing the tasks of a service
- Invoking a Hello World service task on the command line
- Getting detailed information about a service
- Invoking the Hello World service in a browser
- Creating a service for a MySQL database
- Scaling a service
- Listing service tasks
- Accessing a MySQL database in a Docker container
- Updating a service
- Updating the replicas
- Updating the Docker image tag
- Updating the placement constraints

- Updating environment variables
- Updating the Docker image
- Updating the container labels
- Updating resources settings
- Removing a service

Setting the Environment

Create a Docker Swarm consisting of one manager and two worker nodes using the procedure discussed in Chapter 3. First, start three CoreOS instances—one for a Swarm manager and two for the Swarm workers. Obtain the public IP address of the Swarm manager, as shown in the EC2 console in Figure 4-3.

Figure 4-3. EC2 instances for Swarm

SSH login to the Swarm manager instance with user as “docker”.

```
[root@localhost ~]# ssh -i "docker.pem" docker@34.200.225.39
Welcome to Docker!
```

Three nodes should get listed in the Swarm with the `docker node ls` command—one manager node and two worker nodes.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
ilru4f0i280w2tlsrg9hglsj  ip-172-31-10-132.ec2.internal  Ready  Active
w5to186ipblpcq390625wyq2e  ip-172-31-37-135.ec2.internal  Ready  Active
zxxle7kafwcmt1sd93kh5cy5e * ip-172-31-13-155.ec2.internal  Ready  Active Leader
```

A worker node may be promoted to a manager node using the `docker node promote <node ip>` command.

```
~ $ docker node promote ilru4f0i280w2tlsrg9hglwsj
Node ilru4f0i280w2tlsrg9hglwsj promoted to a manager in the swarm.
```

If you list the nodes again, two manager nodes should be listed. A manager node is identified by a value in the Manager Status column. One node has a Manager Status of Reachable and the other says Leader.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
ilru4f0i280w2tlsrg9hglwsj  ip-172-31-10-132.ec2.internal  Ready  Active Reachable
w5to186ipblpcq390625wyq2e  ip-172-31-37-135.ec2.internal  Ready  Active
zkxle7kafwcmt1sd93kh5cy5e * ip-172-31-13-155.ec2.internal  Ready  Active Leader
```

The manager node that is the Leader performs all the swarm management and orchestration. The manager node that is Reachable participates in the raft consensus quorum and is eligible for election as the new leader if the current leader node becomes unavailable.

Having multiple manager nodes adds fault tolerance to the Swarm, but one or two Swarm managers provide the same fault tolerance. If required, one or more of the worker nodes could also be promoted to a manager node to increase fault tolerance.

For connectivity to the Swarm instances, modify the inbound rules of the security groups associated with the Swarm manager and worker instances to allow all traffic. The inbound rules for the security group associated with a Swarm node are shown in Figure 4-4.

Figure 4-4. Setting inbound rules on a security group to allow all traffic

The outbound rules for the security group associated with the Swarm manager are shown in Figure 4-5.

Figure 4-5. Setting outbound rules on a security group to allow all traffic

The docker service Commands

The `docker service` commands are used to manage Docker services. The `docker service` command provides the sub-commands listed in Table 4-1.

Table 4-1. The `docker service` Sub-Commands

Command	Description
<code>docker service create</code>	Creates a new service.
<code>docker service inspect</code>	Displays detailed information on one or more services.
<code>docker service logs</code>	Fetches the logs of a service. The command was added in Docker 17.0.6.
<code>docker service ls</code>	Lists services.
<code>docker service ps</code>	Lists the tasks of one or more services.
<code>docker service rm</code>	Removes one or more services.
<code>docker service scale</code>	Scales one or multiple replicated services.
<code>docker service update</code>	Updates a service.

To run `docker service` commands, the following requirements must be met.

- The Docker Swarm mode must be enabled
- The `docker service` commands must be run from the Swarm manager node that is the Leader

The `docker service` commands are available only in Swarm mode and cannot be run outside the Swarm mode.

The `docker service` commands cannot be run from a worker node. Worker nodes cannot be used to view or modify Swarm cluster state.

Types of Services

Docker Swarm mode supports two types of services, also called service modes—*replicated services* and *global services*. Global services run one task only on every node in a Docker Swarm. Replicated services run as a configured number of tasks, which are also referred to as *replicas*, the default being one. The number of replicas may be specified when a new service is created and may be updated later. The default service type is a replicated service. A global service requires the `--mode` option to be set to `global`. Only replicated services may be scaled; global services cannot be scaled.

We start off by creating a replicated service. Later in the chapter, we also discuss creating a global service.

Creating a Service

The command syntax to create a Docker service is as follows.

```
docker service create [OPTIONS] IMAGE [COMMAND] [ARG...]
```

Some of the supported options are listed in Table 4-2.

Table 4-2. Supported Options for Creating a Service

Option	Description
<code>--constraint</code>	Placement constraints.
<code>--container-label</code>	Container labels.
<code>--env, -e</code>	Sets environment variables.
<code>--env-file</code>	Reads in a file of environment variables. Option not added until Docker 1.13.
<code>--host</code>	Sets one or more custom host-to-IP mappings. Option not added until Docker 1.13. Format is <code>host:ip</code> .
<code>--hostname</code>	Container hostname. Option not added until Docker 1.13.
<code>--label, -l</code>	Service labels.
<code>--limit-cpu</code>	Limits CPUs. Default value is 0.000.
<code>--limit-memory</code>	Limits memory. Default value is 0.
<code>--log-driver</code>	Logging driver for service.
<code>--log-opt</code>	Logging driver options.
<code>--mode</code>	Service mode. Value may be replicated or global. Default is replicated.
<code>--mount</code>	Attaches a filesystem mount to the service.
<code>--name</code>	Service name.
<code>--network</code>	Network attachments. By default, the “ingress” overlay network is used.
<code>--publish, -p</code>	Publishes a port as a node port.
<code>--read-only</code>	Mounts the container’s root filesystem as read only. Option not added until Docker 17.03. Default is false.

(continued)

Table 4-2. (continued)

Option	Description
--replicas	Number of tasks.
--reserve-cpu	Reserves CPUs. Default is 0.000.
--reserve-memory	Reserves memory. Default is 0.
--restart-condition	Restarts when condition is met. Value may be none, on-failure, or any.
--restart-delay	Delays between restart attempts (ns us ms s m h).
--restart-max-attempts	Maximum number of restarts before giving up.
--tty, -t	Whether to allocate a pseudo-TTY. Option not added until Docker 1.13. Default is false.
--update-delay	Delays between updates (ns us ms s m h). Default is 0s.
--update-failure-action	Action on update failure. Value may be pause or continue. Default value is pause.
--update-monitor	Duration after each task update to monitor for failure (ns us ms s m h). Default is 0s.
--update-parallelism	Maximum number of tasks updated simultaneously. A value of 0 to updates all at once. Default value is 1.
--user, -u	Username or UID in format: <name uid>[:<group gid>].
--workdir, -w	Working directory inside the container.

As an example, create a service called `hello-world` with Docker image `tutum/hello-world` consisting of two replicas. Expose the service on port 8080 on the host. The `docker service create` command outputs a service ID if successful.

```
~ $ docker service create \
> --name hello-world \
> --publish 8080:80 \
> --replicas 2 \
> tutum/hello-world
vyxnpstt351124h12niqm7s64
```

A service gets created.

Listing the Tasks of a Service

You can list the service tasks, also called replicas in the context of a replicated service, with the following command.

```
docker service ps hello-world
```

The two service tasks are listed.

```
~ $ docker service ps hello-world
ID NAME IMAGE
DESIRED STATE  CURRENT STATE ERROR NODE
zjm03bjsqyhp  hello-world.1  tutum/hello-world:latest  ip-172-31-10-132.ec2.internal
Running Running 41 seconds ago
kezidi82ol5c  hello-world.2  tutum/hello-world:latest  ip-172-31-13-155.ec2.internal
Running Running 41 seconds ago
```

The ID column lists the task ID. The task name is in the format `servicename.n`; `hello-world.1` and `hello-world.2` for the two replicas. The Docker image is also listed. The NODE column lists the private DNS of the node on which the task is scheduled. The DESIRED STATE is the state that is desired as defined in the service definition. The CURRENT STATE is the actual state of the task. At times, a task could be in a pending state because of lack of resource capacity in terms of CPU and memory.

A service task is a slot for running a Docker container. On each node on which a task is running, a Docker container should also be running. Docker containers may be listed with the `docker ps` command.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS NAMES
0ccdcde64e7d tutum/hello-world:latest "/bin/sh -c 'php-f..." 2 minutes ago Up 2 minutes hello-world.2.kezidi82ol5ct81u59jpgfhs1
```

Invoking a Hello World Service Task on the Command Line

Invoke the `hello-world` service using `curl` at `<hostname>:8080`. The `curl` command output is the HTML markup for the service.

```
~ $ curl ec2-34-200-225-39.compute-1.amazonaws.com:8080
<html>
<head>
  <title>Hello world!</title>
  <link href='http://fonts.googleapis.com/css?family=Open+Sans:400,700' rel='stylesheet' type='text/css'>
  <style>
 body {
 background-color: white;
 text-align: center;
 padding: 50px;
 font-family: "Open Sans", "Helvetica Neue", Helvetica, Arial, sans-serif;
 }
 #logo {
 margin-bottom: 40px;
 }
  </style>
</head>
<body>
```

```


<h1>Hello world!</h1>
<h3>My hostname is 20b121986df6</h3>
</body>
</html>

```

Getting Detailed Information About a Service

To get detailed information about the `hello-world` service, run the `docker service inspect` command.

```
docker service inspect hello-world
```

The detailed information includes the container specification, resources, restart policy, placement, mode, update config, ports (target port and published port), virtual IPs, and update status.

```

~ $ docker service inspect hello-world
[
  {
 "ID": "vyxnpstt351124h12niqm7s64",
 "Version": {
 "Index": 30
 },
 "CreatedAt": "2017-07-23T19:00:09.98992017Z",
 "UpdatedAt": "2017-07-23T19:00:09.993001487Z",
 "Spec": {
 "Name": "hello-world",
 "Labels": {},
 "TaskTemplate": {
 "ContainerSpec": {
 "Image": "tutum/hello-world:latest@sha256:0d57def8055178aafb4c7669cbc25e
c17f0acdb97cc587f30150802da8f8d85",
 "StopGracePeriod": 10000000000,
 "DNSConfig": {}
 },
 "Resources": {
 "Limits": {},
 "Reservations": {}
 },
 "RestartPolicy": {
 "Condition": "any",
 "Delay": 5000000000,
 "MaxAttempts": 0
 },
 "Placement": {
 "Platforms": [
 {
 "Architecture": "amd64",
 "OS": "linux"
 }
 ]
 },
 }
 }
  }
]
```

```
 "ForceUpdate": 0,
 "Runtime": "container"
 },
 "Mode": {
 "Replicated": {
 "Replicas": 2
 }
 },
 "UpdateConfig": {
 "Parallelism": 1,
 "FailureAction": "pause",
 "Monitor": 5000000000,
 "MaxFailureRatio": 0,
 "Order": "stop-first"
 },
 "RollbackConfig": {
 "Parallelism": 1,
 "FailureAction": "pause",
 "Monitor": 5000000000,
 "MaxFailureRatio": 0,
 "Order": "stop-first"
 },
 "EndpointSpec": {
 "Mode": "vip",
 "Ports": [
 {
 "Protocol": "tcp",
 "TargetPort": 80,
 "PublishedPort": 8080,
 "PublishMode": "ingress"
 }
 ]
 }
},
"Endpoint": {
 "Spec": {
 "Mode": "vip",
 "Ports": [
 {
 "Protocol": "tcp",
 "TargetPort": 80,
 "PublishedPort": 8080,
 "PublishMode": "ingress"
 }
 ]
 }
},
"Ports": [
 {
 "Protocol": "tcp",
 "TargetPort": 80,
```

```
 "PublishedPort": 8080,
 "PublishMode": "ingress"
 },
],
"VirtualIPs": [
 {
 "NetworkID": "y3k655bdlp3x102a2bslh4swh",
 "Addr": "10.255.0.5/16"
 }
]
}
]
```

Invoking the Hello World Service in a Browser

The Hello World service may be invoked in a browser using the public DNS of a EC2 instance on which a Swarm node is hosted. A service replica does not have to be running on a node to invoke the service from the node. You obtain the public DNS of a manager node from the EC2 console, as shown in Figure 4-3. Invoke the Hello World service with <Public DNS>:<Published Port> URL. As the Hello World service is exposed or published on port 8080, the URL to invoke in a browser becomes <Public DNS>:8080. The service is invoked and the service output is displayed in the browser, as shown in Figure 4-6.

Figure 4-6. Invoking a service in a browser

Similarly, you can obtain the public DNS of a EC2 instance on which a Swarm worker node is hosted, as shown in Figure 4-7.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status	Public DNS (IPv4)
DockerSwarm-worker	i-08fe3aa870ead7c3b	t2.micro	us-east-1c	running	2/2 checks ...	None	ec2-52-91-39-226.com...
DockerSwarm-worker	i-014d06a4d265e89...	t2.micro	us-east-1a	running	2/2 checks ...	None	ec2-52-54-70-201.com...
DockerSwarm-Manager	i-0436f9d57d0d950d9	t2.micro	us-east-1a	running	2/2 checks ...	None	ec2-34-200-225-39.co...

Figure 4-7. Obtaining the public DNS for a EC2 instance on which a Swarm worker node is hosted

Invoke the service using the PublicDNS:8080 URL in a browser, as shown in Figure 4-8.

Figure 4-8. Invoking a service in a browser using public DNS for a EC2 instance on which a Swarm worker node is hosted

A manager node is also a worker node by default and service tasks also run on the manager node.

Creating a Service for a MySQL Database

Next, we create a service for a MySQL database. Using the `mysql` Docker image is different than using the `tutum/hello-world` Docker image in two respects.

- The `mysql` Docker image has a mandatory environment variable called `MYSQL_ROOT_PASSWORD`.
- The `mysql` Docker image is based on a Debian Linux and starts the MySQL database server in Docker container, while the `tutum/hello-world` image is based on Alpine Linux and starts Apache Server to run PHP applications.

Run the following `docker service create` command to create one replica of the MySQL database service. Supply a root password with the `MYSQL_ROOT_PASSWORD` environment variable. Include some other options for the restart condition, the restart max attempts, the update delay, and the update failure action. Remove any previously running Docker service called `mysql` with the `docker service rm mysql` command.

```
~ $ docker service create \
--env MYSQL_ROOT_PASSWORD='mysql' \
--replicas 1 \
--restart-condition none \
--restart-max-attempts 5 \
--update-failure-action continue \
--name mysql \
--update-delay 10s \
mysql
```

A service gets created for MySQL database and the service ID gets output.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --restart-condition none \
> --restart-max-attempts 5 \
> --update-failure-action continue \
> --name mysql \
> --update-delay 10s \
> mysql
gzl8k1wy8kf3ms1nu5zw1fxm6
```

List the services with the `docker service ls` command; the `mysql` service should be listed.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
gzl8k1wy8kf3  mysql replicated  1/1 mysql:latest
vyxnpstt3511  hello-world  replicated  2/2 tutum/hello-world:latest  *:8080->80/tcp
```

List the service tasks/replicas with the `docker service ps mysql` command. One task is running on the manager worker node.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE  CURRENT STATE
mfw76m4rxbhp  mysql.1 mysql:latest ip-172-31-37-135.ec2.internal
Running Running  16 seconds ago
```

How service tasks are scheduled, including node selection based on node ranking, is discussed in Chapter 8, which covers scheduling.

Scaling a Service

Next, we scale the mysql service. Only replicated services can be scaled and the command syntax to scale one or more services is as follows.

```
docker service scale SERVICE=REPLICAS [SERVICE=REPLICAS...]
```

To scale the mysql service to three tasks, run the following command.

```
docker service scale mysql=3
```

The mysql service gets scaled to three, as indicated by the command output.

```
~ $ docker service scale mysql=3
mysql scaled to 3
```

Listing Service Tasks

The docker service ps command syntax to list service tasks is as follows.

```
docker service ps [OPTIONS] SERVICE [SERVICE...]
```

The command supports the options listed in Table 4-3.

Table 4-3. Options for the docker service ps Command

Option	Description
--filter, -f	Filters output based on conditions provided. The following filters are supported: id=<task id> name=<task name> node=<node id or name> desired-state=(running shutdown accepted)
--no-resolve	Whether to map IDs to names. Default value is false.
--no-trunc	Whether to truncate output. Option not added until Docker 1.13. Default value is false.
--quiet, -q	Whether to only display task IDs. Option not added until Docker 1.13. Default value is false.

As an example, you can list only the service tasks that are running.

```
docker service ps -f desired-state=running mysql
```

Only the running tasks are listed.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
mfw76m4rxbhp mysql.1 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 46 seconds ago
s4flvtode8od mysql.2 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 8 seconds ago
jojd92p5dmd8 mysql.3 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 9 seconds ago
```

All tasks are running; therefore, the effect of using the filter is not very apparent. But, in a subsequent example, you'll list running service tasks when some tasks are not running.

Not all worker nodes are utilized for running service tasks if the number of nodes is more than the number of tasks, as when the `hello-world` and `mysql` services had fewer than three tasks running. A node could have more than one service task running if the number of replicas is more than the number of nodes in a Swarm. Scaling up to five replicas starts more than one replica on two of the nodes.

```
~ $ docker service scale mysql=5
mysql scaled to 5
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
mfw76m4rxbhp mysql.1 mysql:latest ip-172-31-37-135.ec2.internal
Running Running about a minute ago
s4flvtode8od mysql.2 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 44 seconds ago
jojd92p5dmd8 mysql.3 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 45 seconds ago
vh9qxhm452pt mysql.4 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 26 seconds ago
6jtkvstssnkf mysql.5 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 26 seconds ago
```

Only one `mysql` service replica is running on the manager node; therefore, only one Docker container for the `mysql` service is running on the manager node.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND
CREATED STATUS PORTS NAMES
6bbe40000874 mysql:latest "docker-entrypoint...""
About a minute ago  Up About a minute  3306/tcp mysql.2.s4flvtode8odjjere2z
 si9gdx
```

Scaling to 10 tasks starts multiple tasks on each of the Swarm nodes.

```
~ $ docker service scale mysql=10
mysql scaled to 10
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
s4flvtoode8od mysql.2 mysql:latest ip-172-31-13-155.ec2.internal
Running Running about a minute ago
j0jd92p5dmd8 mysql.3 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 2 minutes ago
6jtkvstssnkf mysql.5 mysql:latest ip-172-31-10-132.ec2.internal
Running Running about a minute ago
jxunbdec3fnj mysql.6 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 14 seconds ago
t1nz59dyoi2s mysql.7 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 14 seconds ago
lousvchdirn9 mysql.8 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 14 seconds ago
94ml0f52344d mysql.9 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 14 seconds ago
pd40sd7qlk3j mysql.10 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 14 seconds ago
```

The number of Docker containers for the `mysql` service on the manager node increases to three for the three tasks running on the manager node.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS NAMES
STATUS PORTS
15e3253f69f1 mysql:latest "docker-entrypoint..." 50 seconds ago
Up 49 seconds 3306/tcp
cc7ab20c914 mysql:latest "docker-entrypoint..." 50 seconds ago
Up 49 seconds 3306/tcp
6bbe40000874 mysql:latest "docker-entrypoint..." 2 minutes ago
Up 2 minutes 3306/tcp
mysql.2.s4flvtoode8odjjere2zsi9gdx
```

Because you'll learn more about Docker services with the MySQL database service example in later sections, and also for completeness, next we discuss using a Docker container for MySQL database to create a database table.

Accessing a MySQL Database in a Docker Container

Next, we access MySQL database in a Docker container. The `docker ps` command, when run on each instance, lists Docker containers for the `mysql` service on the instance. Start a bash shell for a Docker container with the `docker exec -it <containerid> bash` command. The root prompt gets displayed for the Docker container.

```
~ $ docker exec -it 15e3253f69f1 bash
root@15e3253f69f1:/#
```

Start the MySQL CLI with the `mysql` command as user `root`. Specify the password when prompted; the password used to create the service was specified in the `--env` option to the `docker service create` command using environment variable `MYSQL_ROOT_PASSWORD`. The `mysql>` CLI command prompt is displayed.

```
root@15e3253f69f1:/# mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 4
Server version: 5.7.19 MySQL Community Server (GPL)
Copyright (c) 2000, 2017, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql>
```

Set the database to use as `mysql` with the `use mysql` command.

```
mysql> use mysql;
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A
```

`Database changed`

Create a database table with the following SQL script.

```
CREATE TABLE wlslog(time_stamp VARCHAR(45) PRIMARY KEY,category VARCHAR(25),type
VARCHAR(25),servername VARCHAR(25),code VARCHAR(25),msg VARCHAR(45));
```

The `wlslog` table is created.

```
mysql> CREATE TABLE wlslog(time_stamp VARCHAR(45) PRIMARY KEY,category VARCHAR(25),type
VARCHAR(25),servername VARCHAR(25),code VARCHAR(25),msg VARCHAR(45));
Query OK, 0 rows affected (0.06 sec)
```

Add some data to the `wlslog` table with the following SQL commands run from the MySQL CLI.

```
mysql> INSERT INTO wlslog VALUES('Apr-8-2014-7:06:16-PM-PDT','Notice','WebLogicServer',
'AdminServer','BEA-000365','Server state changed to STANDBY');
Query OK, 1 row affected (0.02 sec)
```

```
mysql> INSERT INTO wlslog VALUES('Apr-8-2014-7:06:17-PM-PDT','Notice','WebLogicServer',
'AdminServer','BEA-000365','Server state changed to STARTING');
Query OK, 1 row affected (0.01 sec)
```

```
mysql> INSERT INTO wlslog VALUES('Apr-8-2014-7:06:18-PM-PDT','Notice','WebLogicServer',
'AdminServer','BEA-000365','Server state changed to ADMIN');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO wlslog VALUES('Apr-8-2014-7:06:19-PM-PDT','Notice','WebLogicServer',
'AdminServer','BEA-000365','Server state changed to RESUMING');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO wlslog VALUES('Apr-8-2014-7:06:20-PM-PDT','Notice','WebLogicServer',
'AdminServer','BEA-000331','Started WebLogic AdminServer');
Query OK, 1 row affected (0.01 sec)

mysql> INSERT INTO wlslog VALUES('Apr-8-2014-7:06:21-PM-PDT','Notice','WebLogicServer',
'AdminServer','BEA-000365','Server state changed to RUNNING');
Query OK, 1 row affected (0.00 sec)

mysql> INSERT INTO wlslog VALUES('Apr-8-2014-7:06:22-PM-PDT','Notice','WebLogicServer',
'AdminServer','BEA-000360','Server started in RUNNING mode');
Query OK, 1 row affected (0.00 sec)
```

Run a SQL query to list the database table data.

```
mysql> SELECT * FROM wlslog;
+-----+-----+-----+-----+-----+
| time_stamp | category | type | servername | code | msg
+-----+-----+-----+-----+-----+
| Apr-8-2014-7:06:16-PM-PDT | Notice | WebLogicServer | AdminServer | BEA-000365 | Server state changed to STANDBY |
| Apr-8-2014-7:06:17-PM-PDT | Notice | WebLogicServer | AdminServer | BEA-000365 | Server state changed to STARTING |
| Apr-8-2014-7:06:18-PM-PDT | Notice | WebLogicServer | AdminServer | BEA-000365 | Server state changed to ADMIN |
| Apr-8-2014-7:06:19-PM-PDT | Notice | WebLogicServer | AdminServer | BEA-000365 | Server state changed to RESUMING |
| Apr-8-2014-7:06:20-PM-PDT | Notice | WebLogicServer | AdminServer | BEA-000331 | Started WebLogic AdminServer |
| Apr-8-2014-7:06:21-PM-PDT | Notice | WebLogicServer | AdminServer | BEA-000365 | Server state changed to RUNNING |
| Apr-8-2014-7:06:22-PM-PDT | Notice | WebLogicServer | AdminServer | BEA-000360 | Server started in RUNNING mode |
+-----+-----+-----+-----+-----+
7 rows in set (0.00 sec)
```

Exit the MySQL CLI and the bash shell using the `exit` command.

```
mysql> exit
Bye
root@15e3253f69f1:/# exit
exit
```

Updating a Service

A service may be updated subsequent to being created with the `docker service update` command, which has the following syntax:

```
docker service update [OPTIONS] SERVICE
```

Some of the supported options are listed in Table 4-4.

Table 4-4. Options for the `docker service update` Command

Option	Description
<code>--args</code>	Args for the command.
<code>--constraint-add</code>	Adds or updates a placement constraint.
<code>--constraint-rm</code>	Removes a placement constraint.
<code>--container-label-add</code>	Adds or updates a Docker container label.
<code>--container-label-rm</code>	Removes a container label by its key.
<code>--env-add</code>	Adds or updates an environment variable.
<code>--env-rm</code>	Removes an environment variable.
<code>--force</code>	Whether to force an update even if no changes require it. Option added in Docker 1.13. Default is <code>false</code> .
<code>--group-add</code>	Adds an additional supplementary user group to the container. Option added in Docker 1.13.
<code>--group-rm</code>	Removes a previously added supplementary user group from the container. Option added in Docker 1.13.
<code>--host-add</code>	Adds or updates a custom host-to-IP mapping (<code>host:ip</code>). Option added in Docker 1.13.
<code>--host-rm</code>	Removes a custom host-to-IP mapping (<code>host:ip</code>). Option added in Docker 1.13.
<code>--hostname</code>	Updates the container hostname. Option added in Docker 1.13.
<code>--image</code>	Updates the service image tag.
<code>--label-add</code>	Adds or updates a service label.
<code>--label-rm</code>	Removes a label by its key.
<code>--limit-cpu</code>	Updates the limit CPUs. Default value is <code>0.000</code> .
<code>--limit-memory</code>	Updates the limit memory. Default value is <code>0</code> .
<code>--log-driver</code>	Updates logging driver for service.
<code>--log-opt</code>	Updates logging driver options.
<code>--mount-add</code>	Adds or updates a mount on a service.
<code>--mount-rm</code>	Removes a mount by its target path.
<code>--publish-add</code>	Adds or updates a published port.
<code>--publish-rm</code>	Removes a published port by its target port.

(continued)

Table 4-4. (continued)

Option	Description
--read-only	Mounts the container's root filesystem as read only. Option added in Docker 17.06. Default is false.
--replicas	Updates the number of tasks.
--reserve-cpu	Updates the reserve CPUs. Default is 0.000.
--reserve-memory	Updates the reserve memory. Default is 0.
--restart-condition	Updates the restart when condition is met (none, on-failure, or any).
--restart-delay	Updates the delay between restart attempts (ns us ms s m h).
--restart-max-attempts	Updates the maximum number of restarts before giving up.
--rollback	Whether to roll back to a previous specification. Option added in Docker 1.13. Default is false.
--tty, -t	Whether to allocate a pseudo-TTY. Option added in Docker 1.13. Default is false.
--update-delay	Updates delay between updates (ns us ms s m h). Default is 0s.
--update-failure-action	Updates action on update failure (pause continue). Default is pause.
--update-monitor	Duration after each task update to monitor for failure (ns us ms s m h). Option added in Docker 1.13. Default 0s.
--update-parallelism	Updates the maximum number of tasks updated simultaneously (0 to update all at once). Default is 1.
--user, -u	Adds the username or UID (format: <name uid>[:<group gid>]).
--workdir, -w	Updates the working directory inside the container.

Next, we update some of the parameters of a deployed service.

Updating the Replicas

First, create a mysql service to update.

```
docker service create \
--env MYSQL_ROOT_PASSWORD='mysql' \
--replicas 1 \
--restart-condition on-failure \
--restart-max-attempts 5 \
--update-failure-action continue \
--name mysql \
--update-delay 10s \
mysql:5.6
```

A service from Docker image `mysql:5.6` is created and the service ID is output.

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql'\
> --replicas 1 \
> --restart-condition on-failure \
> --restart-max-attempts 5 \
> --update-failure-action continue \
> --name mysql \
> --update-delay 10s \
> mysql:5.6
mecdt3zluvlvxqc3hdpw8edg1
```

Update the number of replicas to five using the `docker service update` command. If the command is successful, the service name is output from the command.

```
~ $ docker service update --replicas 5 mysql
mysql
```

Setting replicas to five does not just start four new tasks to make a total of five tasks. When a service is updated to change the number of replicas, all the service tasks are shut down and new tasks are started. Subsequently listing the service tasks lists the first task as being shut down and five new tasks as being started.

ID	NAME	IMAGE	NODE	PORTS
DESIRED STATE	CURRENT STATE		ERROR	
jen0fmkjj13k	mysql.1	mysql:5.6		ip-172-31-37-135.ec2.internal
Running	Starting less than a second ago			
r616gx588opd	_ mysql.1	mysql:5.6		ip-172-31-37-135.ec2.internal
Shutdown	Failed 5 seconds ago		"task: non-zero exit (137)"	
y350n4e8furo	mysql.2	mysql:5.6		ip-172-31-13-155.ec2.internal
Running	Running 7 seconds ago			
ktrwxnn13fug	mysql.3	mysql:5.6		ip-172-31-37-135.ec2.internal
Running	Running 14 seconds ago			
2t8j1zd8uts1	mysql.4	mysql:5.6		ip-172-31-10-132.ec2.internal
Running	Running 10 seconds ago			
8tf0uuwb8i31	mysql.5	mysql:5.6		ip-172-31-10-132.ec2.internal
Running	Running 10 seconds ago			

Updating the Docker Image Tag

Starting with a MySQL database service called `mysql` for Docker image `mysql:5.6`, next we update the service to a different Docker image tag—the `mysql:latest` Docker image. Run the following command to update the Docker image; the service name is output to indicate that the update is successful.

```
~ $ docker service update --image mysql:latest mysql
mysql
```

You can list detailed information about the service with the `docker service inspect` command. The image listed in the `ContainerSpec` is `mysql:latest`. The `PreviousSpec` is also listed.

```
~ $ docker service inspect mysql
[
  {
 "Spec": {
 "Name": "mysql",
 "Labels": {},
 "TaskTemplate": {
 "ContainerSpec": {
 "Image": "mysql:latest@sha256:75c563c474f1adc149978011fedfe2e6670483d133
b22b07ee32789b626f8de3",
 "Env": [
 "MYSQL_ROOT_PASSWORD=mysql"
 ],
 },
 "PreviousSpec": {
 "Name": "mysql",
 "Labels": {},
 "TaskTemplate": {
 "ContainerSpec": {
 "Image": "mysql:5.6@sha256:6ad5bd392c9190fa92e65fd21f6debc8b2a76fc54f139
49f9b5bc6a0096a5285",
 }
 }
 }
 }
 }
]
```

The update does not get completed immediately even though the `docker service update` command does. While the service is being updated, the `UpdateStatus` for the service is listed with `State` set to "updating" and the `Message` of "update in progress".

```
"UpdateStatus": {
  "State": "updating",
  "StartedAt": "2017-07-23T19:24:15.539042747Z",
  "Message": "update in progress"
}
```

When the update completes, the `UpdateStatus` `State` becomes "completed" and the `Message` becomes "update completed".

```
"UpdateStatus": {
  "State": "completed",
  "StartedAt": "2017-07-23T19:24:15.539042747Z",
  "CompletedAt": "2017-07-23T19:25:25.660907984Z",
  "Message": "update completed"
}
```

While the service is updating, the service tasks are shutting down and the new service tasks are starting. When the update is starting, some of the running tasks might be based on the previous image `mysql:5.6` whereas others could be based on the new image `mysql:latest`.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
jen0fmkjj13k mysql.1 mysql:5.6 ip-172-31-37-135.ec2.internal
Running Running 38 seconds ago
r616gx588opd mysql.1 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Failed 43 seconds ago "task: non-zero exit (137)"
y350n4e8furo mysql.2 mysql:5.6 ip-172-31-13-155.ec2.internal
Running Running 45 seconds ago
bswz4sm8e3vj mysql.3 mysql:5.6 ip-172-31-37-135.ec2.internal
Running Running 6 seconds ago
ktrwxnn13fug mysql.3 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Failed 12 seconds ago "task: non-zero exit (1)"
wj1x26wvp0pt mysql.4 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 7 seconds ago
2t8j1zd8uts1 mysql.4 mysql:5.6 ip-172-31-10-132.ec2.internal
Shutdown Shutdown 7 seconds ago
hppq840ekrh7 mysql.5 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 2 seconds ago
8tfouuw8i31  mysql.5 mysql:5.6 ip-172-31-10-132.ec2.internal
Shutdown Failed 8 seconds ago "task: non-zero exit (1)"
```

The desired state of the tasks with image `mysql:5.6` is set to `Shutdown`. Gradually, all the new service tasks based on the new image `mysql:latest` are started.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
2uafxtcbj9qj mysql.1 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 30 seconds ago
jen0fmkjj13k mysql.1 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Failed 36 seconds ago "task: non-zero exit (137)"
r616gx588opd mysql.1 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Failed about a minute ago "task: non-zero exit (137)"
mkv95bvx3s11 mysql.2 mysql:latest ip-172-31-13-155.ec2.internal
Ready Ready 3 seconds ago
y350n4e8furo mysql.2 mysql:5.6 ip-172-31-13-155.ec2.internal
Shutdown Failed 4 seconds ago "task: non-zero exit (137)"
yevunzer12vm mysql.3 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 12 seconds ago
bswz4sm8e3vj mysql.3 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Shutdown 12 seconds ago
ktrwxnn13fug mysql.3 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Failed 48 seconds ago "task: non-zero exit (1)"
wj1x26wvp0pt mysql.4 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 44 seconds ago
```

```
2t8j1zd8uts1 \_ mysql.4 mysql:5.6 ip-172-31-10-132.ec2.internal
Shutdown Shutdown 44 seconds ago
hppq840ekrh7 mysql.5 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 39 seconds ago
8tfouuw8i31 \_ mysql.5 mysql:5.6 ip-172-31-10-132.ec2.internal
Shutdown Failed 44 seconds ago "task: non-zero exit (1)"
```

Filtering the service tasks with the `-f` option was introduced earlier. To find which, if any, tasks are scheduled on a particular node, you run the `docker service ps` command with the filter set to the node. Filtered tasks, both `Running` and `Shutdown`, are then listed.

```
~ $ docker service ps -f node=ip-172-31-13-155.ec2.internal mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
mkv95bvx3s11 mysql.2 mysql:latest ip-172-31-13-155.ec2.internal
Running Running about a minute ago
y350n4e8furo \_ mysql.2 mysql:5.6 ip-172-31-13-155.ec2.internal
Shutdown Failed about a minute ago  "task: non-zero exit (137)"
oksssg7gsh79 mysql.4 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 50 seconds ago
wj1x26wvp0pt \_ mysql.4 mysql:latest ip-172-31-13-155.ec2.internal
Shutdown Failed 55 seconds ago "task: non-zero exit (1)"
```

Service tasks may also be filtered by desired state. To list only running tasks, set the `desired-state` filter to `running`.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
2uafxtcbj9qj mysql.1 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 3 minutes ago
mkv95bvx3s11 mysql.2 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 2 minutes ago
yevunzer12vm mysql.3 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 2 minutes ago
oksssg7gsh79 mysql.4 mysql:latest ip-172-31-13-155.ec2.internal
Running Running 2 minutes ago
hppq840ekrh7 mysql.5 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 3 minutes ago
```

Likewise, only the shutdown tasks are listed by setting the `desired-state` filter to `shutdown`.

```
~ $ docker service ps -f desired-state=shutdown mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
jen0fmkjj13k mysql.1 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Failed 3 minutes ago  "task: non-zero exit (137)"
r616gx588opd \_ mysql.1 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Failed 3 minutes ago  "task: non-zero exit (137)"
y350n4e8furo mysql.2 mysql:5.6 ip-172-31-13-155.ec2.internal
Shutdown Failed 2 minutes ago "task: non-zero exit (137)"
```

```
b5wz4sm8e3vj mysql.3 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Shutdown 2 minutes ago
ktrwxnn13fug \_ mysql.3 mysql:5.6 ip-172-31-37-135.ec2.internal
Shutdown Failed 3 minutes ago "task: non-zero exit (1)"
wj1x26wp0pt mysql.4 mysql:latest ip-172-31-13-155.ec2.internal
Shutdown Failed 2 minutes ago "task: non-zero exit (1)"
2t8j1zd8uts1 \_ mysql.4 mysql:5.6 ip-172-31-10-132.ec2.internal
Shutdown Shutdown 3 minutes ago
8tfouuw8i31 mysql.5 mysql:5.6 ip-172-31-10-132.ec2.internal
Shutdown Failed 3 minutes ago "task: non-zero exit (1)"
```

Updating the Placement Constraints

The placement constraints may be added/removed with the `--constraint-add` and `--constraint-rm` options. We started with a Swarm consisting of three nodes—one manager and two worker nodes. We then promoted a worker node to a manager, resulting in a Swarm with two manager nodes and one worker node. .

Starting with service replicas running across the Swarm nodes, the replicas may be constrained to run on only worker nodes with the following command. The `docker service update` command outputs the service name if successful.

```
~ $ docker service update --constraint-add "node.role==worker" mysql
mysql
```

It may take a while (a few seconds or minutes) for the desired state of a service to be reconciled, during which time tasks could be running on manager nodes even though the `node.role` is set to `worker` or less than the required number of tasks could be running. When the update has completed (the update status may be found from the `docker service inspect` command), listing the running tasks for the `mysql` service indicates that the tasks are running only on the worker nodes.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
smk5q4nhu1rw mysql.1 mysql:latest ip-172-31-37-135.ec2.internal
Running Running about a minute ago
wzmou8f6r2tg mysql.2 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 23 seconds ago
byavev89hukv mysql.3 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 23 seconds ago
erx409posgcc mysql.4 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 53 seconds ago
q7eqw8jlqig8 mysql.5 mysql:latest ip-172-31-37-135.ec2.internal
Running Running 46 seconds ago
```

As another example, service tasks for the `mysql` service may be constrained to run on only manager nodes. Starting with service tasks running on both manager and worker nodes and with no other constraints added, run the following command to place all tasks on the manager nodes.

```
~ $ docker service update --constraint-add 'node.role==manager' mysql
mysql
```

The tasks are not shut down on worker nodes and started on manager nodes immediately and initially may continue to be running on worker nodes.

List the service replicas again after a while. You'll see that all the tasks are listed as running on the manager nodes.

ID	NAME	IMAGE	NODE	PORTS
DESIRED STATE	CURRENT STATE	ERROR		
7tj8bck4jr5n	mysql.1	mysql:latest		ip-172-31-13-155.ec2.internal
Running	Running 14 seconds ago			
uyeu3y67v2rt	mysql.2	mysql:latest		ip-172-31-10-132.ec2.internal
Running	Running about a minute ago			
lt9p74791kta	mysql.3	mysql:latest		ip-172-31-10-132.ec2.internal
Running	Running 1 second ago			
t7d9c4viuo5y	mysql.4	mysql:latest		ip-172-31-13-155.ec2.internal
Running	Running 40 seconds ago			
8xufz871yx1x	mysql.5	mysql:latest		ip-172-31-13-155.ec2.internal
Running	Running 27 seconds ago			

Updating Environment Variables

The `--env-add` and `--env-rm` options are used to add/remove environment variables to/from a service. The `mysql` service we created includes only one environment variable—the mandatory `MYSQL_ROOT_PASSWORD` variable. You can use the `docker service update` command to add the environment variables `MYSQL_DATABASE`, `MYSQL_PASSWORD`, and `MYSQL_ALLOW_EMPTY_PASSWORD` and to update `MYSQL_ROOT_PASSWORD` in the same command to an empty password. The command outputs the service name if successful.

```
~ $ docker service update --env-add 'MYSQL_DATABASE=mysql' --env-add 'MYSQL_PASSWORD=mysql' --env-add 'MYSQL_ALLOW_EMPTY_PASSWORD=yes' --env-add 'MYSQL_ROOT_PASSWORD=yes' mysql
```

When the update has completed, the `docker service inspect` command lists the environment variables added.

```
~ $ docker service inspect mysql
[...
  "Spec": {
 "Name": "mysql",
 ...
 "Env": [
 "MYSQL_ROOT_PASSWORD=yes",
 "MYSQL_DATABASE=mysql",
 "MYSQL_PASSWORD=mysql",
 "MYSQL_ALLOW_EMPTY_PASSWORD=yes"
 ],
  ...
]
```

Updating the environment variables causes the containers to restart. So, simply adding environment variables doesn't cause the new database to be created in the same container. A new container is started with the updated environment variables.

Updating the Docker Image

The Docker image may also be updated, not just the image tag. As an example, update the Docker image for a MySQL database service to use the `postgres` Docker image, which is for the PostgreSQL database. The command outputs the service name if the update is successful.

```
~ $ docker service update --image postgres mysql
mysql
```

After the update has completed, showing the running service tasks lists new tasks for the `postgres` image. The service name stays the same and the Docker image is updated to `postgres`.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
hmk7128ls19a  mysql.1 postgres:latest ip-172-31-13-155.ec2.internal
Running Running 18 seconds ago
5ofbkc82gp0i mysql.2 postgres:latest ip-172-31-10-132.ec2.internal
Running Running about a minute ago
v0gfc651hw62 mysql.3 postgres:latest ip-172-31-13-155.ec2.internal
Running Running 31 seconds ago
miscjf9n66qq mysql.4 postgres:latest ip-172-31-13-155.ec2.internal
Running Running 45 seconds ago
g5viy8jyzpi1 mysql.5 postgres:latest ip-172-31-10-132.ec2.internal
Running Running about a minute ago
```

Updating the Docker image does not remove the environment variables associated with the `mysql` Docker image, which are still listed in the service detail.

```
~ $ docker service inspect mysql
[
  ...
  "Spec": {
 "Name": "mysql",
  ...
 "ContainerSpec": {
 "Env": [
 "MYSQL_ROOT_PASSWORD=yes",
 "MYSQL_DATABASE=mysql",
 "MYSQL_PASSWORD=mysql",
 "MYSQL_ALLOW_EMPTY_PASSWORD=yes"
 ],
  ...
]
```

The added environment variables for the MySQL database need to be removed, as the PostgreSQL database Docker image `postgres` does not use the same environment variables. Remove all the environment variables from the `mysql` service with the `--env-rm` option to the `docker service update` command. To remove only the `env` variable, the name needs to be specified, not the `env` value.

```
docker service update --env-rm 'MYSQL_DATABASE' --env-rm 'MYSQL_PASSWORD' --env-rm
'MYSQL_ALLOW_EMPTY_PASSWORD' --env-rm 'MYSQL_ROOT_PASSWORD' mysql
```

Updating the Container Labels

The `--container-label-add` and `--container-label-rm` options are used to update the Docker container labels for a service. To add a container label to the `mysql` service, run a `docker service update` command, which outputs the service name if successful.

```
~ $ docker service update --container-label-add 'com.docker.swarm.service.version=latest'
mysql
mysql
```

On listing detailed information about the service, the added label is listed in the `ContainerSpec` labels.

```
~ $ docker service inspect mysql
[
...
 "ContainerSpec": {
 "Labels": {
 "com.docker.swarm.service.version": "latest"
 },
...
]
```

The label added may be removed with the `--container-label-rm` option. To remove only the label, the key needs to be specified, not the label value.

```
~ $ docker service update --container-label-rm 'com.docker.swarm.service.version' mysql
```

Updating Resources Settings

The `--limit-cpu`, `--limit-memory`, `--reserve-cpu`, and `--reserve-memory` options of the `docker service update` command are used to update the resource settings for a service. As an example, update the resource limits and reserves. The command outputs the service name if successful.

```
~ $ docker service update --limit-cpu 0.5 --limit-memory 1GB --reserve-cpu
"0.5" --reserve-memory "1GB" mysql
```

The resources settings are updated. Service detail lists the updated resource settings in the `Resources` JSON object.

```
~ $ docker service inspect mysql
[
...
 "ContainerSpec": {
 "Resources": {
 "Limits": {
 "NanoCPUs": 500000000,
 "MemoryBytes": 1073741824
 },
 "Reservations": {
```

```

 "NanoCPUs": 500000000,
 "MemoryBytes": 1073741824
 },
},
...
]

```

Removing a Service

The `docker service rm` command removes a service. If the output of the command is the service name, the service has been removed. All the associated service tasks and Docker containers also are removed.

```
~ $ docker service rm mysql
mysql
```

Creating a Global Service

As discussed earlier, a service has two modes—*replicated* or *global*. The default mode is replicated. The mode may also be explicitly set to replicated with the `--mode` option of the `docker service create` command. The service mode cannot be updated after a service has been created, with the `docker service update` command for example. Create a replicated service for nginx using the `--mode` option.

```
~ $ docker service create --mode replicated --name nginx nginx
no177eh3gxsyemb1gfzc99mmd
```

A replicated mode service is created with the default number of replicas, which is 1. List the services with the `docker service ls` command. The nginx service is listed with one replica.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
no177eh3gxsy  nginx replicated  1/1 nginx:latest
```

A global service runs one task on each node in a Swarm by default. A global service may be required at times such as for an agent (logging/monitoring) that needs to run on each node. A global service is used for logging in Chapter 11. Next, we create a nginx Docker image-based service that's global. Remove the replicated service nginx with the `docker service rm nginx` command. A service name must be unique even if different services are of different modes. Next, create a global mode nginx service with the same command as for the replicated service, except that the `--mode` option is set to `global` instead of `replicated`.

```
~ $ docker service create --mode global --name nginx nginx
5prj6c4v4be6ga0odnb22qa4n
```

A global mode service is created. The `docker service ls` command lists the service. The REPLICAS column for a global service does not list the number of replicas, as no replicas are created. Instead global is listed in the REPLICAS column.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
5prj6c4v4be6  nginx global 3/3 nginx:latest
```

A service task is created for a global service on each node in the Swarm on which a task can run. Scheduling constraints may be used with a global service to prevent running a task on each node. Scheduling is discussed in Chapter 8. Global services cannot be scaled.

Summary

This chapter introduced Docker services running on a Docker Swarm. A service consists of service tasks or replicas. A Docker Swarm supports two types of services—*replicated services* and *global services*. A replicated service has the assigned number of replicas and is scalable. A global service has a task on each node in a Swarm. The term “replica” is used in the context of a replicated service to refer to the service tasks that are run across the nodes in a Swarm. A replicated service could run a specified number of tasks for a service, which could imply running no tasks or running multiple tasks on a particular node. The term “replica” is generally not used in the context of a global service, which runs only one task on each node in the Swarm. Each task (replica) is associated with a Docker container. We started with a Hello World service and invoked the service with curl on the command line and in a browser. Subsequently, we discussed a service for a MySQL database. We started a bash shell for a MySQL service container and created a database table. Scaling, updating, and removing a service are some of the other service features this chapter covered. The chapter concluded by creating a global service. The next chapter covers the Docker Swarm scaling service in more detail.

CHAPTER 5

Scaling Services

Docker Engine is suitable for developing lightweight applications that run in Docker containers that are isolated from each other. Docker containers are able to provide their own networking and filesystem.

The Problem

Docker Engine (prior to native Swarm mode) was designed to run Docker containers that must be started separately. Consider the use case that multiple replicas or instances of a service need to be created. As client load on an application running in a Docker container increases, the application may need to be run on multiple nodes. A limitation of Docker Engine is that the `docker run` command must be run each time a Docker container is to be started for a Docker image. If a Docker application must run on three nodes, the `docker run ` command must run on each of the nodes as well, as illustrated in Figure 5-1. No provision to scale an application or run multiple replicas is provided in the Docker Engine (prior to Docker 1.12 native Swarm mode support).

Figure 5-1. Docker engine without provision for scaling

The Solution

The Docker Swarm mode has the provision to scale a Docker service. A service abstraction is associated with zero or more replicas (tasks) and each task starts a Docker container for the service. The service may be scaled up or down to run more/fewer replicas, as required. With a single `docker service scale <svc>=<replicas>` command, a service can run the required number of replicas, as illustrated in Figure 5-2. If 10 service replicas are to be started across a distributed cluster, a single command is able to provision scaling.

Figure 5-2. Docker Swarm mode with provision for scaling

Scaling is supported only for replicated services. A global service runs one service task on each node in a Swarm. Scaling services was introduced in Chapter 3 and, in this chapter, we discuss some of the other aspects of scaling services not discussed in Chapter 3. This chapter covers the following topics:

- Setting the environment
- Creating a replicated service
- Scaling up a service
- Scaling down a service
- Removing a service
- Global services cannot be scaled
- Scaling multiple services in the same command
- Service replicas replacement on a node leaving the Swarm

Setting the Environment

Create a three-node Swarm on Docker for Swarm, which is discussed in Chapter 3. A Docker for AWS Swarm you created in another chapter may be used in this chapter. Obtain the public IP address of the EC2 instance for the Swarm manager.

SSH login to the Swarm manager EC2 instance with user “docker”.

```
[root@localhost ~]# ssh -i "docker.pem" docker@34.200.225.39
Welcome to Docker!
```

The `docker node ls` command lists the nodes in the Swarm.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
ilru4f0i280w2tlsrg9hglwsj  ip-172-31-10-132.ec2.internal  Ready  Active
w5to186ipblpcq390625wyq2e  ip-172-31-37-135.ec2.internal  Ready  Active
zxkxle7kafwcm1tsd93kh5cy5e * ip-172-31-13-155.ec2.internal  Ready  Active Leader
```

Creating a Replicated Service

As discussed in Chapter 4, Docker Swarm mode supports two types of services—*global* and *replicated*. The default is the replicated mode. Only the replicated service can be scaled. Next, create a replicated service for MySQL database using the `docker service create` command, initially consisting of one replica, as specified in the `--replicas` option. The default number of replicas if the `--replicas` option is not specified is also one.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --name mysql \
> mysql
ndu4kwqk9ol7e7wxvv5bremr4
```

List the services using `docker service ls`.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
ndu4kwqk9ol7 mysql replicated 1/1 mysql:latest
```

As service replicas take a while (albeit a few seconds) to start, initially 0/1 replicas could be listed in the `REPLICAS` column, which implies that the desired state of running one service replica has not been achieved yet. Run the same command after a few seconds and 1/1 `REPLICAS` should be listed as running.

Optionally, the `docker service create` command may also be run by setting the `--mode` option. Remove the `mysql` service if it was created previously and use the `--mode` option as follows.

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --mode replicated \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --name mysql \
> mysql
rl2s2ptgbs9z2t7fy5e63wf2j
```

The mysql service is created as without the --mode replicated option. List the service replicas or tasks with docker service ps mysql. A single replica is listed.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE DESIRED STATE  CURRENT STATE ERROR PORTS
yrkmh7mciv7  mysql.1  mysql: ip-172-31-13-  Running Running  21
 latest 155.ec2.internal seconds ago
```

One service replica is created by default if the --replicas option is omitted. It should be mentioned that running multiple replicas of the MySQL database does not automatically imply that they are sharing data, so accessing one replica will not give you the same data as another replica. Sharing data using mounts is discussed in Chapter 6.

Scaling Up a Service

The docker service scale command, which has the following syntax, may be used to scale up/down a service, which changes the desired state of the service.

```
docker service scale SERVICE=REPLICAS [SERVICE=REPLICAS...]
```

First, scale up the service to three replicas.

```
~ $ docker service scale mysql=3
mysql scaled to 3
```

Subsequently, three tasks are listed as scheduled on the three nodes in the Swarm.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE DESIRED STATE  CURRENT STATE ERROR PORTS
yrkmh7mciv7  mysql.1  mysql: ip-172-31-13-  Running Running  37
 latest 155.ec2.internal seconds ago
3zxmotmy6n2t  mysql.2  mysql: ip-172-31-37-  Running Running  7
 latest 135.ec2.internal seconds ago
rdfsowttd3b9  mysql.3  mysql: ip-172-31-10-  Running Running  7
 latest 132.ec2.internal seconds ago
```

In addition to one replica on the manager node, one replica each is started on each of the two worker nodes. If the docker ps command is run on the manager node, only one Docker container for the mysql Docker image is listed.

```
~ $ docker ps
CONTAINER ID  IMAGE COMMAND CREATED STATUS PORTS NAMES
6d2161a3b282  mysql: "docker- 50 seconds ago  Up 49 seconds  3306/tcp  mysql.1.yrkmh7mc1
 latest entrypoint..." seconds v7dsmql1nhdi621
```

A service may also be scaled using the `docker service update` command with the `--replicas` option. As an example, scale it to 50 replicas.

```
~ $ docker service update --replicas=50 mysql
mysql
```

The service is scaled to 50 replicas and, subsequently, 50 service tasks are listed.

ID	NAME	IMAGE	NODE	PORTS
DESIRED STATE	CURRENT STATE	ERROR		
t026kjbsgzmq	mysql.1	mysql:latest	ip-172-31-37-135.ec2.internal	
Running	Running 11 seconds ago			
f3tx2kbe55dh	mysql.2	mysql:latest	ip-172-31-10-132.ec2.internal	
Running	Running 20 seconds ago			
5mzej75us115	mysql.3	mysql:latest	ip-172-31-10-132.ec2.internal	
Running	Running 13 seconds ago			
wluix1b3z863	mysql.4	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Preparing 13 seconds ago			
9ld8smvahk9g	mysql.5	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 47 seconds ago			
3tgw8ni5mf11	mysql.6	mysql:latest	ip-172-31-10-132.ec2.internal	
Running	Running 46 seconds ago			
1gm8e7pxkg0o	mysql.7	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 46 seconds ago			
iq5p2g48oagq	mysql.8	mysql:latest	ip-172-31-37-135.ec2.internal	
Running	Running 45 seconds ago			
i4yh072h1gs6	mysql.9	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 46 seconds ago			
r1z5tgu0dg13	mysql.10	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 45 seconds ago			
mekfjvxix9pds	mysql.11	mysql:latest	ip-172-31-10-132.ec2.internal	
Running	Running 46 seconds ago			
nd8f2pr4oivc	mysql.12	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 45 seconds ago			
xou9hztlj637	mysql.13	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 45 seconds ago			
t95flokvcay	mysql.14	mysql:latest	ip-172-31-37-135.ec2.internal	
Running	Running 45 seconds ago			
rda5shwwfmsc	mysql.15	mysql:latest	ip-172-31-37-135.ec2.internal	
Running	Running 45 seconds ago			
ibb2fk2llm3w	mysql.16	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 47 seconds ago			
st4ofpvrfaipl	mysql.17	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 45 seconds ago			
iw4daunt6s63	mysql.18	mysql:latest	ip-172-31-37-135.ec2.internal	
Running	Running 47 seconds ago			
vk4nzq7utyl2	mysql.19	mysql:latest	ip-172-31-10-132.ec2.internal	
Running	Running 46 seconds ago			
oj59qjcyc51qw	mysql.20	mysql:latest	ip-172-31-37-135.ec2.internal	
Running	Running 45 seconds ago			

wiou769z8xeh	mysql.21	mysql:latest	ip-172-31-10-132.ec2.internal
Running	Running 47 seconds ago		
5exwimn64w94	mysql.22	mysql:latest	ip-172-31-10-132.ec2.internal
Running	Running 48 seconds ago		
agqongnh9uu3	mysql.23	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 45 seconds ago		
ynkvjwgqqqlx	mysql.24	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 47 seconds ago		
yf87kbsn1cga	mysql.25	mysql:latest	ip-172-31-13-155.ec2.internal
Running	Running 10 seconds ago		
xxqj62007cxd	mysql.26	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 45 seconds ago		
50ym9i8tjwd5	mysql.27	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 45 seconds ago		
7bt12pga1l5o	mysql.28	mysql:latest	ip-172-31-10-132.ec2.internal
Running	Running 46 seconds ago		
62dqj60q1ol8	mysql.29	mysql:latest	ip-172-31-13-155.ec2.internal
Running	Running 45 seconds ago		
psn7zl4th2zb	mysql.30	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Preparing 16 seconds ago		
khsj2an2f5gk	mysql.31	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 45 seconds ago		
rzpndzjpmuj7	mysql.32	mysql:latest	ip-172-31-13-155.ec2.internal
Running	Running 45 seconds ago		
9zrcga93u5fi	mysql.33	mysql:latest	ip-172-31-13-155.ec2.internal
Running	Running 45 seconds ago		
x565ry5ugj8m	mysql.34	mysql:latest	ip-172-31-10-132.ec2.internal
Running	Running 48 seconds ago		
o1os5dievj37	mysql.35	mysql:latest	ip-172-31-10-132.ec2.internal
Running	Running 46 seconds ago		
dritgxq0zrua	mysql.36	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 45 seconds ago		
n8hs01m8picr	mysql.37	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 47 seconds ago		
dk5w0qnkfb63	mysql.38	mysql:latest	ip-172-31-13-155.ec2.internal
Running	Running 45 seconds ago		
joi103na4ao	mysql.39	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 45 seconds ago		
db5hz7m2vac1	mysql.40	mysql:latest	ip-172-31-13-155.ec2.internal
Running	Running 46 seconds ago		
ghk6s12eee048	mysql.41	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 45 seconds ago		
jbi8akskszs	mysql.42	mysql:latest	ip-172-31-13-155.ec2.internal
Running	Running 47 seconds ago		
rx3rded30oa4	mysql.43	mysql:latest	ip-172-31-37-135.ec2.internal
Running	Running 47 seconds ago		
c3zaacke44os	mysql.44	mysql:latest	ip-172-31-13-155.ec2.internal
Running	Running 45 seconds ago		
16ppiurx4306	mysql.46	mysql:latest	ip-172-31-10-132.ec2.internal
Running	Running 46 seconds ago		

```

of06zibtlsum mysql.47 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 46 seconds ago
kgjjjwlc9zmp8 mysql.48 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 46 seconds ago
rw1icgkyw61u mysql.49 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 46 seconds ago
j5jpl9a5jgbj mysql.50 mysql:latest ip-172-31-10-132.ec2.internal
Running Running 47 seconds ago

```

A small-scale MySQL database service probably wouldn't benefit from scaling to 50 replicas, but an enterprise-scale application could use 50 or even more replicas.

Scaling Down a Service

A service may be scaled down just as it is scaled up. A service may even be scaled down to no replicas. The `mysql` service may be scaled down to no replicas by setting the number of replicas to 0 using the `docker service update` or `docker service scale` command.

```

~ $ docker service scale mysql=0
mysql scaled to 0

```

The service gets scaled down to no replicas. No service replicas that are running are listed.

```

~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE DESIRED STATE
CURRENT STATE ERROR PORTS

```

The actual service tasks could take a while to shut down, but the desired state of all tasks is set to Shutdown.

Scaling a service to no tasks does not run any tasks, but the service is not removed. The `mysql` service may be scaled back up again from none to three tasks as an example.

```

~ $ docker service scale mysql=3
mysql scaled to 3

```

Three service tasks start running.

```

~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
py7aqwy2reku  mysql.1 mysql:latest  ip-172-31-37-135.ec2.internal
Running Running 9 seconds ago
re1l3q3iwmvo mysql.2 mysql:latest  ip-172-31-37-135.ec2.internal
Running Running 9 seconds ago
h7my2ucpfz3u mysql.3 mysql:latest  ip-172-31-37-135.ec2.internal
Running Running 9 seconds ago

```

Removing a Service

A service may be removed using the `docker service rm` command.

```
~ $ docker service rm mysql
mysql
```

The `mysql` service is not listed after having been removed.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
```

Multiple services may be removed using the `docker service rm` command. To demonstrate, you can create two services, `hello-world` and `nginx`.

```
~ $ docker service create \
> --name hello-world \
> --publish 8080:80 \
> --replicas 2 \
> tutum/hello-world
t3msb25rc8b6xcm30k0zoh4ws
~ $ docker service create --name nginx nginx
ncn4aqkgzrcjc8w1uorjo5jrd
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
ncn4aqkgzrcj  nginx replicated  1/1 nginx:latest
t3msb25rc8b6  hello-world  replicated  2/2 tutum/hello-world:latest  *:8080->80/tcp
```

Subsequently, remove both the services with one `docker service rm` command. The services removed are output if the command is successful.

```
~ $ docker service rm nginx hello-world
nginx
hello-world
```

Global Services Cannot Be Scaled

A global service creates a service task on each node in the Swarm and cannot be scaled. Create a global service for a MySQL database using the `docker service create` command. Notable differences in the command are that the `--mode` is set to `global` and the `--replicas` option is not included.

```
~ $ docker service create \
> --mode global \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --name mysql-global \
> mysql
nxhnrsiulymd9n4171cie9a8j
```

The global service is created and listing the service should indicate a Mode set to global.

ID	NAME	MODE	REPLICAS	IMAGE	PORTS
nxhnrsiulymd	mysql-global	global	3/3	mysql:latest	

One service task is created on each node in the Swarm.

ID	NAME	IMAGE	PORTS
NODE	DESIRED STATE	CURRENT STATE	ERROR
nfbmkqdh46ko	mysql-global.zkxle7kafwcm1sd93kh5cy5e	mysql:latest	
ip-172-31-13-155.ec2.internal	Running	Running 22 seconds ago	
t55ba3bobwzf	mysql-global.w5t0186ipblpcq390625wyq2e	mysql:latest	
ip-172-31-37-135.ec2.internal	Running	Running 22 seconds ago	
kqg656m30lj3	mysql-global.ilru4f0i280w2tlsrg9hglwsj	mysql:latest	
ip-172-31-10-132.ec2.internal	Running	Running 22 seconds ago	

If another node is added to the Swarm, a service task automatically starts on the new node.

If the `docker service scale` command is run for the global service, the service does not get scaled. Instead, the following message is output.

```
~ $ docker service scale mysql-global=5
mysql-global: scale can only be used with replicated mode
```

A global service may be removed just as a replicated service, using the `docker service rm` command.

```
~ $ docker service rm mysql-global
```

Scaling Multiple Services Using the Same Command

Multiple services may be scaled using a single `docker service scale` command. To demonstrate, create two services: `nginx` and `mysql`.

```
~ $ docker service create \
> --replicas 1 \
> --name nginx \
> nginx
u6i4e8eg720dwzz425inhxqrp

~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --name mysql \
> mysql
1umb7e2gr68s54utujr6khjgd
```

List the two services. One replica for each service should be running.

ID	NAME	MODE	REPLICAS	IMAGE	PORTS
1umb7e2gr68s	mysql	replicated	1/1	mysql:latest	
u6i4e8eg720d	nginx	replicated	1/1	nginx:latest	

Scale the `nginx` service and the `mysql` service with a single command. Different services may be scaled to a different number of replicas.

```
~ $ docker service scale mysql=5 nginx=10
mysql scaled to 5
nginx scaled to 10
```

The `mysql` service gets scaled to five tasks and the `nginx` service gets scaled to 10 replicas. Initially, some of the new tasks for a service may not have started, as for the `nginx` service, which lists only 8 of the 10 tasks as running.

ID	NAME	MODE	REPLICAS	IMAGE	PORTS
1umb7e2gr68s	mysql	replicated	5/5	mysql:latest	
u6i4e8eg720d	nginx	replicated	8/10	nginx:latest	

After a while, all service tasks should be listed as running, as indicated by 10/10 for the `nginx` service.

ID	NAME	MODE	REPLICAS	IMAGE	PORTS
1umb7e2gr68s	mysql	replicated	5/5	mysql:latest	
u6i4e8eg720d	nginx	replicated	10/10	nginx:latest	

The service tasks for the two services may be listed using a single `docker service ps` command.

ID	NAME	IMAGE	NODE	PORTS
DESIRED STATE	CURRENT STATE	ERROR		
f9g1tw88nppk	mysql.1	mysql:latest	ip-172-31-26-234.ec2.internal	
Running	Running about a minute ago			
zcl1qfdiqrwu	nginx.1	nginx:latest	ip-172-31-10-132.ec2.internal	
Running	Running about a minute ago			
vu4xo99xr0y4	nginx.2	nginx:latest	ip-172-31-13-155.ec2.internal	
Running	Running 40 seconds ago			
xvvgfoacxjdos	mysql.2	mysql:latest	ip-172-31-37-135.ec2.internal	
Running	Running 41 seconds ago			
yw0oppq5y0x20	nginx.3	nginx:latest	ip-172-31-13-155.ec2.internal	
Running	Running 41 seconds ago			
vbg92hkua6eyo	mysql.3	mysql:latest	ip-172-31-13-155.ec2.internal	
Running	Running 40 seconds ago			
1cnqwtb24zvy	nginx.4	nginx:latest	ip-172-31-13-155.ec2.internal	
Running	Running 41 seconds ago			
hclu53xkosva	mysql.4	mysql:latest	ip-172-31-26-234.ec2.internal	
Running	Running 40 seconds ago			
2xjcw4i9xw89	nginx.5	nginx:latest	ip-172-31-10-132.ec2.internal	
Running	Running 41 seconds ago			
ocvb2qctuids	mysql.5	mysql:latest	ip-172-31-10-132.ec2.internal	
Running	Running 41 seconds ago			
18mlu3jpp9cx	nginx.6	nginx:latest	ip-172-31-10-132.ec2.internal	
Running	Running 41 seconds ago			

p84m8yh5if5t	nginx.7	nginx:latest	ip-172-31-37-135.ec2.internal
Running	Running	41 seconds ago	
7yp8m7ytt7z4	nginx.8	nginx:latest	ip-172-31-26-234.ec2.internal
Running	Running	24 seconds ago	
zegs90r015nn	nginx.9	nginx:latest	ip-172-31-37-135.ec2.internal
Running	Running	41 seconds ago	
qfkpvv28g1g6	nginx.10	nginx:latest	ip-172-31-26-234.ec2.internal
Running	Running	24 seconds ago	

Service Tasks Replacement on a Node Leaving the Swarm

The desired state reconciliation in Docker Swarm mode ensures that the desired number of replicas are running if resources are available. If a node is made to leave a Swarm, the replicas running on the node are scheduled on another node. Starting with a mysql service replica running on each node in a three-node Swarm, you can make one worker node leave the Swarm.

```
~ docker swarm leave
Node left the swarm.
```

A replacement service task for the service task running on the shutdown node gets scheduled on another node.

```
~ s docker service ps mysql
NAME IMAGE NODE DESIRED STATE CURRENT STATE ERROR
6zu7a59ejdxip3y9oeu548hv5 mysql.1 mysql ip-10-0-0-46.ec2.internal Running Running 3 minutes ago
441cuufa7sa9möeatqbiq7vi3 mysql.2 mysql ip-10-0-0-28.ec2.internal Running Running about a minute ago
blcdm8Bh6v86gl..pwp6zx3janv mysql.3 mysql ip-10-0-0-28.ec2.internal Running Running 4 seconds ago
Or3oki4acf3d6ils5iazmg425 \_ mysql.3 mysql ip-10-0-0-106.ec2.internal Shutdown Running about a minute ago
```

Make the other worker node also leave the Swarm. The service replicas on the other worker node also get shut down and scheduled on the only remaining node in the Swarm.

```
~ s docker service ps mysql
NAME IMAGE NODE DESIRED STATE CURRENT STATE ERROR
6zu7a59ejdxip3y9oeu548hv5 mysql.1 mysql ip-10-0-0-46.ec2. internal Running Running 5 minutes ago
dbdaxvl6lohlxrsxh5aobjxi8 mysql.2 mysql ip-10-0-0-46.ec2.internal Running Running 7 seconds ago
44tcuufa7sa9m6eatqbiq7vi3 \_ mysql.2 mysql ip-10-0-0-28.ec2.internal Shutdown Running 2 minutes ago
216iu28xh5hztm3bgtvy7ttk8 mysql.3 mysql ip-10-0-0-46.ec2.internal Running Running 7 seconds ago
blcdm8Bh6v86glpwp6zx3janv \_ mysql.3 mysql ip-10-0-0-28.ec2.internal Shutdown Running about a minute ago
Or3oki4acf3d6ils5iazmg425 \_ mysql.3 mysql ip-10-0-0-106.ec2.internal Shutdown Running 2 minutes ago
```

If only the replicas with desired state as running are listed, all replicas are listed as running on the manager node.

```
~$ docker service ps -f desired-state=running mysql  
ID NAME IMAGE NODE DESIRED STATE CURRENT STATE ERROR  
6zu7a59ejdxip3y9oeu548hv5 mysql.1 mysql ip-10-0-0-46.ec2.internal Running Running 7 minutes ago  
dbdaxvl6lohlxrsh5aobjxi8 mysql.2 mysql ip-10-0-0-46.ec2.internal Running Running 2 minutes ago  
216iu28xh5hztm3bgtvy7ttk8 mysql.3 mysql ip-10-0-0-46.ec2.internal Running Running 2 minutes ago
```

Summary

This chapter discussed service scaling in Swarm mode. Only a replicated service can be scaled and not a global service. A service may be scaled up to as many replicas as resources can support and can be scaled down to no replicas. Multiple services may be scaled using the same command. Desire state reconciliation ensures that the desired number of service replicas are running. The next chapter covers Docker service mounts.

CHAPTER 6

Using Mounts

A service task container in a Swarm has access to the filesystem inherited from its Docker image. The data is made integral to a Docker container via its Docker image. At times, a Docker container may need to store or access data on a persistent filesystem. While a container has a filesystem, it is removed once the container exits. In order to store data across container restarts, that data must be persisted somewhere outside the container.

The Problem

Data stored only within a container could result in the following issues:

- The data is not persistent. The data is removed when a Docker container is stopped.
- The data cannot be shared with other Docker containers or with the host filesystem.

The Solution

Modular design based on the Single Responsibility Principle (SRP) recommends that data be decoupled from the Docker container. Docker Swarm mode provides *mounts* for sharing data and making data persistent across a container startup and shutdown. Docker Swarm mode provides two types of mounts for services:

- Volume mounts
- Bind mounts

The default is the volume mount. A mount for a service is created using the `--mount` option of the `docker service create` command.

Volume Mounts

Volume mounts are named volumes on the host mounted into a service task's container. The named volumes on the host persist even after a container has been stopped and removed. The named volume may be created before creating the service in which the volume is to be used or the volume may be created at service deployment time. Named volumes created at deployment time are created just prior to starting a service task's container. If created at service deployment time, the named volume is given an auto-generated name if a volume name is not specified. An example of a volume mount is shown in Figure 6-1, in which a named volume `mysql-scripts`, which exists prior to creating a service, is mounted into service task containers at the directory path `/etc/mysql/scripts`.

Figure 6-1. Volume mount

Each container in the service has access to the same named volume on the host on which the container is running, but the host named volume could store the same or different data.

When using volume mounts, contents are not replicated across the cluster. For example, if you put something into the `mysql-scripts` directory you're using, those new files will only be accessible to other tasks running on that same node. Replicas running on other nodes will not have access to those files.

Bind Mounts

Bind mounts are filesystem paths on the host on which the service task is to be scheduled. The host filesystem path is mounted into a service task's container at the specified directory path. The host filesystem path must exist on each host in the Swarm on which a task may be scheduled prior to a service being created. If certain nodes are to be excluded for service deployment, using node constraints, the bind mount host filesystem does not have to exist on those nodes. When using bind mounts, keep in mind that the service using a bind mount is not portable as such. If the service is to be deployed in production, the host directory path must exist on each host in the Swarm in the production cluster.

The host filesystem path does not have to be the same as the destination directory path in a task container. As an example, the host path `/db/mysql/data` is mounted as a bind mount into a service's containers at directory path `/etc/mysql/data` in Figure 6-2. A bind mount is read-write by default, but could be made read-only at service deployment time. Each container in the service has access to the same directory path on the host on which the container is running, but the host directory path could store different or the same data.

Figure 6-2. Bind mount

Swarm mode mounts provide shareable named volumes and filesystem paths on the host that persist across a service task startup and shutdown. A Docker image's filesystem is still at the root of the filesystem hierarchy and a mount can only be mounted on a directory path within the root filesystem.

This chapter covers the following topics:

- Setting the environment
- Types of mounts
- Creating a named volume
- Using a volume mount to get detailed info about a volume
- Removing a volume
- Creating and using a bind mount

Setting the Environment

Create a Docker for AWS-based Swarm consisting of one manager node and two worker nodes, as discussed in Chapter 3. The Docker for AWS Swarm will be used for one type of mount, the *volume* mount. For the *bind* mount, create a three-node Swarm consisting of one manager and two worker nodes on CoreOS instances. Creating a Swarm on CoreOS instances is discussed in Chapter 2. A CoreOS-based Swarm is used because Docker for AWS Swarm does not support bind mounts out-of-the-box. Obtain the public IP address of the manager instance for the Docker for AWS Swarm from the EC2 console, as shown in Figure 6-3.

Figure 6-3. EC2 instances for Docker for AWS Swarm nodes

SSH login into the manager instance.

```
[root@localhost ~]# ssh -i "docker.pem" docker@52.91.115.180
Welcome to Docker!
```

List the nodes in the Swarm. A manager node and two worker nodes are listed.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
8ynq7exf05v74ymoe7hrsghxh  ip-172-31-33-230.ec2.internal  Ready  Active
0oh7009a61ico7n1t800ee281g * ip-172-31-16-11.ec2.internal  Ready  Active Leader
yzlv7c3qwcwohzxz439dbknj4  ip-172-31-25-163.ec2.internal  Ready  Active
```

Creating a Named Volume

A named volume to be used in a service as a mount of type volume may either be created prior to creating the service or at deployment time. A new named volume is created with the following command syntax.

```
docker volume create [OPTIONS] [VOLUME]
```

The options discussed in Table 6-1 are supported.

Table 6-1. Options for the docker volume create Command for a Named Volume

Option	Description	Type	Default Value
--driver, -d	Specifies volume driver name	string	local
--label	Sets metadata for a volume	value	[]
--name	Specifies volume name	string	
--opt, -o	Sets driver specific options	value	map[]

Create a named volume called hello using the docker volume create command.

```
~ $ docker volume create --name hello
hello
```

Subsequently, list the volumes with the docker volume ls command. The hello volume is listed in addition to other named volumes that may exist.

```
~ $ docker volume ls
DRIVER VOLUME NAME
local hello
```

You can find detailed info about the volume using the following command.

```
docker volume inspect hello
```

In addition to the volume name and driver, the mountpoint of the volume also is listed.

```
~ $ docker volume inspect hello
[
  {
 "Driver": "local",
 "Labels": {},
 "Mountpoint": "/var/lib/docker/volumes/hello/_data",
 "Name": "hello",
 "Options": {},
 "Scope": "local"
  }
]
```

The scope of a local driver volume is local. The other supported scope is global. A local volume is created on a single Docker host and a global volume is created on each Docker host in the cluster.

Using a Volume Mount

Use the `hello` volume in the `docker service create` command with the `--mount` option. The options discussed in Table 6-2 may be used both with bind mounts and volume mounts.

Table 6-2. Options for Volume and Bind Mounts

Option	Required	Description	Default
<code>type</code>	No	Specifies the type of mount. One of three values may be specified: <code>volume</code> -Mounts is a named volume in a container. <code>bind</code> -Bind-mounts is a directory or file from the host into a container. <code>tmpfs</code> -Mounts is a <code>tmpfs</code> into a container.	<code>volume</code>
<code>src</code> or <code>source</code>	Yes for <code>type=bind</code> only. No for <code>type=volume</code>	The source directory or volume. The option has different meanings for different types of mounts. <code>type=volume</code> : <code>src</code> specifies the name of the volume. If the named volume does not exist, it is created. If <code>src</code> is omitted, the named volume is created with an auto-generated name, which is unique on the host but may not be unique cluster-wide. An auto-generated named volume is removed when the container using the volume is removed. The <code>docker service update</code> command shuts down task containers and starts new task containers and so does scaling a service. <code>volume source</code> must not be an absolute path. <code>type=bind</code> : <code>src</code> specifies the absolute path to the directory or file to bind-mount. The directory path must be an absolute and not a relative path. The <code>src</code> option is required for a mount of type <code>bind</code> and an error is generated if it's not specified. <code>type=tmpfs</code> : is not supported.	
<code>dst</code> or <code>destination</code> or <code>target</code>	Yes	Specifies the mount path inside a container. If the path does not exist in a container's filesystem, the Docker engine creates the mount path before mounting the bind or volume mount. The volume target must be a relative path.	
<code>readonly</code> or <code>ro</code>	No	A boolean (true/false) or (1/0) to indicate whether the Docker Engine should mount volumes and bind read-write or read-only. If the option is not specified, the engine mounts the bind or volume read-write. If the option is specified with a value of true or 1 or no value, the engine mounts the volume or bind read-only. If the option is specified with a value of false or 0, the engine mounts the volume or bind read-write.	

Some of the mount options are only supported for volume mounts and are discussed in Table 6-3.

Table 6-3. Options for Volume Mounts

Option	Required	Description	Default Value
volume-driver	No	Specifies the name of the volume-driver plugin to use for the volume. If a named volume is not specified in <code>src</code> , the <code>volume-driver</code> is used to create a named volume.	local
volume-label	No	Specifies one or more comma-separated metadata labels to apply to the volume. Example: <code>volume-label=label-1=hello-world,label-2=hello</code> .	
volume-nocopy	No	Applies to an empty volume that is mounted in a container at a mount path at which files and directories already existed. Specifies whether a container's filesystem files and directories at the mount path (<code>dst</code>) are to be copied to the volume. A host is able to access the files and directories copied from the container to the named volume. A value of <code>true</code> or <code>1</code> disables copying of files from the container's filesystem to the host volume. A value of <code>false</code> or <code>0</code> enables copying.	true or 1
volume-opt	No	<p>Specifies the options to be supplied to the <code>volume-driver</code> in creating a named volume if one does not exist. The <code>volume-opt</code> options are specified as a comma-separated list of key/value pairs. Example: <code>volume-opt-1=option-1=value1,option-2=value2</code>.</p> <p>A named volume has to exist on each host on which a mount of type <code>volume</code> is to be mounted. Creating a named volume on the Swarm manager does not also create the named volume on the worker nodes. The <code>volume-driver</code> and <code>volume-opt</code> options are used to create the named volume on the worker nodes.</p>	

The options discussed in Table 6-4 are supported only with a mount of type `tmpfs`.

Table 6-4. Options for the `tmpfs` Mount

Option	Required	Description	Default Value
<code>tmpfs-size</code>	No	Size of the <code>tmpfs</code> mount in bytes	Unlimited value on Linux
<code>tmpfs-mode</code>	No	Specifies the file mode of the <code>tmpfs</code> in octal	1777 in Linux

Next, we will use the named volume `hello` in a service created with Docker image `tutum/hello-world`. In the following `docker service create` command, the `--mount` option specifies the `src` as `hello` and includes some `volume-label` labels for the volume.

```
~ $ docker service create \
--name hello-world \
--mount src=hello,dst=/hello,volume-label="msg=hello",volume-label="msg2=world" \
--publish 8080:80 \
--replicas 2 \
tutum/hello-world
```

The service is created and the service ID is output.

```
~ $ docker service create \
> --name hello-world \
> --mount src=hello,dst=/hello,volume-label="msg=hello",volume-label="msg2=world" \
> --publish 8080:80 \
> --replicas 2 \
> tutum/hello-world
8ily37o72wyxkyw2jt60kdqoz
```

Two service replicas are created.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
8ily37o72wyx  hello-world  replicated  2/2 tutum/hello-world:latest  *:8080->80/tcp
~ $ docker service ps hello-world
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
uw6coztxwqhfc  hello-world.1  tutum/hello-world:latest  ip-172-31-25-163.ec2.internal
Running Running  20 seconds ago
cfkwefwadkki hello-world.2  tutum/hello-world:latest  ip-172-31-16-11.ec2.internal
Running Running  21 seconds ago
```

The named volume is mounted in each task container in the service.

The service definition lists the mounts, including the mount labels.

```
~ $ docker service inspect hello-world
[
  ...
 ...
 "Spec": {
 "ContainerSpec": {
 "Image": "tutum/hello-world:latest@sha256:0d57def8055178aafb4c7669cbc25e
c17f0acdab97cc587f30150802da8f8d85",
 "Mounts": [
 {
 "Type": "volume",
 "Source": "hello",
 "Target": "/hello",
 "VolumeOptions": {
 "Labels": {
 "msg": "hello",
 "msg2": "world"
 },
 ...
 }
 ]
 }
 }
]
```

In the preceding example, a named volume is created before using the volume in a volume mount. As another example, create a named volume at deployment time. In the following `docker service create` command, the `--mount` option is set to `type=volume` with the source set to `nginx-root`. The named volume `nginx-root` does not exist prior to creating the service.

```
~ $ docker service create \
> --name nginx-service \
> --replicas 3 \
> --mount type=volume,source="nginx-root",destination="/var/lib/nginx",volume-
label="type=nginx root dir" \
> nginx:alpine
rtz1ldok405mr03uhdk1htlnk
```

When the command is run, a service is created. Service description includes the volume mount in mounts.

```
~ $ docker service inspect nginx-service
[
...
  "Spec": {
 "Name": "nginx-service",
...
 "Mounts": [
 {
 "Type": "volume",
 "Source": "nginx-root",
 "Target": "/var/lib/nginx",
 "VolumeOptions": {
 "Labels": {
 "type": "nginx root dir"
 },
...
 ]
}
```

The named volume `nginx-root` was not created prior to creating the service and is therefore created before starting containers for service tasks. The named volume `nginx-root` is created only on nodes on which a task is scheduled. One service task is scheduled on each of the three nodes.

```
~ $ docker service ps nginx-service
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
pfqinizqmgur  nginx-service.1  nginx:alpine ip-172-31-33-230.ec2.internal
Running Running 19 seconds ago
mn8h3p40chgs  nginx-service.2  nginx:alpine ip-172-31-25-163.ec2.internal
Running Running 19 seconds ago
k8n5zzlnn46s  nginx-service.3  nginx:alpine ip-172-31-16-11.ec2.internal
Running Running 18 seconds ago
```

As a task is scheduled on the manager node, a named volume called `nginx-root` is created on the manager node, as listed in the output of the `docker volume ls` command.

```
~ $ docker volume ls
DRIVER VOLUME NAME
local hello
local nginx-root
```

Service tasks and task containers are started on each of the two worker nodes. A `nginx-root` named volume is created on each of the worker nodes. Listing the volumes on the worker nodes lists the `nginx-root` volume.

```
[root@localhost ~]# ssh -i "docker.pem" docker@34.229.86.64
```

```
Welcome to Docker!
```

```
~ $ docker volume ls
```

```
DRIVER VOLUME NAME
local hello
local nginx-root
```

```
[root@localhost ~]# ssh -i "docker.pem" docker@52.91.200.241
```

```
Welcome to Docker!
```

```
~ $ docker volume ls
```

```
DRIVER VOLUME NAME
local hello
local nginx-root
```

A named volume was specified in `src` in the preceding example. The named volume may be omitted as in the following service definition.

```
~ $ docker service create \
> --name nginx-service-2 \
> --replicas 3 \
> --mount type=volume,destination=/var/lib/nginx \
> nginx:alpine
q8ordkmkwqrwiwhmaemvcypc3
```

The service is created with a replica and is scheduled on each of the Swarm nodes.

```
~ $ docker service ps nginx-service-2
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR PORTS
kz8d8k6bxp7u  nginx-service-2.1  nginx:alpine ip-172-31-25-163.ec2.internal
Running Running 27 seconds ago
wd65qsmqixpg  nginx-service-2.2  nginx:alpine ip-172-31-16-11.ec2.internal
Running Running 27 seconds ago
mbnmzldtaaed  nginx-service-2.3  nginx:alpine ip-172-31-33-230.ec2.internal
Running Running 26 seconds ago
```

The service definition does not list a named volume.

```
~ $ docker service inspect nginx-service-2
[
 "Spec": {
 "Name": "nginx-service-2",
 "ContainerSpec": {
 "Mounts": [
 {
 "Type": "volume",
 "Target": "/var/lib/nginx"
 }
 ],
 ...
 }
 }
]
```

Named volumes with auto-generated names are created when a volume name is not specified explicitly. One auto-generated named volume with an auto-generated name is created on each node on which a service task is run. One of the named volumes listed on the manager node is an auto-generated named volume with an auto-generated name.

```
~ $ docker volume ls
DRIVER VOLUME NAME
local 305f1fa3673e811b3b320fad0e2dd5786567bcec49b3e66480eab2309101e233
local hello
local nginx-root
```

As another example of using named volumes as mounts in a service, create a named volume called `mysql-scripts` for a MySQL database service.

```
~ $ docker volume create --name mysql-scripts
mysql-scripts
```

The named volume is created and listed.

```
~ $ docker volume ls
DRIVER VOLUME NAME
local 305f1fa3673e811b3b320fad0e2dd5786567bcec49b3e66480eab2309101e233
local hello
local mysql-scripts
local nginx-root
```

The volume description lists the scope as local and lists the mountpoint.

```
~ $ docker volume inspect mysql-scripts
[
  {
 "Driver": "local",
 "Labels": {},
 "Mountpoint": "/var/lib/docker/volumes/mysql-scripts/_data",
 "Name": "mysql-scripts",
 "Options": {},
 "Scope": "local"
  }
]
```

Next, create a service that uses the named volume in a volume mount.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --mount type=volume,src="mysql-scripts",dst="/etc/mysql/scripts",
  el="msg=mysql",volume-label="msg2=scripts" \
> --publish 3306:3306\
> --replicas 2 \
> --name mysql \
> mysql
cghaz4zoxurpyqil5iknqf4c1
```

The service is created and listed.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE
8ily37o72wyx  hello-world  replicated  2/2 tutum/hello-world:latest  *:8080->80/tcp
cghaz4zoxurp  mysql replicated  1/2 mysql:latest *:3306->3306/tcp
```

Listing the service tasks indicates that the tasks are scheduled on the manager node and one of the worker nodes.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
y59yhzwch2fj  mysql.1 mysql:latest  ip-172-31-33-230.ec2.internal
Running Preparing 12 seconds ago
zg7wrludkr84  mysql.2 mysql:latest  ip-172-31-16-11.ec2.internal
Running Running less than a second ago
```

The destination directory for the named volume is created in the Docker container. The Docker container on the manager node may be listed with `docker ps` and a bash shell on the container may be started with the `docker exec -it <containerid> bash` command.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND
CREATED STATUS PORTS
a855826cdc75 mysql:latest "docker-entrypoint..."
22 seconds ago Up 21 seconds 3306/tcp
 mysql.2.zg7wrludkr84zf
 8vhdkf8wnlh

~ $ docker exec -it a855826cdc75 bash
root@a855826cd75:/#
```

Change the directory to `/etc/mysql/scripts` in the container. Initially, the directory is empty.

```
root@a855826cdc75:/# cd /etc/mysql/scripts
root@a855826cdc75:/etc/mysql/scripts# ls -l
total 0
root@a855826cdc75:/etc/mysql/scripts# exit
exit
```

A task container for the service is created on one of the worker nodes and may be listed on the worker node.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND
CREATED STATUS PORTS
eb8d59cc2dff mysql:latest "docker-entrypoint..."
8 minutes ago Up 8 minutes 3306/tcp
 mysql.1.xjmx7qvihiyq2so7n0oxi1muq
```

Start a bash shell for the Docker container on the worker node. The `/etc/mysql/scripts` directory on which the named volume is mounted is created in the Docker container.

```
~ $ docker exec -it eb8d59cc2dff bash
root@eb8d59cc2dff:/# cd /etc/mysql/scripts
root@eb8d59cc2dff:/etc/mysql/scripts# exit
exit
```

If a service using an auto-generated named volume is scaled to run a task on nodes on which a task was not running previously, named volumes are auto-generated on those nodes also. As an example of finding the effect of scaling a service when using an auto-generated named volume as a mount in the service, create a MySQL database service with a volume mount. The volume `mysql-scripts` does not exist prior to creating the service; remove the `mysql-scripts` volume if it exists.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --mount type=volume,src="mysql-scripts",dst="/etc/mysql/scripts" \
> --name mysql \
> mysql
088ddf5pt4yb3yvr5s7elyhpn
```

The service task is scheduled on a node.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
xlix91njbq0  mysql.1 mysql:latest ip-172-31-13-122.ec2.internal
Running Preparing 12 seconds ago
```

List the nodes; the node on which the service task is scheduled is the manager node.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
05hyue3hzuds8vtyughswbosl  ip-172-31-11-41.ec2.internal  Ready  Active
p6uuuzp8pmoahlcwexr3wdulxv  ip-172-31-23-247.ec2.internal  Ready  Active
qnk35m0141lx8j1jp87ggnnsq * ip-172-31-13-122.ec2.internal  Ready  Active Leader
```

A named volume `mysql-scripts` and an ancillary named volume with an auto-generated name are created on the manager node on which a task is scheduled.

```
~ $ docker volume ls
DRIVER VOLUME NAME
local a2bc631f1b1da354d30aaea37935c65f9d99c5f084d92341c6506f1e2aab1d55
local mysql-scripts
```

The worker nodes do not list the `mysql-scripts` named volume, as a task is not scheduled on the worker nodes.

```
~ $ docker volume ls
DRIVER VOLUME NAME
```

Scale the service to three replicas. A replica is scheduled on each of the three nodes.

```
~ $ docker service scale mysql=3
mysql scaled to 3
```

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
xlix91njbq0  mysql.1 mysql:latest ip-172-31-13-122.ec2.internal
Running Running about a minute ago
ifk7xuvfp9p2  mysql.2 mysql:latest ip-172-31-23-247.ec2.internal
Running Running less than a second ago
3c53fxgcjqyt mysql.3 mysql:latest ip-172-31-11-41.ec2.internal
Running Running less than a second ago
```

A named volume `mysql-scripts` and an ancillary named volume with an auto-generated name are created on the worker nodes because a replica is scheduled.

```
[root@localhost ~]# ssh -i "docker.pem" docker@54.165.69.9
Welcome to Docker!

~ $ docker volume ls
DRIVER VOLUME NAME
local 431a792646d0b04b5ace49a32e6c0631ec5e92f3dda57008b1987e4fe2a1b561
local mysql-scripts
[root@localhost ~]# ssh -i "docker.pem" docker@34.232.95.243
Welcome to Docker!

~ $ docker volume ls
DRIVER VOLUME NAME
local afb2401a9a916a365304b8aa0cc96b1be0c161462d375745c9829f2b6f180873
local mysql-scripts
```

The auto-generated named volumes are persistent and do not get removed when a service replica is shut down. The named volumes with auto-generated names are not persistent volumes. As an example, scale the service back to one replica. Two of the replicas shut down, including the replica on the manager node.

```
~ $ docker service scale mysql=1
mysql scaled to 1
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
3c53fxgcjqyt  mysql.3 mysql:latest  ip-172-31-11-41.ec2.internal
Running Running 2 minutes ago
```

But the named volume `mysql-scripts` on the manager node is not removed even though no Docker container using the volume is running.

```
~ $ docker volume ls
DRIVER VOLUME NAME
local mysql-scripts
```

Similarly, the named volume on a worker node on which a service replica is shut down also does not get removed even though no Docker container using the named volume is running. The named volume with the auto-generated name is removed when no container is using it, but the `mysql-scripts` named volume does not.

Remove the volume `mysql-scripts` still does not get removed.

```
~ $ docker service rm mysql
mysql
~ $ docker volume ls
DRIVER VOLUME NAME
local mysql-scripts
```

Removing a Volume

A named volume may be removed using the following command.

```
docker volume rm <VOL>
```

As an example, remove the named volume `mysql-scripts`.

```
~ $ docker volume rm mysql-scripts
mysql-scripts
```

If the volume you try to delete is used in a Docker container, an error is generated instead and the volume will not be removed. Even a named volume with an auto-generated name cannot be removed if it's being used in a container.

Creating and Using a Bind Mount

In this section, we create a mount of type *bind*. Bind mounts are suitable if data in directories that already exist on the host needs to be accessed from within Docker containers. `type=bind` must be specified with the `--mount` option when creating a service with mount of type *bind*. The host source directory and the volume target must both be absolute paths. The host source directory must exist prior to creating a service. The target directory within each Docker container of the service is created automatically. Create a directory on the manager node and then add a file called `createtable.sql` to the directory.

```
core@ip-10-0-0-143 ~ $ sudo mkdir -p /etc/mysql/scripts
core@ip-10-0-0-143 ~ $ cd /etc/mysql/scripts
core@ip-10-0-0-143 /etc/mysql/scripts $ sudo vi createtable.sql
```

Save a SQL script in the sample SQL file, as shown in Figure 6-4.

```
CREATE TABLE wlslog(time_stamp VARCHAR(255) PRIMARY KEY,category VARCHAR(255),ty
INSERT INTO wlslog(time_stamp,category,type,servername,code,msg) VALUES('Apr-8-2
:wq
```

Figure 6-4. Adding a SQL script to the host directory

Similarly, create a directory and add a SQL script to the worker nodes.

Create a service with a bind mount that's using the host directory. The destination directory is specified as /scripts.

```
core@ip-10-0-0-143 ~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 3 \
> --mount type=bind,src="/etc/mysql/scripts",dst="/scripts" \
> --name mysql \
> mysql
0kvk2hk2qigqyeem8x1r8qkvk
```

Start a bash shell for the service container from the node on which a task is scheduled. The destination directory /scripts is listed.

```
core@ip-10-0-0-143 ~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS NAMES
e71275e6c65c mysql:latest "docker-entrypoint.sh" 5 seconds ago Up 4 seconds mysql.1.btqfrx7uffym2xvc441pubaza

core@ip-10-0-0-143 ~ $ docker exec -it e71275e6c65c bash
```

```
root@e71275e6c65c:/# ls -l
drwxr-xr-x. 2 root root 4096 Jul 24 20:44 scripts
```

Change the directory (cd) to the destination mount path /scripts. The createtable.sql script is listed in the destination mount path of the bind mount.

```
root@e71275e6c65c:/# cd /scripts
root@e71275e6c65c:/scripts# ls -l
-rw-r--r--. 1 root root 1478 Jul 24 20:44 createtable.sql
```

Each service task Docker container has its own copy of the file on the host. Because, by default, the mount is read-write, the files in the mount path may be modified or removed. As an example, remove the `createtable.sql` script from a container.

```
core@ip-10-0-0-137 ~ $ docker exec -it 995b9455aff2 bash
root@995b9455aff2:/# cd /scripts
root@995b9455aff2:/scripts# ls -l
total 8
-rw-r--r--. 1 root root 1478 Jul 24 20:45 createtable.sql
root@995b9455aff2:/scripts# rm createtable.sql
root@995b9455aff2:/scripts# ls -l
total 0
root@995b9455aff2:/scripts#
```

A mount may be made read-only by including an additional option in the `--mount` arg, as discussed earlier. To demonstrate a `readonly` mount, first remove the `mysql` service that's already running. Create a service and mount a `readonly` bind with the same command as before, except include an additional `readonly` option.

```
core@ip-10-0-0-143 ~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 3 \
> --mount type=bind,src="/etc/mysql/scripts",dst="/scripts",readonly \
> --name mysql \
> mysql
c27se8vfygk2z57rtswentrix
```

A bind of type `mount` which is `readonly` is mounted.

Access the container on a node on which a task is scheduled and list the sample script from the host directory.

```
core@ip-10-0-0-143 ~ $ docker exec -it 3bf9cf777d25 bash
root@3bf9cf777d25:/# cd /scripts
root@3bf9cf777d25:/scripts# ls -l
-rw-r--r--. 1 root root 1478 Jul 24 20:44 createtable.sql
```

Remove, or try to remove, the sample script. An error is generated.

```
root@3bf9cf777d25:/scripts# rm createtable.sql
rm: cannot remove 'createtable.sql': Read-only file system
```

Summary

This chapter introduced mounts in Swarm mode. Two types of mounts are supported—*bind* mount and *volume* mount. A bind mount mounts a pre-existing directory or file from the host into each container of a service. A volume mount mounts a named volume, which may or may not exist prior to creating a service, into each container in a service. The next chapter discusses configuring resources.

CHAPTER 7

Configuring Resources

Docker containers run in isolation on the underlying OS kernel and require resources to run. Docker Swarm mode supports two types of resources—CPU and memory—as illustrated in Figure 7-1.

Figure 7-1. Types of resources supported by Docker Swarm mode

The Problem

By default, Docker Swarm mode does not impose any limit on how many resources (CPU cycles or memory) a service task may consume. Nor does Swarm mode guarantee minimum resources. Two issues can result if no resource configuration is specified in Docker Swarm mode.

Some of the service tasks could consume a disproportionate amount of resources, while the other service tasks are not able to get scheduled due to lack of resources. As an example, consider a node with resource capacity of 3GB and 3 CPUs. Without any resource guarantees and limits, one service task container could consume most of the resources (2.8GB and 2.8 CPUs), while two other service task containers each have only 0.1GB and 0.1 CPU of resources remaining to be used and do not get scheduled, as illustrated in Figure 7-2. A Docker service task that does not have enough resources to get scheduled is put in Pending state.

Figure 7-2. Unequal allocation of resources

The second issue that can result is that the resource capacity of a node can get fully used up without any provision to schedule any more service tasks. As an example, a node with a resource capacity of 9GB and 9 CPUs has three service task containers running, with each using 3GB and 3 CPUs, as illustrated in Figure 7-3. If a new service task is created for the same or another service, it does not have any available resources on the node.

Figure 7-3. Fully resource-utilized node

The Solution

Docker Swarm mode has a provision to set resource guarantees (or reserves) and resource limits, as illustrated in Figure 7-4. A *resource reserve* is the minimum amount of a resource that is guaranteed or reserved for a service task. A *resource limit* is the maximum amount of a resource that a service task can use regardless of how much of a resource is available.

Figure 7-4. Managing Swarm resources with resource reserves and limits

With resource reserves, each service task container can be guaranteed 1 CPU and 1GB in the issue discussed previously, as illustrated in Figure 7-5.

Figure 7-5. Resource allocation with resource reserves set

And, if resource limits are implemented for service task containers, excess resources would be available to start new service task containers. In the example discussed previously, a limit of 2GB and 2 CPUs per service task would keep the excess resources of 3GB and 3 CPUs available for new service task containers, as illustrated in Figure 7-6.

Figure 7-6. Resource allocation with resource limits set

This chapter covers the following topics:

- Setting the environment
- Creating a service without resource specification
- Reserving resources
- Setting resource limits
- Creating a service with resource specification
- Scaling and resources
- Reserved resources must be less than resource limits
- Rolling update to set resource limits and reserves
- Resource usage and node capacity

Setting the Environment

Create a three-node Swarm on Docker for AWS with one manager node and two worker nodes. Creating a Swarm on Docker for AWS is discussed in Chapter 3. We use the three-node Swarm created in Chapter 6 for this chapter also. Obtain the public IP address of the Swarm manager instance, as shown in Figure 7-7.

Figure 7-7. EC2 instances for Swarm nodes

SSH login into the manager instance with user as “docker”.

```
[root@localhost ~]# ssh -i "docker.pem" docker@52.91.115.180
Welcome to Docker!
```

List the Swarm nodes; a manager node and two worker nodes are listed.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
8ynq7exfo5v74ymoe7hrsghxh  ip-172-31-33-230.ec2.internal  Ready  Active
ooh7009a61ico7n1t800e281g * ip-172-31-16-11.ec2.internal  Ready  Active Leader
yzlv7c3qwcwozhxz439dbknj4  ip-172-31-25-163.ec2.internal  Ready  Active
```

Creating a Service Without Resource Specification

We start by creating a service without any resource specification. Create a MySQL database service without setting any resource reserves or limits.

```
docker service create \
--env MYSQL_ROOT_PASSWORD='mysql' \
--replicas 1 \
--name mysql \
mysql
```

A single service replica is created. The output of the command is the service ID (shown in italics).

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --name mysql \
> mysql
2kcq6cf72t4wu94000k3sax41
```

List the services; the `mysql` service is listed.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
2kcq6cf72t4w  mysql replicated  1/1 mysql:latest
```

List the service tasks. The only service task is running on a worker node.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE  CURRENT STATE ERROR PORTS
sccqv4k9r22h  mysql.1 mysql:latest ip-172-31-33-230.ec2.internal
Running Running 10 seconds ago
```

On inspecting the service, the container spec does not include any resources, limits, or reserves. The single service task may use all of the available resources on the node on which it's scheduled.

```
~ $ docker service inspect mysql
[
  {
 "Resources": {
 "Limits": {},
 "Reservations": {}
 },
  }
]
```

Reserving Resources

Swarm mode provides two options for resource reserves in the `docker service create` and `docker service update` commands, as listed in Table 7-1.

Table 7-1. Options for Resource Reserves

Option	Description	Default Value
<code>--reserve-cpu</code>	Reserve CPUs. A value of 0.000 implies no reserves are set.	0.000
<code>--reserve-memory</code>	Reserve memory. A value of 0 implies no reserves are set.	0

Setting Resource Limits

Swarm mode provides two options for resource limits in the `docker service create` and `docker service update` commands, as discussed in Table 7-2.

Table 7-2. Options for Resource Limits

Option	Description	Default Value
<code>--limit-cpu</code>	Limit CPUs	0.000
<code>--limit-memory</code>	Limit Memory	0

Creating a Service with Resource Specification

Next, create a service using resource specification. Set resource reserves of 0.25 CPUs and 128MB and resource limits of 1 CPU and 256MB. Remove the `mysql` service previously created before creating a new service with resources defined. The output of the command is the service ID (shown in italics).

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --name mysql \
> --reserve-cpu .25 --limit-cpu 1 --reserve-memory 128mb --limit-memory 256mb \
> mysql
abwq9budo7joyd00u32z2b047
```

On inspecting the service, the resources limits and reserves are listed, which contrasts with the empty settings for resources when a service is created without the resources definition.

```
~ $ docker service inspect mysql
[
 {
 "Resources": {
 "Limits": {
 "NanoCPUs": 1000000000,
 "MemoryBytes": 268435456
 },
 "Reservations": {
 "NanoCPUs": 250000000,
 "MemoryBytes": 134217728
 }
 },
 }
]
```

Scaling and Resources

Before scaling up a service, it may be suitable to determine the node capacity in terms of CPU and memory resources. As all three nodes in the Swarm are identical, the node capacity on one node is the same as on the other nodes. The node capacity is 1 CPU and 1GB, as listed in the output of the `docker node inspect` command.

```
~ $ docker node inspect ip-172-31-16-11.ec2.internal
[
 {
 "Resources": {
 "NanoCPUs": 1000000000,
 "MemoryBytes": 1039040512
 },
 }
]
```

The CPU limit on each service task created in the preceding section is also 1 CPU. When scaling, the total of the resource limits for all service tasks on a node may exceed the node's capacity. However, the total of resource reserves must not exceed node capacity.

As an example, scale to five replicas.

```
~ $ docker service scale mysql=5
mysql scaled to 5
```

Scaling to five schedules two replicas on the manager node, two replicas on one of the worker nodes, and one replica on the other worker node. The aggregate of the resource limits on the worker nodes is exceeded but the aggregate of resource reserves are within the node's capacity.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
npc5r7xf98fg  mysql.1 mysql:latest ip-172-31-16-11.ec2.internal
Running Running 2 minutes ago
xokdhowntp0w  mysql.2 mysql:latest ip-172-31-25-163.ec2.internal
Running Running 13 seconds ago
b6h4bsf7xzdc  mysql.3 mysql:latest ip-172-31-16-11.ec2.internal
Running Running 12 seconds ago
j1d7ti7nb8ou  mysql.4 mysql:latest ip-172-31-33-230.ec2.internal
Running Running 13 seconds ago
w6to9pxcdbm5  mysql.5 mysql:latest ip-172-31-25-163.ec2.internal
Running Running 13 seconds ago
```

Reserved Resources Must Not Be More Than Resource Limits

The resource limits are not taken into consideration when scheduling a service task, only the resource reserves are. Not setting the reserves (whether limits are set or not and whether limits exceed node capacity) schedules the service task if the resources required to run a task are within the node capacity. Resource reserves must not exceed resource limits or a service task may not get scheduled or might fail after a while. As an example, delete the `mysql` service and create a new service where the resource reserves exceed resource limits. The output of the command is the service ID (shown in italics).

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql'\
> --replicas 1 \
> --name mysql \
> --reserve-cpu .75 --limit-cpu .5 --reserve-memory 256mb --limit-memory 128mb \
> mysql
srot5vr8x7v7iml2awc3fxb1u
```

The service is created and even scheduled.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
pmcjnj6p3wfp  mysql.1 mysql:latest ip-172-31-16-11.ec2.internal
Running Running 20 seconds ago
```

The service configuration has the resource reserves exceeding the resource limits.

```
~ $ docker service inspect mysql
[
 },
 "Resources": {
 "Limits": {
 "NanoCPUs": 500000000,
 "MemoryBytes": 134217728
 },
 "Reservations": {
 "NanoCPUs": 750000000,
 "MemoryBytes": 268435456
 }
 },
]
]
```

The resource reserves are within the node capacity, but because the resource limits are less than the resource reserves, the newly started service task fails and is shut down. The service task keeps getting restarted and shut down.

ID	NAME	IMAGE	NODE	PORTS
DESIRED STATE	CURRENT STATE	ERROR		
vjcnjkwdfk	mysql.1	mysql:latest	ip-172-31-16-11.ec2.internal	
Running	Running 16 seconds ago			
pxdku8pxviyn	_ mysql.1	mysql:latest	ip-172-31-16-11.ec2.internal	
Shutdown	Failed 21 seconds ago	"task: non-zero exit (1)"		
pmcjxj6p3wfp	_ mysql.1	mysql:latest	ip-172-31-16-11.ec2.internal	
Shutdown	Failed about a minute ago	"task: non-zero exit (1)"		

The service task resource limits can be the same as the resource reserves. Remove the `mysql` service and create it again with the resource limits the same as the resource reserves. The output of the command is the service ID (shown in italics).

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql'\
> --replicas 1 \
> --name mysql \
> --reserve-cpu .5 --limit-cpu .5 --reserve-memory 256mb --limit-memory 256mb \
> mysql
81bu63v97p9rm81xfyxv9k11e
```

The service is created and the single task is scheduled. The service task does not fail as when the resource reserves exceeded the resource limit.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
4i1fpha53abs  mysql.1 mysql:latest ip-172-31-16-11.ec2.internal
Running Running 33 seconds ago
```

And a Docker container is started.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS
PORTS NAMES
14d5553f0393 mysql:latest "docker-entrypoint..."  34 seconds ago  Up 33 seconds
3306/tcp mysql.1.4i1fpha53absl4qky9dgaf08t
```

Rolling Update to Modify Resource Limits and Reserves

This section demonstrates a rolling update to set new CPU and memory limits and reserves. The service created in the previous section is used for updating in this section. Using the `docker service update` command, update the CPU and memory reserves and limits. The output of the command is the service name `mysql` (shown in italics).

```
~ $ docker service update --reserve-cpu 1 --limit-cpu 2 --reserve-memory 256mb
--limit-memory 512mb mysql
mysql
```

The resources are updated. Updating the resource specification for a service shuts down the service replica and starts a new replica with the new resource specification.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
81bu63v97p9r  mysql replicated 1/1 mysql:latest
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
xkis4mirgbtv  mysql.1 mysql:latest ip-172-31-33-230.ec2.internal
Running Running 14 seconds ago
4i1fpha53abs  \_ mysql.1 mysql:latest ip-172-31-16-11.ec2.internal
Shutdown Shutdown 15 seconds ago
```

The service resources configuration is updated.

```
~ $ docker service inspect mysql
[
 {
 },
 "Resources": {
 "Limits": {
 "NanoCPUs": 2000000000,
 "MemoryBytes": 536870912
 },
 }
]
```

```

 "Reservations": {
 "NanoCPUs": 1000000000,
 "MemoryBytes": 268435456
 }
 },
]

```

Resource Usage and Node Capacity

Resource usage cannot exceed node capacity. On the three-node Swarm (one manager and two worker nodes), recall that the node capacity is 1GB and 1 CPU.

Remove the `mysql` service that's already running and create a `mysql` service with three replicas that requests 4GB of memory. The service is created. The output of the command is the service ID (shown in italics).

```

~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql'\
> --replicas 3 \
> --name mysql \
> --reserve-memory=4GB\
> mysql
cgrihwij2znn4jkfe6hswxgr7

```

None of the service replicas is scheduled, as indicated by the `Replicas` column value of `0/3`, because the requested capacity is more than the node capacity of a single node.

ID	NAME	MODE	REPLICAS	IMAGE	PORTS
<code>cgrihwij2znn</code>	<code>mysql</code>	<code>replicated</code>	<code>0/3</code>	<code>mysql:latest</code>	

The Current State of the replicas is listed as Pending.

```

~ $ docker service ps mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE  CURRENT STATE  ERROR PORTS
vm7z20krx3j6  mysql.1 mysql:latest
Running Pending 19 seconds ago
exmsheo144ef  mysql.2 mysql:latest
Running Pending 19 seconds ago
kiset9poqz2s  mysql.3 mysql:latest
Running Pending 19 seconds ago

```

If a service that was previously running with all replicas is scaled up, some or all of the replicas could get de-scheduled. This happens if the resources required to run the new replicas exceed the available node capacity. As an example, remove the `mysql` service and create a new `mysql` service with resource settings within the provision of a node. The output of the command is the service ID (shown in italics).

```
~ $ docker service rm mysql
mysql
~ $
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql'\
> --replicas 1 \
> --name mysql \
> --reserve-cpu .5  --reserve-memory 512mb \
> mysql
ysef8n02mhuwa7sxerc9jwjqx
```

The service is created and the single replica is running as indicated by the `Replicas` column value of `1/1`.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
ysef8n02mhuw  mysql replicated  1/1 mysql:latest
```

Incrementally scale up the service to determine if all of the service replicas are scheduled. First, scale up to three replicas.

```
~ $ docker service scale mysql=3
mysql scaled to 3
```

The service description lists `3/3` `Replicas` as running.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
ysef8n02mhuw  mysql replicated  3/3 mysql:latest
```

The service replicas are scheduled, one replica on each node in the Swarm, using the *spread* scheduling strategy, which is discussed in more detail in Chapter 8.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
8kkkdns0l690  mysql.1 mysql:latest ip-172-31-16-11.ec2.internal
Running Running 51 seconds ago
k209uge36bih  mysql.2 mysql:latest ip-172-31-25-163.ec2.internal
Running Running 16 seconds ago
oiublpclz9eu  mysql.3 mysql:latest ip-172-31-33-230.ec2.internal
Running Running 16 seconds ago
```

Scale the mysql service further up to replicas.

```
~ $ docker service scale mysql=10
mysql scaled to 10
```

Only `3/10` of the replicas are listed as running.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
ysef8n02mhuw  mysql replicated  3/10 mysql:latest
```

Some of the replicas are Allocated but not scheduled for running on any node due to insufficient resources. The service replicas not running are listed with Current State set to Pending.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE DESIRED STATE  CURRENT STATE ERROR PORTS
8kkkdns0l690  mysql.1 mysql:latest ip-172-31-16-11.ec2.internal
Running Running about a minute ago
k209uge36bih  mysql.2 mysql:latest ip-172-31-25-163.ec2.internal
Running Running 35 seconds ago
oiublpclz9eu  mysql.3 mysql:latest ip-172-31-33-230.ec2.internal
Running Running 35 seconds ago
u807b7h0qvqc  mysql.4 mysql:latest
Running Pending 7 seconds ago
jh2ep10sonxy  mysql.5 mysql:latest
Running Pending 7 seconds ago
8d19osxa4fwf  mysql.6 mysql:latest
Running Pending 7 seconds ago
k8hba8j5o9vi  mysql.7 mysql:latest
Running Pending 7 seconds ago
ettk65bpin3b  mysql.8 mysql:latest
Running Pending 7 seconds ago
i3otbqfsfv7 mysql.9 mysql:latest
Running Pending 7 seconds ago
sxdi970o6d3b  mysql.10 mysql:latest
Running Pending 7 seconds ago
```

Adding one or more new worker nodes could make the service reconcile its desired state and cause all the replicas to run. To demonstrate next, we scale up the CloudFormation stack to increase the number of worker nodes.

Scaling Up the Stack

To scale up the CloudFormation stack, select the Docker stack in the CloudFormation ► Stacks table and choose Actions ► Update Stack, as shown in Figure 7-8.

Figure 7-8. Choosing Actions ► Update Stack

The Update Docker Stack wizard starts. It's similar to the Create Stack wizard. In the Select Template, click on Next without modifying any settings. In Specify Details, increase Number of Swarm Worker Nodes? to 10, as shown in Figure 7-9. Click on Next.

CloudFormation > Stacks > Stack Detail > Update Stack

Update Docker stack

Select Template

Specify Details

Specify parameter values. You can use or change the default parameter values, which are defined in the AWS CloudFormation template. [Learn more.](#)

Stack name

Parameters

Swarm Size

Number of Swarm managers?	1	Number of Swarm manager nodes (1, 3, 5)
Number of Swarm worker nodes?	10	Number of worker nodes in the Swarm (0-1000).

Figure 7-9. Increasing the number of worker nodes to 10

In Preview Your Changes, click on Update, as shown in Figure 7-10.

Preview your changes

Based on your input, CloudFormation will change the following resources. For more information, choose [View change set details](#).

Action	Logical ID	Physical ID	Resource type	Replacement
Modify	NodeAsg	Docker-NodeAsg-1OUA0XESLI58J	AWS::AutoScaling::AutoScalingGroup	False

[Cancel](#) [Previous](#) **Update**

Figure 7-10. Click Update to preview your changes

When the update completes, the stack's status becomes UPDATE_COMPLETE, as shown in Figure 7-11.

CloudFormation > Stacks

Create Stack Actions Design template

Filter: Active By Stack Name Showing 1 stack

Stack Name	Created Time	Status	Description
Docker	2017-07-24 09:52:37 UTC-0700	UPDATE_COMPLETE	Docker CE for AWS 17.06.0-ce (17.06.0-ce-aws2)

Figure 7-11. Stack update is complete

The Swarm gets eight new worker nodes, for a total of 10 worker nodes. List the service description periodically (after an interval of few seconds) and, as new worker nodes are created, new replicas start to reconcile the current state with the desired state. The number of replicas in the Replicas column increases gradually within a few seconds. All the replicas for the mysql service start running, as indicated by 10/10 in the service listing.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
ysef8n02mhuw  mysql replicated  3/10 mysql:latest
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
ysef8n02mhuw  mysql replicated  6/10 mysql:latest
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
ysef8n02mhuw  mysql replicated  9/10 mysql:latest
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
ysef8n02mhuw  mysql replicated  10/10 mysql:latest
```

Listing the service replicas lists all replicas as Running. The previously Pending replicas are scheduled on the new nodes.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
8kkkdns0l690  mysql.1 mysql:latest ip-172-31-16-11.ec2.internal
Running Running 7 minutes ago
k209uge36bih  mysql.2 mysql:latest ip-172-31-25-163.ec2.internal
Running Running 6 minutes ago
oiublpclz9eu  mysql.3 mysql:latest ip-172-31-33-230.ec2.internal
Running Running 6 minutes ago
u807b7h0qvqc  mysql.4 mysql:latest ip-172-31-11-105.ec2.internal
Running Running 45 seconds ago
jh2ep10sonxy  mysql.5 mysql:latest ip-172-31-13-141.ec2.internal
Running Running about a minute ago
8d19osxa4fwf  mysql.6 mysql:latest ip-172-31-24-10.ec2.internal
Running Running about a minute ago
k8hba8j509vi  mysql.7 mysql:latest ip-172-31-0-114.ec2.internal
Running Running 55 seconds ago
ettk65bpin3b  mysql.8 mysql:latest ip-172-31-5-127.ec2.internal
Running Running about a minute ago
i3otbqfsfvr7  mysql.9 mysql:latest ip-172-31-35-209.ec2.internal
Running Running 24 seconds ago
sxdi970o6d3b  mysql.10 mysql:latest ip-172-31-21-57.ec2.internal
Running Running 49 seconds ago
```

If the stack is updated again to decrease the number of worker nodes, some of the replicas shut down and are de-scheduled. After decreasing the number of worker nodes, the Replicas column lists only 5/10 replicas as running.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
ysef8n02mhw  mysql replicated  5/10 mysql:latest
```

Some of the service tasks are listed as Shutdown because some of the worker nodes have been removed from the Swarm.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE  CURRENT STATE ERROR
8kkkdns0l690  mysql.1 mysql:latest ip-172-31-16-11.ec2.internal
Running
u1knt3e5zxy1  mysql.2 mysql:latest
Ready
Pending 3 seconds ago
k209uge36bih  mysql.2 mysql:latest ip-172-31-25-163.ec2.internal
Shutdown
oiublpclz9eu  mysql.3 mysql:latest ip-172-31-33-230.ec2.internal
Running
mh2fpioi441k  mysql.4 mysql:latest
Running
Pending 3 seconds ago
u807b7h0qvqc  mysql.4 mysql:latest v53huw84hskqsb3e8o0a2pmun
Shutdown
jzghd72nk0zc  mysql.5 mysql:latest
Ready
Pending 3 seconds ago
jh2ep10sonxy  mysql.5 mysql:latest ip-172-31-13-141.ec2.internal
Shutdown
8d19osxa4fwf  mysql.6 mysql:latest ip-172-31-24-10.ec2.internal
Running
dlcgstxxkd9t  mysql.7 mysql:latest
Running
Pending 3 seconds ago
ziqslz7u9d91  mysql.7 mysql:latest ip-172-31-43-179.ec2.internal
Shutdown
k8hba8j509vi  mysql.7 mysql:latest op1dzvmt5eyc74l6pcl5ut64p
Shutdown
ettk65bpin3b  mysql.8 mysql:latest ip-172-31-5-127.ec2.internal
Running
i3otbqfsfvr7  mysql.9 mysql:latest ip-172-31-35-209.ec2.internal
Running
sxdig970o6d3b  mysql.10 mysql:latest ip-172-31-21-57.ec2.internal
Running
Pending 12 seconds ago
```

Summary

This chapter discussed the resources model of Docker Swarm mode, which is based on resource reserves and resource limits. Reserved resources cannot be more than resource limits and resource allocation to service tasks is limited by the node capacity. The next chapter discusses scheduling in Docker Swarm mode.

CHAPTER 8

Scheduling

In Chapter 2, the Docker Swarm was introduced. In Chapter 4, Docker Swarm services were introduced. A service consists of zero or more service tasks (replicas), which it schedules on the nodes in a Swarm. The desired state of a service includes the number of tasks that must be run. Scheduling is defined as the process of placing a service task that is required to be run on a node in the Swarm to keep the desired state of a service, as illustrated in Figure 8-1. A service task may only be scheduled on a worker node. A manager node is also a worker node by default.

Figure 8-1. Scheduling

The Problem

Without a scheduling policy, the service tasks could get scheduled on a subset of nodes in a Swarm. As an example, all three tasks in a service could get scheduled on the same node in a Swarm, as illustrated in Figure 8-2.

Figure 8-2. Avoid scheduling all tasks on one node

Not using a scheduling policy could lead to the following problems:

- *Underutilization of resources in a Swarm*—If all the tasks are scheduled on a single node or a subset of nodes, the resource capacity of the other nodes is not utilized.
- *Unbalanced utilization of resources*—If all the tasks are scheduled on a single node or a subset of nodes, the resources on the nodes on which the tasks are scheduled are over-utilized and the tasks could even use up all the resource capacity without any scope for scaling the replicas.
- *Lack of locality*—Clients access a service's tasks based on node location. If all the service tasks are scheduled on a single node, the external clients that are accessing the service on other nodes cannot access the service locally, thereby incurring a network overhead in accessing a relatively remote task.
- *Single point of failure*—If all services are running on one node and that node has a problem, it results in downtime. Increasing redundancy across nodes obviates that problem.

The Solution

To overcome the issues discussed in the preceding section, service task scheduling in a Docker Swarm is based on a built-in scheduling policy. Docker Swarm mode uses the *spread* scheduling strategy to rank nodes for placement of a service task (replica). Node ranking is computed for scheduling of each task and a task is

scheduled on the node with the highest computed ranking. The *spread* scheduling strategy computes node rank based on the node's available CPU, RAM, and the number of containers already running on the node. The spread strategy optimizes for the node with the least number of containers. Load sharing is the objective of the spread strategy and results in tasks (containers) spread thinly and evenly over several machines in the Swarm. The expected outcome of the spread strategy is that if a single node or a small subset of nodes go down or become available, only a few tasks are lost and a majority of tasks in the Swarm continue to be available.

Note Because a container consumes resources during all states, including when it is exited, the spread strategy does not take into consideration the state of a container. It is recommended that a user remove stopped containers, because a node that would otherwise be eligible and suitable for scheduling a new task becomes unsuitable if it has several stopped containers.

The spread scheduling strategy does not take into consideration for which service a task is scheduled. Only the available and requested resources are used to schedule a new task. Scheduling using the spread scheduling policy is illustrated in Figure 8-3.

Figure 8-3. Using the spread scheduling policy

As a hypothetical example:

1. Start with three nodes, each with a capacity of 3GB and 3 CPUs and no containers running.

2. Create a `mysql` service with one replica, which requests resources of 1GB and 1 CPU. The first replica gets scheduled randomly on one of the three nodes in the Swarm as all nodes have the same ranking. If all the nodes have the same ranking, a new task gets scheduled randomly on one of the nodes.
3. Scale the `mysql` service to three tasks. As one of the nodes is already loaded, the two new tasks are scheduled on the other two nodes, spreading one task to each node.
4. Scale the `mysql` service to five tasks. Two new tasks must be started and all the nodes have the same ranking because they have the same available resource capacity and the same number of containers running. The two new tasks are scheduled randomly on two of the nodes. As a result, two nodes have two tasks each and one node has one task.
5. Create another service for the `nginx` server with a desired state of two tasks, with each task requesting 0.5GB and 0.5 CPU. Both the tasks are scheduled on the node that has only the task of the `mysql` service, as it is the least loaded. As a result, two nodes have two tasks of `mysql` service and an available capacity of 1GB and 1 CPU, and one node has two tasks of `nginx` service and one task of `mysql` service and also an available resource capacity of 1GB and 1 CPU.
6. Scale the `nginx` service to three. Even though all nodes have the same available CPU and RAM, the new task is not scheduled randomly on one of the three nodes, but is scheduled on the node with the least number of containers. As a result, the new `nginx` task gets scheduled randomly on one of the nodes, with two tasks of `mysql` each. If the nodes have the same available CPU and RAM, the node with fewer containers (running or stopped) is selected for scheduling the new task.

This chapter covers the following topics:

- Setting the environment
- Creating and scheduling a service—the spread scheduling
- Desired state reconciliation
- Scheduling tasks limited by node resource capacity
- Adding service scheduling constraints
- Scheduling on a specific node
- Adding multiple scheduling constraints
- Adding node labels for scheduling
- Adding, updating, and removing service scheduling constraints
- Spread scheduling and global services

Setting the Environment

Create a CloudFormation stack using Docker for AWS consisting of one manager node and two worker nodes. Docker for AWS was introduced in Chapter 3. The stack is shown in Figure 8-4.

Figure 8-4. CloudFormation stack

The three EC2 instances in the stack are shown in Figure 8-5.

Figure 8-5. EC2 instances for the Docker swarm

SSH Login to the Swarm manager using the public IP address, which may be obtained from the EC2 console, as shown in Figure 8-5.

```
[root@localhost ~]# ssh -i "docker.pem" docker@54.84.133.157
Welcome to Docker!
```

List the nodes in the Swarm; three nodes should be listed.

ID	HOSTNAME	STATUS	AVAILABILITY	MANAGER STATUS
0wa5g3b6j641xtwsygvjvwc1	ip-172-31-0-147.ec2.internal	Ready	Active	
e7wiginoluuo1kynjn133v9pa	ip-172-31-29-67.ec2.internal	Ready	Active	
ptm7e0p346zwypos7wnpcm72d *	ip-172-31-25-121.ec2.internal	Ready	Active	Leader

Creating and Scheduling a Service: The Spread Scheduling

First, we discuss the default spread scheduling using a MySQL database service as an example. From the Swarm manager node, run the following command to create a five-replica service for MySQL. The output is the service ID (shown in italics).

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 5 \
> --name mysql \
> mysql
1onpemnoz4x1lh3sv5umab8uo
```

Subsequently, list the services using `docker service ls`. Initially, the REPLICAS column could be 0/5, indicating that none of the replicas are scheduled and running yet.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE
1onpemnoz4x1  mysql replicated  0/5 mysql:latest
```

Run the command again after a while; all the replicas should be running as indicated by a 5/5 in the REPLICAS column. List the service replicas using the `docker service ps mysql` command. The tasks should be running or preparing to run.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
fwjbu3gt2zn0  mysql.1  mysql:latest  ip-172-31-0-147.ec2.internal
Running Preparing 8 seconds ago
w0521ik1awjf  mysql.2  mysql:latest  ip-172-31-29-67.ec2.internal
Running Preparing 8 seconds ago
z9wn2nrzfzt8  mysql.3  mysql:latest  ip-172-31-0-147.ec2.internal
Running Preparing 8 seconds ago
tm8jbque3xbb  mysql.4  mysql:latest  ip-172-31-25-121.ec2.internal
Running Preparing 8 seconds ago
7drxfy3vbmp5  mysql.5  mysql:latest  ip-172-31-29-67.ec2.internal
Running Preparing 8 seconds ago
```

Following the spread scheduling strategy, two of the replicas are listed as scheduled on one of the worker nodes, two on the other worker node, and one on the manager node. Because of the odd number of replicas, the placement cannot be completely evenly distributed, but a single node does not have more than two replicas.

To see how the spread scheduling strategy distributes the replicas evenly across a Swarm, scale the service to six replicas. The output of the docker service scale command is in italics.

```
~ $ docker service scale mysql=6
mysql scaled to 6
```

Subsequently, list the replicas. Each node has two replicas scheduled on it, as the spread scheduling policy is designed to schedule.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
fwjbu3gt2zn0  mysql.1 mysql:latest ip-172-31-0-147.ec2.internal
Running Running 13 seconds ago
w0521ik1awjf  mysql.2 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 12 seconds ago
z9wn2nrfzfzt8 mysql.3 mysql:latest ip-172-31-0-147.ec2.internal
Running Running 13 seconds ago
tm8jbque3xbb  mysql.4 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 8 seconds ago
7drxfy3vbmp5  mysql.5 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 12 seconds ago
utjo8lwbtzf7  mysql.6 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 5 seconds ago
```

As a service replica or task is nothing but a slot to run a container, each node runs two containers for the `mysql` service.

To further demonstrate spread scheduling, scale down the service to three tasks. The command output is in italics.

```
~ $ docker service scale mysql=3
mysql scaled to 3
```

List the service tasks. Each node has one task running on it, which again is an evenly spread scheduling of tasks.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
w0521ik1awjf  mysql.2 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 40 seconds ago
z9wn2nrfzfzt8 mysql.3 mysql:latest ip-172-31-0-147.ec2.internal
Running Running 41 seconds ago
utjo8lwbtzf7  mysql.6 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 33 seconds ago
```

Desired State Reconciliation

When a service is created or is scaled up or down, the service initially has a discrepancy between the *current state* and the *desired state*. The different values for the desired state are ready, running, shutdown, and accepted. Docker services are designed for desired state reconciliation, which implies that the Swarm manager continuously monitors the cluster state to reconcile any differences between the desired state of a service and the current state. The current state of a task can be assigned, preparing, ready, running, shutdown, or pending. A task that has been assigned to a node but is not currently running is in the assigned state. A task that has desired state as running and is preparing to run is in the preparing current state. A task is in the pending state if no node in the Swarm can run the task.

In the following task listing, some tasks have a desired state and current state of running. These tasks have reconciled their desired state. One task has a desired state set to running, but the current state is pending. Another task has a desired state set to shutdown and a current state set to assigned.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
opxf4ne7iyy6 mysql.1 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 9 minutes ago
x30y3jlea047 mysql.2 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 8 minutes ago
w4ivsbvwqqzq mysql.3 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 4 minutes ago
j9lp08ojfj7 mysql.4 mysql:latest
Running Pending 28 seconds ago
ph1zpsjsvp69 \_mysql.4  mysql:latest ip-172-31-7-137.ec2.internal
Shutdown Assigned 33 seconds ago
d3oxy6hxjfjh3 \_mysql.4  mysql:latest ip-172-31-40-70.ec2.internal
Shutdown Running 43 seconds ago
ic331aasjpdm mysql.5 mysql:latest ip-172-31-44-104.ec2.internal
Running Running 8 minutes ago
```

In an earlier task listing, all tasks were in the current state preparing and the desired state running.

Swarm mode is designed to reconcile the desired state as much as feasible, implying that if node resources are available, the desired number of replicas runs. To demonstrate, update the Docker for AWS CloudFormation stack by choosing Actions ▶ Update Stack, as shown in Figure 8-6.

Figure 8-6. Updating a stack

Decrease the number of worker nodes from two to one, as shown in Figure 8-7.

Figure 8-7. Decreasing the number of worker nodes to one

Subsequently, list the service replicas from the Swarm manager node.

```
docker service ps mysql
```

The service replicas running on the Swarm worker node that was made to leave the Swarm are listed as shutdown. New replicas are started on the remaining two nodes in the Swarm to reconcile the desired state.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
p14bbk7ij1mt  mysql.1 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 5 minutes ago
w0521ik1awjf  mysql.2 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 7 minutes ago
uatsaay7axlc  mysql.3 mysql:latest ip-172-31-25-121.ec2.internal
Running Running about a minute ago
z9wn2nrfzt8 \_ mysql.3 mysql:latest 0waag3b6j641xtwsygvjvwc1
Shutdown Running 2 minutes ago
w1tlw0fom42q  mysql.4 mysql:latest ip-172-31-29-67.ec2.internal
Running Running about a minute ago
qc75buhzzct3 \_ mysql.4 mysql:latest 0waag3b6j641xtwsygvjvwc1
Shutdown Running 2 minutes ago
s09ts9s8np3d  mysql.5 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 5 minutes ago
utjo8lwbtzf7  mysql.6 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 7 minutes ago
```

Listing only the replicas with a desired state of running, the six replicas are listed as scheduled evenly between the two nodes—three replicas on the manager node and three replicas on the worker node.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
p14bbk7ij1mt mysql.1 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 6 minutes ago
w0521ik1awjf mysql.2 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 8 minutes ago
uatsaay7axlc mysql.3 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 2 minutes ago
w1tlw0fom42q mysql.4 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 2 minutes ago
s09ts9s8np3d mysql.5 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 6 minutes ago
utjo8lwbtzf7 mysql.6 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 8 minutes ago
```

The spread scheduling strategy does not reschedule already running replicas to achieve even spread across a Swarm if new nodes are added to the Swarm. To demonstrate this, we increase the number of worker nodes back to two, as shown in Figure 8-8.

Update Docker stack

Select Template

Specify Details

Options

Review

Specify parameter values. You can use or change the default parameter values, which are defined in the AWS CloudFormation template. Learn more.

Stack name

Parameters

Swarm Size

Number of Swarm managers? Number of Swarm manager nodes (1, 3, 5)

Number of Swarm worker nodes? Number of worker nodes in the Swarm (0-1000).

Figure 8-8. Re-adding a worker node to Swarm

Adding a node to a swarm does not shut down replicas on other nodes and start replicas on the new node. Listing the running replicas does not indicate a replacement of the service replicas. Service replicas continue to run on the nodes they were running on before the new node was added—three on the manager node and three on the worker node.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
p14bbk7ij1mt  mysql.1 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 15 minutes ago
w0521ik1awjf  mysql.2 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 17 minutes ago
uatsaay7axlc  mysql.3 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 12 minutes ago
z9wn2nrzfzt8  mysql.4 mysql:latest  0waa5g3b6j641xtwsygvjvwc1
Shutdown Running 13 minutes ago
w1tlw0fom42q  mysql.4 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 12 minutes ago
qc75buhzzct3  mysql.4 mysql:latest  0waa5g3b6j641xtwsygvjvwc1
Shutdown Running 13 minutes ago
s09ts9s8np3d  mysql.5 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 15 minutes ago
utjo8lwbtzf7  mysql.6 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 17 minutes ago
```

Scheduling Tasks Limited by Node Resource Capacity

The scheduling policy is limited by the available node resources, implying that service replicas cannot be made to run if not enough node resources in terms of CPU and memory are available. Resource usage cannot exceed node capacity. The replicas are still allocated to the service to define the desired state but may not be running due to insufficient resources. To demonstrate this, we remove the service `mysql` and create the service again with the specified resource requests and limits. Command outputs are shown in italics.

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --name mysql \
> --reserve-cpu 1 --limit-cpu 2 --reserve-memory 256mb --limit-memory 512mb mysql
0qe2thy0dlvirol6k8thist1
```

Listing the services indicates that one replica of the service is created.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
0qe2thy0dlvi  mysql replicated  1/1 mysql:latest
```

The single replica is scheduled on the manager node, which is chosen randomly if all nodes in a Swarm have the same node ranking.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
opxf4ne7iyy6  mysql.1 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 8 seconds ago
```

Next, to potentially make the service replicas consume more resources than available, scale the service to five replicas.

```
~ $ docker service scale mysql=5
mysql scaled to 5
```

Listing the services indicates that 3/5 Replicas are running.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
0qe2thy0dlvi  mysql replicated  3/5 mysql:latest
```

Listing the service replicas indicates that some of the replicas are pending instead of running.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
opxf4ne7iyy6  mysql.1 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 4 minutes ago
x30y3jlea047  mysql.2 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 3 minutes ago
w4ivsbvwqqzq  mysql.3 mysql:latest
Running Pending 3 minutes ago
d3oxy6hxjfjh3  mysql.4 mysql:latest
Running Pending 3 minutes ago
ic331aasjpdm  mysql.5 mysql:latest  ip-172-31-44-104.ec2.internal
Running Running 3 minutes ago
```

The pending state implies that the replicas are allocated to the service but not scheduled on any node yet. Only three replicas could run based on the requested resources and available node resources, one on each node.

Because the replicas are not scheduled due to lack of resources, we add one or more new worker nodes to potentially schedule the replicas to reconcile the desired state. Increase the number of worker nodes to five, as shown in Figure 8-9.

Update Docker stack

Figure 8-9. Increasing the number of worker nodes to five

The Swarm should list six nodes after a new node is added. As resources became available for the pending tasks, the tasks get scheduled and start running.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
opxf4ne7iyy6 mysql.1 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 5 minutes ago
x30y3jlea047 mysql.2 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 4 minutes ago
w4ivsbvwqqzq mysql.3 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 21 seconds ago
d3oxy6hxjfjh3  mysql.4 mysql:latest  ip-172-31-40-70.ec2.internal
Running Preparing 30 seconds ago
ic331aasjpdm mysql.5 mysql:latest  ip-172-31-44-104.ec2.internal
Running Running 4 minutes ago
```

If the number of worker nodes is decreased, some of the tasks are descheduled, as indicated by the shutdown desired state.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
opxf4ne7iyy6  mysql.1 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 9 minutes ago
x30y3jlea047  mysql.2 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 8 minutes ago
w4ivsbvwqqzq  mysql.3 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 4 minutes ago
j9lp08ojofj7  mysql.4 mysql:latest  ip-172-31-7-137.ec2.internal
Running Pending 28 seconds ago
ph1zpsjsvp69  \_mysql.4 mysql:latest
Shutdown Assigned 33 seconds ago
d3oxy6hxjfjh3 \_mysql.4 mysql:latest  ip-172-31-40-70.ec2.internal
Shutdown Running 43 seconds ago
ic331aasjpdm  mysql.5 mysql:latest  ip-172-31-44-104.ec2.internal
Running Running 8 minutes ago
```

Updating the service to lower CPU and memory resource usage reserved only updates the `UpdateConfig` for the service. This does not lower the resource usage of the already running tasks or make pending or shutdown tasks run. As an example, lower the resource reserves and limits for the `mysql` service when some of the tasks are pending or shutdown due to lack of resources.

```
~ $ docker service update --reserve-cpu .1 --limit-cpu .5 --reserve-memory 64mb
--limit-memory 128mb mysql
mysql
```

The `UpdateConfig` gets modified, but only applies to new replicas created after that point.

```
~ $ docker service inspect mysql
[
  {
 },
 "Resources": {
 "Limits": {
 "NanoCPUs": 500000000,
 "MemoryBytes": 134217728
 },
 "Reservations": {
 "NanoCPUs": 100000000,
 "MemoryBytes": 67108864
 }
 },
  ]
]
```

Only three of the replicas in the `mysql` service are actually running.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
opxf4ne7iyy6  mysql.1 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 10 minutes ago
x30y3jlea047  mysql.2 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 10 minutes ago
w4ivsbvwqqzq  mysql.3 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 5 minutes ago
rm9uj4qevt5b  mysql.5 mysql:latest
Running Pending 33 seconds ago
```

To force the service tasks to use the new resource settings, scale down the service to one task and then scale back up to five tasks.

```
~ $ docker service scale mysql=1
mysql scaled to 1
~ $ docker service scale mysql=5
mysql scaled to 5
```

All five tasks are now running.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
anai3mptbnkp  mysql.1 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 17 seconds ago
opxf4ne7iyy6  \_ mysql.1 mysql:latest  ip-172-31-25-121.ec2.internal
Shutdown Shutdown 18 seconds ago
lmkn8l5ot334  mysql.2 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 10 seconds ago
7uz7q86wnzn4  mysql.3 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 11 seconds ago
ubh4m39aw8m9  mysql.4 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 11 seconds ago
56pnrzajogvs mysql.5 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 10 seconds ago
```

Adding Service Scheduling Constraints

Docker Swarm supports placement or scheduling constraints for scheduling new tasks. Service placement constraints are additional criteria for placement of service tasks and could be based on node attributes, metadata, and engine metadata. The Swarm scheduler uses the following sequence to schedule a service task.

1. Does the node satisfy all the placement constraints?
2. Does a node meet the scheduling policy requirements of an even spread?
3. Does the node have sufficient resources to schedule a task?

A placement constraint may be added using the `--constraint` option with the `docker service create` command. For an already running service, constraints may be added and removed with the `--constraint-add` and `--constraint-rm` options, respectively, with the `docker service update` command. The node attributes discussed in Table 8-1 may be used to specify constraints.

Table 8-1. Node Attributes for Constraints

Node Attribute	Description	Example
<code>node.id</code>	Specifies the node ID. Node IDs are listed using the <code>docker node ls</code> command.	<code>node.id==a3r56hj7y</code>
<code>node.hostname</code>	Specifies the node's hostname. The node's hostname is listed with the <code>docker node ls</code> command.	<code>node.hostname!=ip-10-0-0-ec2.internal</code>
<code>node.role</code>	Specifies the node role, which is one of <code>worker</code> or <code>manager</code> .	<code>node.role==manager</code>
<code>node.labels</code>	Specifies the node labels added by a user. A label is a key-value pair. When adding a node label, the <code>node.labels.</code> prefix is to be omitted and gets added automatically. Adding and using node labels is discussed in a subsequent section.	<code>node.labels.db==mysql</code>
<code>engine.labels</code>	Docker Engine labels such as drivers, operating system, version.	<code>engine.labels.os==coreos</code>

Next, we discuss some examples of using scheduling constraints.

Scheduling on a Specific Node

In this section we schedule service replicas on specific nodes in a Swarm. List the node IDs with the `docker node ls` command. The Swarm has the following three nodes available for scheduling.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
81h6uvu8uq0emnovzkg6v7mzg  ip-172-31-2-177.ec2.internal  Ready  Active
e7wigin0luuo1kynjn133v9pa  ip-172-31-29-67.ec2.internal  Ready  Active
ptm7e0p346zwypos7wnpcm72d * ip-172-31-25-121.ec2.internal  Ready  Active Leader
```

We can schedule a service by node role. Create a `mysql` service with the placement constraint that the service tasks be scheduled on worker nodes only. First, remove the `mysql` service if it's already running

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql'\
> --replicas 3 \
> --constraint node.role==worker \
> --name mysql \
> mysql
nzgte4zac1x8itx6t98y5gi42
```

The service is created and three tasks are scheduled only on the two worker nodes, as listed in the running service tasks.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
f5t15mnrf0h  mysql.1 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 19 seconds ago
oxvq4ljuq6yz  mysql.2 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 19 seconds ago
k5jo8621vsxf  mysql.3 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 19 seconds ago
```

Next, we use the node ID to schedule a service's tasks. Copy the node ID for the manager node, which is also the leader in the Swarm being the only manager node. Substitute the node ID in the following command to create a service for the MySQL database and schedule replicas only on the manager node.

```
docker service create \
--env MYSQL_ROOT_PASSWORD='mysql' \
--replicas 3 \
--constraint node.id ==<nodeid>
--name mysql \
mysql
```

A service is created with three tasks. Command output is shown in italics.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 3 \
> --constraint node.id==ptm7e0p346zwypos7wnpcm72d \
> --name mysql \
> mysql
u1qi6zqnch9hn7x6k516axg7h
```

All the three replicas of the service are scheduled on the manager node only.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
lbttu95qdjvy  mysql.1 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 21 seconds ago
89x0z94on0fb  mysql.2 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 21 seconds ago
3s6508aimdaj  mysql.3 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 22 seconds ago
```

Adding Multiple Scheduling Constraints

Multiple node constraints may also be specified and every constraint expression must be met using AND for the scheduler to schedule a replica on a node. As an example, we create a service with two roles, one that constrains the node role to worker and the other constrains the node hostname not to be a specific hostname ip-172-31-2-177.ec2.internal.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 3 \
> --constraint node.role==worker \
> --constraint node.hostname!=ip-172-31-2-177.ec2.internal\
> --name mysql \
> mysql
87g0c8kauhz8yb4wv2ryc2vqr
```

A service gets created. Listing the services lists 3/3 replicas as running.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
87g0c8kauhz8  mysql replicated  3/3 mysql:latest
```

Listing the service tasks indicates that all tasks are scheduled on a single worker node. The two constraints are met: the node is a worker node and not the worker node with hostname ip-172-31-2-177.ec2.internal.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
jlfk79mb6m6a  mysql.1 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 13 seconds ago
if5y39ky884q  mysql.2 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 13 seconds ago
zctm6mzb14du  mysql.3 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 13 seconds ago
```

If the mysql service is updated to remove the constraints, the spread scheduling strategy reschedules the tasks based on node ranking. As an example, update the service to remove the two placement constraints added. A constraint is removed with the `--constraint-rm` option of the `docker service update` command.

```
~ $ docker service update \
> --constraint-rm node.role==worker \
> --constraint-rm node.hostname!=ip-172-31-2-177.ec2.internal\
> mysql
mysql
```

When a service is updated to remove constraints, all the service tasks are shut down and new service tasks are started. The new service tasks are started, one each on the three nodes in the Swarm.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
d22bkgeivot  mysql.1 mysql:latest  ip-172-31-29-67.ec2.internal
Ready Ready less than a second ago
j1fk79mb6m6a  \_ mysql.1 mysql:latest  ip-172-31-29-67.ec2.internal
Shutdown Running 1 second ago
mp757499j3io  mysql.2 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 1 second ago
if5y39ky884q  \_ mysql.2 mysql:latest  ip-172-31-29-67.ec2.internal
Shutdown Shutdown 2 seconds ago
jtdxucteb0f1  mysql.3 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 4 seconds ago
zctm6mzb14du  \_ mysql.3 mysql:latest  ip-172-31-29-67.ec2.internal
Shutdown Shutdown 5 seconds ago
```

List only the running tasks. One task is listed running on each node.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
d22bkgeivot  mysql.1 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 46 seconds ago
mp757499j3io  mysql.2 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 49 seconds ago
jtdxucteb0f1  mysql.3 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 53 seconds ago
```

Similarly, multiple node constraints could be used to run replicas only on a manager node. Next, we update the `mysql` service to run on a specific manager node. First, promote one of the worker nodes to manager.

```
~ $ docker node promote ip-172-31-2-177.ec2.internal
Node ip-172-31-2-177.ec2.internal promoted to a manager in the swarm.
```

Subsequently, two manager nodes are listed as indicated by the Manager Status for two of the nodes.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
81h6uvu8uq0emnovzkg6v7mzg  ip-172-31-2-177.ec2.internal  Ready  Active  Reachable
e7viginoluu01kynjn133v9pa  ip-172-31-29-67.ec2.internal  Ready  Active
ptm7e0p346zwyp0s7wnpcm72d * ip-172-31-25-121.ec2.internal  Ready  Active  Leader
```

Update the `mysql` service to add multiple node constraints to run replicas only on a specific manager node. Constraints are added using the `--constraint-add` option of the `docker service update` command.

```
~ $ docker service update \
> --constraint-add node.role==manager \
> --constraint-add  node.hostname==ip-172-31-2-177.ec2.internal\
> mysql
mysql
```

Again, all service tasks are shut down and new tasks are started, all on the specified manager node that was promoted from the worker node.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
eghm1or6yg5g  mysql.1 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 28 seconds ago
bhfngac5ssm7  mysql.2 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 22 seconds ago
ts3fgvq900os  mysql.3 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 25 seconds ago
```

Adding Node Labels for Scheduling

Next, we discuss how node labels can be used to specify service placement constraints. Labels may be added to a node with the following command syntax, in which variables are <LABELKEY>, <LABELVALUE>, and <NODE>. The <NODE> is the node ID or hostname.

```
docker node update --label-add <LABELKEY>=<LABELVALUE> <NODE>
```

As an example, add the label db=mysql to the node with a hostname set to ip-172-31-25-121.ec2.internal, which is the leader node.

```
~ $ docker node update --label-add db=mysql ip-172-31-25-121.ec2.internal
ip-172-31-25-121.ec2.internal
```

A node label is added. On inspecting the node, the label is listed in the Labels field.

```
~ $ docker node inspect ip-172-31-25-121.ec2.internal
[
  {
 "Spec": {
 "Labels": {
 "db": "mysql"
 },
 "Role": "manager",
 "Availability": "active"
 }
  }
]
```

Next, create a service that uses the node label to add a placement constraint. The --constraint option for the label must include the prefix node.labels.

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 3 \
> --constraint node.labels.db==mysql \
> --name mysql \
> mysql
2hhccmj9senseazbet11dekoa
```

The service is created. Listing the tasks lists all the tasks on the Leader manager node, which is what the node label constraint specified.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
g5jz9im3fufv  mysql.1 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 18 seconds ago
bupr27bs57h1  mysql.2 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 18 seconds ago
5bb2yf8aehqn  mysql.3 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 18 seconds ago
```

The label added may be removed with the `--label-rm` option of the `docker node update` command in which the only the label key is specified.

```
docker node update --label-rm db ip-172-31-25-121.ec2.internal
```

Adding, Updating, and Removing Service Scheduling Constraints

In an earlier section, we discussed adding placement constraints when creating a service with `docker service create`. Placement constraints may be added/removed with the `docker service update` command using the `--constraint-add` and `--constraint-rm` options. To discuss an example of updating placement constraints, we create a `mysql` service with three replicas and no placement constraints to start with.

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 3 \
> --name mysql \
> mysql
az3cq6sxwrrk4mxkksdu21i25
```

A `mysql` service gets created with three replicas scheduled on the three nodes in the Swarm, using the `spread` policy.

Next, update the service with the `docker service update` command to add a constraint for the service replicas to run only on the manager nodes.

```
~ $ docker service update \
> --constraint-add node.role==manager \
> mysql
mysql
```

In a Swarm with two manager nodes, all the service tasks are shut down and new tasks are started only on the manager nodes.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
pjwseruvy4rj mysql.1 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 4 seconds ago
s66g9stz9af5 \_ mysql.1 mysql:latest ip-172-31-2-177.ec2.internal
Shutdown Shutdown 4 seconds ago
yqco9zd0vq79 mysql.2 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 9 seconds ago
8muu6gbghhnd \_ mysql.2 mysql:latest ip-172-31-25-121.ec2.internal
Shutdown Shutdown 10 seconds ago
8x7xlavcxda mysql.3 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 7 seconds ago
qx95vwi2h547 \_ mysql.3 mysql:latest ip-172-31-29-67.ec2.internal
Shutdown Shutdown 7 seconds ago
```

Scheduling constraints may be added and removed in the same `docker service update` command. As an example, remove the constraint for the node to be a manager and add a constraint for the node to be a worker.

```
~ $ docker service update \
> --constraint-rm node.role==manager \
> --constraint-add node.role==worker \
> mysql
mysql
```

Again, all the service tasks are shut down and new tasks are started only on the worker nodes.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
6ppgmvw9lv75 mysql.1 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 9 seconds ago
qm0loki65v9s mysql.2 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 17 seconds ago
ypl0tc1ft920 mysql.3 mysql:latest ip-172-31-29-67.ec2.internal
Running Running
```

If the only scheduling constraint that specifies the node role as worker is removed, the spread scheduling strategy starts new tasks spread evenly across the Swarm. To demonstrate, remove the constraint for the node role to be a worker.

```
~ $ docker service update --constraint-rm node.role==worker mysql
mysql
```

Subsequently, new tasks are spread across the nodes in the Swarm.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
jpx4jjw6l9d5  mysql.1 mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 5 seconds ago
ngajiik1hugb  mysql.2 mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 12 seconds ago
40eaujzlux88  mysql.3 mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 8 seconds ago
```

Spread Scheduling and Global Services

A global service runs one task on every node in a Swarm. A global service cannot be scaled to create more/fewer tasks. As a result, the spread scheduling policy concept does not apply to global services. However, node constraints may be applied to global services. As an example, we create a global service for the `mysql` database. Apply a placement constraint that the service should be available only on worker nodes.

```
~ $ docker service create \
> --mode global \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --constraint node.role==worker \
> --name mysql \
> mysql
jtzcwatp001q9r26n1uubd8me
```

The global service is created. Listing the service tasks for the tasks with desired state as `running` lists only the tasks on the worker nodes.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
o5nskzp27j9  mysql.e7viginoluuo1kynjn133v9pa  mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 17 seconds ago
```

If created without the constraint to schedule on worker nodes only, a global service schedules one task on each node, as demonstrated by the following example.

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --mode global \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --name mysql \
> mysql
mv9yzyntdhzz41zssbutcsvw
```

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
mc87btddhmp1  mysql.e7viginoluuo1kynjn133v9pa  mysql:latest  ip-172-31-29-67.ec2.internal
Running Running 19 seconds ago
o0wfdq9sd8yt  mysql.ptm7e0p346zwypos7wnpcm72d  mysql:latest  ip-172-31-25-121.ec2.internal
Running Running 19 seconds ago
wt2q5k2dhqjt  mysql.81h6uvu8uq0emnovzkg6v7mzg  mysql:latest  ip-172-31-2-177.ec2.internal
Running Running 19 seconds ago
```

Summary

This chapter discussed the scheduling policy of spread used in the Docker Swarm mode, whereby service replicas are spread evenly across nodes in a Swarm based on node ranking; a higher node ranking gets a service replica placement priority. We also discussed the effect of limited node resource capacity and how to alleviate it by adding new nodes to the Swarm. We discussed placement constraints for scheduling new replicas. The spread scheduling policy is not relevant for global services as they create one service task on each node by default. However, scheduling constraints may be used with global services. In the next chapter we discuss rolling updates to Docker services.

CHAPTER 9

Rolling Updates

The Docker Swarm mode provisions services consisting of replicas that run across the nodes in the Swarm. A service definition is created when a service is first created/defined. A service definition is created with the `docker service create` command. That command provides several options, including those for adding placement constraints, container labels, service labels, DNS options, environment variables, resource reserves and limits, logging driver, mounts, number of replicas, restart condition and delay, update delay, failure action, max failure ratio, and parallelism, most of which were discussed in Chapter 4.

The Problem

Once a service definition has been created, it may be required to update some of the service options such as increase/decrease the number of replicas, add/remove placement constraints, update resource reserves and limits, add/remove mounts, add/remove environment variables, add/remove container and service labels, add/remove DNS options, and modify restart and update parameters. If a service is required to be shut down as a whole to update service definition options, an interruption of service is the result.

The Solution

Docker Swarm mode includes the provision for rolling updates. In a rolling update, the service is not shut down, but individual replicas/tasks in the service are shut down one at a time and new service replicas/tasks based on the new service definition are started one at a time, as illustrated in Figure 9-1. As a result the service continues to be available during the rolling update. The service tasks that are served to a client could be from both old and new service definitions during a rolling update. As an example, if the rolling update performs an update to a more recent image tag, some of the tasks served to external clients during the rolling update could be from a mix of old image tag and new image tag.

Figure 9-1. Rolling update

Rolling update creates a new service definition and a new desired state for a service. Rolling update involves shutting down all service replicas and starting all new service replicas and does not apply to service replicas that have not yet been scheduled, due to lack of resources for example. Even updating just the number of replicas in a rolling update shuts down or fails all the old replicas and starts all new replicas.

The following sequence is used by the scheduler during a rolling update.

1. The first task is stopped.
2. An update for the stopped task is scheduled.
3. A Docker container for the updated task is started.
4. If the update to a task returns RUNNING, wait for the duration specified in --update-delay and start the update to the next task.

5. If during the update, a task returns FAILED, perform the `--update-failure-action`, which is to pause the update by default.
6. Restart a paused update with `docker service update <SERVICE-ID>`.
7. If an update failure is repeated, find the cause of the failure and reconfigure the service by supplying other options to the docker service update.

Setting the Environment

Create a Docker Swarm consisting of a manager node and two worker nodes using Docker for AWS, as discussed in Chapter 3. Obtain the public IP address of the manager instance from the EC2 console and then SSH login to the instance.

```
[root@localhost ~]# ssh -i "docker.pem" docker@54.84.133.157
Welcome to Docker!
```

List the Swarm nodes.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
81h6uvu8uq0emnovzkg6v7mzg  ip-172-31-2-177.ec2.internal  Ready Active
e7vigin0luuo1kynjn133v9pa  ip-172-31-29-67.ec2.internal  Ready Active
ptm7e0p346zwypos7wnpcm72d * ip-172-31-25-121.ec2.internal  Ready Active Leader
```

Creating a Service with a Rolling Update Policy

A rolling update policy or update config consists of the service definition options discussed in Table 9-1.

Table 9-1. Rolling Update Options

Option	Description	Default Value
<code>--update-delay</code>	Delay between updates (ns us ms s m h).	0 seconds
<code>--update-failure-action</code>	Action on update failure. Value may be <code>pause</code> or <code>continue</code> .	<code>pause</code>
<code>--update-max-failure-ratio</code>		
<code>--update-monitor</code>	Duration after each task update to monitor for failure (ns us ms s m h).	0 seconds
<code>--update-parallelism</code>	Maximum number of tasks updated simultaneously. A value of 0 updates all at once.	1

To configure the rolling update policy at service deployment time, the options to be configured must be supplied when the service is created. As an example, create a service for MySQL database and specify the update policy options `--update-delay` and `--update-parallelism`.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --name mysql \
> --update-delay 10s \
> --update-parallelism 1 \
> mysql:5.6
wr0z48v1uguk1c40pa42ywrpn
```

The service is created. Listing the services may not list all replicas as running initially, as indicated by 0/1 in the REPLICAS column.

ID	NAME	MODE	REPLICAS	IMAGE	PORTS
wr0z48v1uguk	mysql	replicated	0/1	mysql:5.6	

Running the same command after a while should list all replicas as running, as indicated by 1/1 in REPLICAS column.

ID	NAME	MODE	REPLICAS	IMAGE	PORTS
wr0z48v1uguk	mysql	replicated	1/1	mysql:5.6	

The single service replica is scheduled on the manager node itself and the Docker container for the replica is started.

ID	NAME	IMAGE	NODE
DESIRED STATE	CURRENT STATE	ERROR	PORTS
38dm9gm6cmvk	mysql.1	mysql:5.6	ip-172-31-25-121.ec2.internal
Running	Running 13 seconds ago		

Creating a service using rolling update options does not by itself demonstrate a rolling update. It only defines the `UpdateConfig` settings of the service. In the next section we perform a rolling update.

Rolling Update to Increase the Number of Replicas

A rolling update could be used to update the number of replicas with the `--replicas` option to the `docker service update` command. A rolling update updates the `UpdateConfig` policy applied when the service is first deployed. Next, we update the number of replicas for the `mysql:5.6` image based service from the one replica created in the preceding section. Run the following command to update the service definition to five replicas from one replica. The `--update-delay` and `--update-parallelism` options modify the `UpdateConfig` of the service definition. The `docker service update` command outputs the service name if the update is successful.

```
~ $ docker service update \
> --replicas 5 \
> --update-delay 20s \
> --update-parallelism 1 \
> mysql
mysql
```

Subsequently, the services listing may list some of the replicas as not started yet in the output to the docker service ls command. But, running the command again after a while should list all replicas as running.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
wr0z48v1uguk  mysql replicated  5/5 mysql:5.6
```

During the rolling update, all the running tasks are shut down and new tasks are started. The desired state of the mysql.1 task gets updated to shutdown and the current state is set to failed. A new task mysql.1 is started.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
ydqj6vf9rsgw  mysql.1 mysql:5.6  ip-172-31-25-121.ec2.internal
Running Running 26 seconds ago
38dm9gm6cmvk  mysql.1 mysql:5.6  ip-172-31-25-121.ec2.internal
Shutdown Failed 31 seconds ago "task: non-zero exit (137)"
7bns96iu8ygz  mysql.2 mysql:5.6  ip-172-31-29-67.ec2.internal
Running Running 32 seconds ago
62wfdbcv3cr4  mysql.3 mysql:5.6  ip-172-31-2-177.ec2.internal
Running Running 33 seconds ago
ql66z5x0a2lf  mysql.4 mysql:5.6  ip-172-31-25-121.ec2.internal
Running Running 14 seconds ago
3n3b1j7ey732  mysql.4 mysql:5.6  ip-172-31-25-121.ec2.internal
Shutdown Failed 19 seconds ago "task: non-zero exit (137)"
bl1365y60vuu  mysql.5 mysql:5.6  ip-172-31-2-177.ec2.internal
Running Running 33 seconds ago
```

When scaling from one to five replicas, first a few new tasks are started and then the task running initially is shut down so that the service continues to be available during the rolling update. If the only task in the service were to be shut down first before starting any new tasks, the service wouldn't have any running tasks for a short while.

The desired state of running five replicas is not immediately reconciled during a rolling update. Fewer than five tasks could be running while the rolling update is in progress. Listing the running service tasks lists only three tasks as running.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
ydqj6vf9rsgw  mysql.1 mysql:5.6  ip-172-31-25-121.ec2.internal
Running Running 35 seconds ago
7bns96iu8ygz  mysql.2 mysql:5.6  ip-172-31-29-67.ec2.internal
Running Running 40 seconds ago
ql66z5x0a2lf  mysql.4 mysql:5.6  ip-172-31-25-121.ec2.internal
Running Running 22 seconds ago
```

When the rolling update has completed, five tasks are running.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE  CURRENT STATE ERROR
u8fal07q95cq  mysql.1 mysql:5.6  ip-172-31-25-121.ec2.internal
Running Running 20 seconds ago
luabknwzwqoj  mysql.2 mysql:5.6  ip-172-31-29-67.ec2.internal
Running Running 13 seconds ago
ce4l2qvtcanv  mysql.3 mysql:5.6  ip-172-31-2-177.ec2.internal
Running Running 25 seconds ago
iw8vwsxq3tjz  mysql.4 mysql:5.6  ip-172-31-25-121.ec2.internal
Running Running 6 seconds ago
qfi5fionjt2v  mysql.5 mysql:5.6  ip-172-31-29-67.ec2.internal
Running Running 25 seconds ago
```

Inspecting the service should list the updated number of replicas. The `UpdateConfig` is also listed with the `docker service inspect` command.

```
~ $ docker service inspect mysql
[
  ...
  {
 "Spec": {
 "Name": "mysql",
 ...
 },
 "Mode": {
 "Replicated": {
 "Replicas": 5
 }
 },
 "UpdateConfig": {
 "Parallelism": 1,
 "Delay": 20000000000,
 "FailureAction": "pause",
 "Monitor": 5000000000,
 "MaxFailureRatio": 0,
 "Order": "stop-first"
 },
 "RollbackConfig": {
 "Parallelism": 1,
 "FailureAction": "pause",
 "Monitor": 5000000000,
 "MaxFailureRatio": 0,
 "Order": "stop-first"
 },
 ...
 ]
]
```

Rolling Update to a Different Image Tag

A use case for a rolling update is to update to a newer image tag. As an example, perform a rolling update to update to Docker image `mysql:latest` from `mysql:5.6` for the `mysql` service. `Update_parallelism` is set to 2 to update two replicas at a time.

```
~ $ docker service update --image mysql:latest --update-parallelism 2 mysql
```

The service rolling update gets started. Listing the service replicas lists `mysql:5.6` image-based replicas as shutting down, as indicated by the `shutdown` desired state and `mysql:latest` image-based replicas as starting, as indicated by the `running` desired state.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
vqc6rhzw5uxz mysql.1 mysql:latest ip-172-31-2-177.ec2.internal
Ready Ready 7 seconds ago
80ksuuu4d5gc  \_ mysql.1 mysql:5.6 ip-172-31-2-177.ec2.internal
Shutdown Running 7 seconds ago
u8falo7q95cq  \_ mysql.1 mysql:5.6 ip-172-31-25-121.ec2.internal
Shutdown Failed 12 seconds ago "task: non-zero exit (1)"
ydqj6vf9rsgw  \_ mysql.1 mysql:5.6 ip-172-31-25-121.ec2.internal
Shutdown Failed 56 seconds ago "task: non-zero exit (1)"
38dm9gm6cmvk  \_ mysql.1 mysql:5.6 ip-172-31-25-121.ec2.internal
Shutdown Failed about a minute ago "task: non-zero exit (137)"
tvxjmhahy0uh mysql.2 mysql:5.6 ip-172-31-29-67.ec2.internal
Running Running 2 seconds ago
luabknzwqoj  \_ mysql.2 mysql:5.6 ip-172-31-29-67.ec2.internal
Shutdown Failed 8 seconds ago "task: non-zero exit (137)"
7bns96iu8ygz  \_ mysql.2 mysql:5.6 ip-172-31-29-67.ec2.internal
Shutdown Failed 50 seconds ago "task: non-zero exit (137)"
u2ea4xq4yx6t mysql.3 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 4 seconds ago
ce4l2qvttcanv \_ mysql.3 mysql:5.6 ip-172-31-2-177.ec2.internal
Shutdown Shutdown 4 seconds ago
62wfdbcv3cr4  \_ mysql.3 mysql:5.6 ip-172-31-2-177.ec2.internal
Shutdown Failed about a minute ago "task: non-zero exit (1)"
iw8vwsxq3tjz mysql.4 mysql:5.6 ip-172-31-25-121.ec2.internal
Running Running 37 seconds ago
ql66z5x0a2lf  \_ mysql.4 mysql:5.6 ip-172-31-25-121.ec2.internal
Shutdown Failed 43 seconds ago "task: non-zero exit (137)"
3n3b1j7ey732  \_ mysql.4 mysql:5.6 ip-172-31-25-121.ec2.internal
Shutdown Failed about a minute ago "task: non-zero exit (137)"
f5vcf9mgluqe mysql.5 mysql:5.6 ip-172-31-29-67.ec2.internal
Running Running 14 seconds ago
qfi5fionjt2v  \_ mysql.5 mysql:5.6 ip-172-31-29-67.ec2.internal
Shutdown Failed 19 seconds ago "task: non-zero exit (1)"
bl1365y60vuu mysql.5 mysql:5.6 ip-172-31-2-177.ec2.internal
Shutdown Failed about a minute ago "task: non-zero exit (1)"
```

While the rolling update is in progress, some of the running tasks could be based on the previous service specification (`mysql:5.6`), while others are based on the new service specification (`mysql:latest`).

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
vqc6rhzw5uxz  mysql.1 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 4 seconds ago
tvxjmhahy08uh mysql.2 mysql:5.6 ip-172-31-29-67.ec2.internal
Running Running 11 seconds ago
u2ea4xq4yx6t  mysql.3 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 13 seconds ago
iw8vwsxq3tjz  mysql.4 mysql:5.6 ip-172-31-25-121.ec2.internal
Running Running 46 seconds ago
f5vcf9mglueq mysql.5 mysql:5.6 ip-172-31-29-67.ec2.internal
Running Running 23 seconds ago
```

When the rolling update has completed, all running tasks are based on the new service specification.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
vqc6rhzw5uxz  mysql.1 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 45 seconds ago
53choz0dd967  mysql.2 mysql:latest ip-172-31-29-67.ec2.internal
Running Running less than a second ago
u2ea4xq4yx6t  mysql.3 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 53 seconds ago
tyo6v0yen7ev mysql.4 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 21 seconds ago
upt212osx7au  mysql.5 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 25 seconds ago
```

Rolling Update to Add and Remove Environment Variables

The Docker image `mysql` requires one mandatory environment variable `MYSQL_ROOT_PASSWORD` for the root password and supports some other environment variables that may also be specified. The other environment variables are `MYSQL_DATABASE` for the MySQL database, `MYSQL_USER` for the MySQL user, `MYSQL_PASSWORD` for the MySQL password, and `MYSQL_ALLOW_EMPTY_PASSWORD` for whether to allow the root password to be empty. The `MYSQL_ROOT_PASSWORD` was already set when the `mysql` service was created. Using the `--env-add` option to the `docker service update` command, we can add the other environment variables.

```
~ $ docker service update --env-add MYSQL_DATABASE='mysqlDb' --env-add MYSQL_USER='mysql'
--env-add MYSQL_PASSWORD='mysql' --env-add MYSQL_ALLOW_EMPTY_PASSWORD='no' --update-
parallelism 1 mysql
mysql
```

An output of `mysql` implies the command ran successfully.

The rolling update status is found with the `docker service inspect` command, which in addition to listing the env variables added in the Env JSON object, lists the `UpdateStatus`. The State of the update status is updating and the message is “`update in progress`”.

```
~ $ docker service inspect mysql
[
  {
 "Spec": {
 "Name": "mysql",
 "ContainerSpec": {
 ...
 "Env": [
 "MYSQL_ROOT_PASSWORD=mysql",
 "MYSQL_DATABASE=mysqldb",
 "MYSQL_USER=mysql",
 "MYSQL_PASSWORD=mysql",
 "MYSQL_ALLOW_EMPTY_PASSWORD=no"
 ],
 },
 ...
 "UpdateStatus": {
 "State": "updating",
 "StartedAt": "2017-07-25T19:18:11.44139778Z",
 "Message": "update in progress"
 }
 }
  }
]
```

When the update has completed, the `UpdateStatus` state becomes "completed" and the `Message` becomes "update completed".

```
~ $ docker service inspect mysql
[
  ...
  {
 ...
 "UpdateStatus": {
 "State": "completed",
 "StartedAt": "2017-07-25T19:18:11.44139778Z",
 "CompletedAt": "2017-07-25T19:20:37.912993431Z",
 "Message": "update completed"
 }
  }
]
```

As indicated by the `StartedAt` and `CompletedAt` timestamp, the rolling update takes about two minutes. Listing only tasks with desired state of running indicates that one task has been running for 21 seconds and another task has been running for two minutes.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
3zhf94kklu6r  mysql.1 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 21 seconds ago
ta16ch5kjlr9  mysql.2 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 2 minutes ago
fc7uxvwvcmk3  mysql.3 mysql:latest ip-172-31-2-177.ec2.internal
Running Running about a minute ago
```

```
jir97p344kol mysql:4 mysql:latest ip-172-31-29-67.ec2.internal
Running Running about a minute ago
5rly53mcc8yq mysql:5 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 45 seconds ago
```

The environment variables added may be removed with another `docker service update` command and the `--env-rm` options for each environment variable to remove. Only the env variable name is to be specified in `--env-rm`, not the env value.

```
~ $ docker service update --env-rm MYSQL_DATABASE --env-rm MYSQL_USER --env-rm
MYSQL_PASSWORD --env-rm MYSQL_ALLOW_EMPTY_PASSWORD mysql
mysql
```

Another rolling update gets performed. All service tasks get shut down and new service tasks based on the new service specification are started. The service definition lists only the mandatory environment variable `MYSQL_ROOT_PASSWORD`.

```
~ $ docker service inspect mysql
[...
 "Env": [
 "MYSQL_ROOT_PASSWORD=mysql"
 ],
},
"UpdateStatus": {
 "State": "completed",
 "StartedAt": "2017-07-25T19:20:57.968668604Z",
 "CompletedAt": "2017-07-25T19:22:59.18517919Z",
 "Message": "update completed"
}
]
}
```

Rolling Update to Set CPU and Memory Limits and Reserve

A rolling update may be used to set new resource limits and reserves.

```
~ $ docker service update --reserve-cpu 1 --limit-cpu 2 --reserve-memory 256mb -
-limits-memory 512mb mysql
mysql
```

New resource limits and reserves are configured, as listed in the service specification. The `PreviousSpec` indicates that no `Resources` `Limits` and `Reservations` are configured to start with.

```
~ $ docker service inspect mysql
[
...
 "Spec": {
 "Name": "mysql",
...
 "ContainerSpec": {
...
 },
...
 }
]
```

```

 "Resources": {
 "Limits": {
 "NanoCPUs": 2000000000,
 "MemoryBytes": 536870912
 },
 "Reservations": {
 "NanoCPUs": 1000000000,
 "MemoryBytes": 268435456
 }
 },
...
  },
  "PreviousSpec": {
...
 "Name": "mysql",
 "Resources": {
 "Limits": {},
 "Reservations": {}
 },
 "UpdateStatus": {
 "State": "updating",
 "StartedAt": "2017-07-25T19:23:44.004458295Z",
 "Message": "update in progress"
 }
  }
}
]

```

Setting new resource limits and reserves are subject to node capacity limits. If requested resources exceed the node capacity the rolling update may continue to run and not get completed, with some tasks in the pending current state.

```

~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
5u7zifw15n7t mysql.1 mysql:latest ip-172-31-25-121.ec2.internal
Running Running about an hour ago
2kgsb16c8m8u mysql.2 mysql:latest
Running Pending about an hour ago
mu08iu9qzqlh mysql.3 mysql:latest ip-172-31-29-67.ec2.internal
Running Running about an hour ago
aakxr8dw5s15 mysql.4 mysql:latest ip-172-31-2-177.ec2.internal
Running Running about an hour ago
z6045639f20p mysql.5 mysql:latest ip-172-31-25-121.ec2.internal
Running Running about an hour ago

```

If some tasks are pending, adding resources to the Swarm could make the pending tasks run. We can update the CloudFormation stack to increase the number of worker nodes from 2 to 3, as shown in Figure 9-2.

Figure 9-2. Increasing the number of worker nodes in the Swarm

Subsequently, the Swarm should list four nodes.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
81h6uvu8uq0emnovzkg6v7mzg  ip-172-31-2-177.ec2.internal  Ready  Active
e7vigin0luuo1kynjnl33v9pa  ip-172-31-29-67.ec2.internal  Ready  Active
ptm7e0p346zwypos7wnpcm72d * ip-172-31-25-121.ec2.internal  Ready  Active Leader
t4d0aq9w2a6avjx94zgkwc557  ip-172-31-42-198.ec2.internal  Ready  Active
```

With increased resources in the Swarm, the pending tasks also start to run.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
5u7zifw15n7t  mysql.1 mysql:latest ip-172-31-25-121.ec2.internal
Running Running about an hour ago
2kgzb16c8m8u mysql.2 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 7 minutes ago
mu08iu9qzqlh mysql.3 mysql:latest ip-172-31-29-67.ec2.internal
Running Running about an hour ago
i5j2drbcm75f mysql.4 mysql:latest ip-172-31-42-198.ec2.internal
Running Running 4 seconds ago
z6045639f20p mysql.5 mysql:latest ip-172-31-25-121.ec2.internal
Running Running about an hour ago
```

Rolling Update to a Different Image

Rolling update may also be used to update to a completely different Docker image. As an example, perform a rolling update to the `mysql` service to use Docker image `postgres` instead of the `mysql` image it is using. Other options such as `--update-parallelism` may also be set.

```
~ $ docker service update --image postgres --update-parallelism 1 mysql
```

The `mysql:latest` image-based tasks start to get shut down and `postgres` image-based replacement tasks begin to get started one task at a time. The rolling update does not get completed immediately and listing the service tasks with the desired state as `running` lists some tasks based on the `postgres:latest` image, while other tasks are still using the `mysql:latest` image.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
9tzm5pa6pcyx mysql.1 postgres:latest ip-172-31-2-177.ec2.internal
Running Running 39 seconds ago
xj23fu5svv9d mysql.2 postgres:latest ip-172-31-42-198.ec2.internal
Running Running about a minute ago
mu08iu9qzqlh mysql.3 mysql:latest ip-172-31-29-67.ec2.internal
Running Running about an hour ago
skzxi33c6060 mysql.4 postgres:latest ip-172-31-2-177.ec2.internal
Running Running 13 seconds ago
z6045639f20p mysql.5 mysql:latest ip-172-31-25-121.ec2.internal
Running Running about an hour ago
```

One replica at a time, the `mysql` image-based replicas are shut down and `postgres` image-based replicas are started. After about two minutes, all tasks have updated to the `postgres:latest` image.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
9tzm5pa6pcyx mysql.1 postgres:latest ip-172-31-2-177.ec2.internal
Running Running about a minute ago
xj23fu5svv9d mysql.2 postgres:latest ip-172-31-42-198.ec2.internal
Running Running about a minute ago
kd9pk31vpof2 mysql.3 postgres:latest ip-172-31-42-198.ec2.internal
Running Running 35 seconds ago
skzxi33c6060 mysql.4 postgres:latest ip-172-31-2-177.ec2.internal
Running Running 59 seconds ago
umttiuivt5gg mysql.5 postgres:latest ip-172-31-25-121.ec2.internal
Running Running 8 seconds ago
```

The service name continues to be the same and the replica names also include the `mysql` prefix. The `mysql` service definition `ContainerSpec` lists the image as `postgres`. Updating the image to `postgres` does not imply that all other service definition settings are updated for the new image. The `postgres` image does not use the `MYSQL_ROOT_PASSWORD`, but the environment variable continues to be in the service specification.

```
~ $ docker service inspect mysql
[
 "Spec": {
 "Name": "mysql",
 "ContainerSpec": {
 "Image": "postgres:latest@sha256:e92fe21f695d27be7050284229a1c8c63ac10d8
8cba58d779c243566e125aa34",
 "Env": [
 "MYSQL_ROOT_PASSWORD=mysql"
 ],
 },
 "PreviousSpec": {
 "Name": "mysql",
 "ContainerSpec": {
 "Image": "mysql:latest@sha256:75c563c474f1adc149978011fedfe2e6670483d133
b22b07ee32789b626f8de3",
 "Env": [
 "MYSQL_ROOT_PASSWORD=mysql"
 ],
 },
 ...
 },
 "UpdateStatus": {
 "State": "completed",
 "StartedAt": "2017-07-25T20:39:45.230997671Z",
 "CompletedAt": "2017-07-25T20:42:04.186537673Z",
 "Message": "update completed"
 }
 }
]
]
```

The `MYSQL_ROOT_PASSWORD` environment variable may be removed with another `update` command.

```
~ $ docker service update --env-rm MYSQL_ROOT_PASSWORD mysql
```

Subsequently, the `ContainerSpec` does not include the `MYSQL_ROOT_PASSWORD` environment variable.

```
~ $ docker service inspect mysql
[
 ...
 "Spec": {
 "Name": "mysql",
 ...
 "ContainerSpec": {
 "Image": "postgres:latest@sha256:e92fe21f695d27be7050284229a1c8c63ac10d8
8cba58d779c243566e125aa34",
 "StopGracePeriod": 10000000000,
 "DNSConfig": {}
 },
 ...
 },
 ...
 "PreviousSpec": {
 "ContainerSpec": {
 "Image": "postgres:latest@sha256:e92fe21f695d27be7050284229a1c8c63ac10d8
8cba58d779c243566e125aa34",
 }
 }
]
```

```

 "Env": [
 "MYSQL_ROOT_PASSWORD=mysql"
 ],
 ... },
 "UpdateStatus": {
 "State": "updating",
 "StartedAt": "2017-07-25T20:42:56.651025816Z",
 "Message": "update in progress"
 }
}
]

```

A rolling update to remove an environment variable involves shutting down all service tasks and starting all new tasks. The update takes about two minutes to complete.

```

~ $ docker service inspect mysql
[
 },
 "UpdateStatus": {
 "State": "completed",
 "StartedAt": "2017-07-25T20:42:56.651025816Z",
 "CompletedAt": "2017-07-25T20:44:55.078906359Z",
 "Message": "update completed"
 }
}
]

```

Listing the running tasks indicates that tasks have only been running two minutes at the maximum.

```

~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
menpo2zgit5u mysql.1 postgres:latest ip-172-31-2-177.ec2.internal
Running Running about a minute ago
adnid3t69sue mysql.2 postgres:latest ip-172-31-25-121.ec2.internal
Running Running about a minute ago
we92apfuivil mysql.3 postgres:latest ip-172-31-42-198.ec2.internal
Running Running 46 seconds ago
ed7vh4ozefm5 mysql.4 postgres:latest ip-172-31-29-67.ec2.internal
Running Running 2 minutes ago
i2x2377ad7u0 mysql.5 postgres:latest ip-172-31-25-121.ec2.internal
Running Running about a minute ago

```

By removing the env variable `MYSQL_ROOT_PASSWORD` the `mysql` service gets updated to use Docker image `postgres`. The service name itself cannot be updated. The service may be updated back to the `mysql` image and the mandatory environment variable `MYSQL_ROOT_PASSWORD` added with another rolling update.

```

~ $ docker service update --image mysql --env-add MYSQL_ROOT_PASSWORD='mysql' mysql
mysql

```

Again, listing the replicas with a desired state as running lists the `postgres` image-based replicas being replaced by `mysql` image-based replicas. One replica at a time, the `postgres` image-based replicas are replaced by `mysql` image-based replicas.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE
DESIRED STATE CURRENT STATE ERROR NODE PORTS
menpo2zgit5u  mysql.1 postgres:latest
Running Running 2 minutes ago
adnid3t69sue  mysql.2 postgres:latest
Running Running 2 minutes ago
we92apfuivil mysql.3 postgres:latest
Running Running about a minute ago
pjvj50j822xr  mysql.4 mysql:latest
Running Running 12 seconds ago
i2x2377ad7u0  mysql.5 postgres:latest
Running Running 2 minutes ago
```

Within a minute or two, all the `postgres` image replicas are replaced by `mysql` image-based replicas.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE
DESIRED STATE CURRENT STATE ERROR NODE PORTS
sobd90v7gbmz  mysql.1 mysql:latest
Running Running about a minute ago
st5t7y8rdgg1  mysql.2 mysql:latest
Running Running 57 seconds ago
upekevrlbmg0  mysql.3 mysql:latest
Running Running about a minute ago
pjvj50j822xr  mysql.4 mysql:latest
Running Running 2 minutes ago
nmrmdug87cy0  mysql.5 mysql:latest
Running Running 2 minutes ago
```

The service specification is updated to the `mysql` image and the mandatory environment variable `MYSQL_ROOT_PASSWORD` is added. When the update has completed, the `UpdateStatus` State becomes `completed`.

```
~ $ docker service inspect mysql
[
  {
 "Spec": {
 "Name": "mysql",
 ...
 "Image": "mysql:latest@sha256:75c563c474f1adc149978011fedfe2e6670483d133
b22b07ee32789b626f8de3",
 "Env": [
 "MYSQL_ROOT_PASSWORD=mysql"
 ],
 ...
 },
 "PreviousSpec": {
 "Name": "mysql",
 "ContainerSpec": {
```

```

 "Image": "postgres:latest@sha256:e92fe21f695d27be7050284229a1c8c63ac10d8
8cba58d779c243566e125aa34",
...
 },
 "UpdateStatus": {
 "State": "completed",
 "StartedAt": "2017-07-25T20:45:54.104241339Z",
 "CompletedAt": "2017-07-25T20:47:47.996420791Z",
 "Message": "update completed"
 }
}
]
```

Rolling Restart

Docker 1.13 added a new option to perform a rolling restart even when no update is required based on the update options. As an example starting with the `mysql` service with update config as `--update-parallelism 1` and `--update-delay 20s`, the following update command won't perform any rolling update, as no changes are being made to the service.

```
~ $ docker service update --update-parallelism 1 --update-delay 20s mysql
```

To force a rolling restart, include the `--force` option.

```
~ $ docker service update --force --update-parallelism 1 --update-delay 20s mysql
```

Service tasks begin to get shut down and new service tasks are started even though no update is made to the service specification. Some tasks are listed as having started a few seconds ago.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE PORTS
DESIRED STATE CURRENT STATE ERROR
sobd90v7gbmz mysql.1 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 3 minutes ago
trye9chir91l mysql.2 mysql:latest ip-172-31-25-121.ec2.internal
Running Running 23 seconds ago
uu7sf147xnu mysql.3 mysql:latest ip-172-31-42-198.ec2.internal
Running Running less than a second ago
pjvj50j822xr mysql.4 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 4 minutes ago
nmrmdug87cy0 mysql.5 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 3 minutes ago
```

A rolling restart could take 1-2 minutes to complete.

```
~ $ docker service inspect mysql
[
...
 },

```

```

 "UpdateStatus": {
 "State": "completed",
 "StartedAt": "2017-07-25T20:49:34.716535081Z",
 "CompletedAt": "2017-07-25T20:51:36.880045931Z",
 "Message": "update completed"
 }
 }
]

```

After the rolling restart has completed, the service has all new service tasks as shown.

```

~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE
DESIRED STATE CURRENT STATE ERROR NODE PORTS
z2n2qcgfsbke mysql.1 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 6 seconds ago
trye9chir911 mysql.2 mysql:latest ip-172-31-25-121.ec2.internal
Running Running about a minute ago
uu7sfp147xnu mysql.3 mysql:latest ip-172-31-42-198.ec2.internal
Running Running about a minute ago
1aourvrxkteq1 mysql.4 mysql:latest ip-172-31-29-67.ec2.internal
Running Running 29 seconds ago
r0lslq6jibvp mysql.5 mysql:latest ip-172-31-2-177.ec2.internal
Running Running 52 seconds ago

```

Rolling Update to Add and Remove Mounts

Rolling update can also be used to add and remove mounts. As an example, we add a mount of type `volume` with the source volume specified with `src` and the destination directory specified with `dst`.

```

~ $ docker service update \
> --mount-add type=volume,src=mysql-scripts,dst=/etc/mysql/scripts \
> mysql
mysql

```

A mount is added to the service and is listed in the service definition. Adding a mount involves shutting down all service tasks and starting new tasks. The rolling update could take 1-2 minutes.

```

~ $ docker service inspect mysql
[
 "Spec": {
 "ContainerSpec": {
...
 "Mounts": [
 {
 "Type": "volume",
 "Source": "mysql-scripts",
 "Target": "/etc/mysql/scripts"
 }
 ],
...

```

```

 "UpdateStatus": {
 "State": "completed",
 "StartedAt": "2017-07-25T20:51:55.205456644Z",
 "CompletedAt": "2017-07-25T20:53:56.451313826Z",
 "Message": "update completed"
 }
 }
]

```

The mount added may be removed with the `--mount-rm` option of the `docker service update` command and by supplying only the mount destination directory as an argument.

```

~ $ docker service update \
> --mount-rm /etc/mysql/scripts \
> mysql
mysql

```

Another rolling update is performed and the mount is removed. It does not get listed in the service definition. The `PreviousSpec` lists the mount. The `UpdateStatus` indicates the status of the rolling update.

```

~ $ docker service inspect mysql
[
 "Spec": {
 "Name": "mysql",
 "ContainerSpec": {
...
 "PreviousSpec": {
 "Name": "mysql",
...
 "Mounts": [
 {
 "Type": "volume",
 "Source": "mysql-scripts",
 "Target": "/etc/mysql/scripts"
 }
 ]
 }
 }
]

```

Rolling Update Failure Action

The `--update-failure-action` option of the `docker service create` and `docker service update` commands specifies the follow-up action to take if the update to a task fails and returns FAILED. We set the `UpdateConfig` for the `mysql` service to include a `--update-failure-action` of `pause` (the default). The other option setting is `continue`, which does not pause a rolling update but continues with the update of the next task. To demonstrate a update failure action, specify a Docker image that does not exist, such as `mysql:5.9`.

```

~ $ docker service update \
> --replicas 10 \
> --image mysql:5.9 \
> --update-delay 10s \
> --update-failure-action pause \
> mysql
image mysql:5.9 could not be accessed on a registry to record
its digest. Each node will access mysql:5.9 independently,
possibly leading to different nodes running different
versions of the image.
mysql

```

The rolling update is still started and the update status indicates that the update is paused. The update status message indicates “update paused due to failure or early termination of task”.

```

~ $ docker service inspect mysql
[
  {
 "Spec": {
 "Name": "mysql",
 },
 "UpdateConfig": {
 "Parallelism": 1,
 "Delay": 10000000000,
 "FailureAction": "pause",
 "Monitor": 5000000000,
 "MaxFailureRatio": 0,
 "Order": "stop-first"
 },
 "RollbackConfig": {
 "Parallelism": 1,
 "FailureAction": "pause",
 "Monitor": 5000000000,
 "MaxFailureRatio": 0,
 "Order": "stop-first"
 },
 ...
 },
 "UpdateStatus": {
 "State": "paused",
 "StartedAt": "2017-07-25T20:58:51.695333064Z",
 "Message": "update paused due to failure or early termination of task
s1p1n0x3k67uwpoj7qxg13747"
 }
  }
]

```

Two options are available if a rolling update is paused due to update to a task having failed.

- Restart a paused update using `docker service update <SERVICE-ID>`.
- If an update failure is repeated, find the cause of the failure and reconfigure the service by supplying other options to the `docker service update <SERVICE-ID>` command.

Roll Back to Previous Specification

Docker 1.13 Swarm mode added the feature to roll back to the previous service definition. As an example, perform a rolling update to update the image of the `mysql` service to `postgres`. The `mysql`-based replicas begin to be shut down and `postgres`-based replicas are started. At any time during the rolling update from the `mysql` image to the `postgres` image or after the update to the `postgres` image has completed, if it is ascertained that the rolling update should not have been started or performed, the rolling update may be rolled back with the following command. To demonstrate a rollback, we first start a `mysql` service.

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 5 \
> --name mysql \
> --update-delay 10s \
> --update-parallelism 1 \
> mysql:5.6
xkmrhnk0a444zambp9yh1mk9h
```

We start a rolling update to the `postgres` image from the `mysql` image.

```
~ $ docker service update --image postgres mysql
mysql
```

Subsequently, some of the tasks are based on the `postgres` image and some on the `mysql` image.

ID	NAME	IMAGE	NODE
DESIRED STATE	CURRENT STATE	ERROR	PORTS
mnm5pg9ha61u	mysql.1	mysql:5.6	ip-172-31-25-121.ec2.internal
Running	Running 58 seconds ago		
9y0fzn4sgiv0	mysql.2	postgres:latest	ip-172-31-2-177.ec2.internal
Ready	Ready 2 seconds ago		
ewl7zxwi07gc	_ mysql.2	mysql:5.6	ip-172-31-2-177.ec2.internal
Shutdown	Running 2 seconds ago		
l3ock28cmtzx	mysql.3	mysql:5.6	ip-172-31-42-198.ec2.internal
Running	Running 22 seconds ago		
1vqs3lcqvbt5	mysql.4	postgres:latest	ip-172-31-29-67.ec2.internal
Running	Running 12 seconds ago		
wu11jjbszesy	_ mysql.4	mysql:5.6	ip-172-31-29-67.ec2.internal
Shutdown	Shutdown 13 seconds ago		
g3tr6z9l5vzx	mysql.5	mysql:5.6	ip-172-31-42-198.ec2.internal
Running	Running 22 seconds ago		

Start a rollback to revert to the `mysql` image.

```
~ $ docker service update --rollback mysql
mysql
```

The `postgres` image-based tasks start to get shut down and the `mysql` image-based tasks are started.

ID	NAME	IMAGE	NODE	PORTS
DESIRED STATE	CURRENT STATE	ERROR		
mmmpg9ha61u	mysql.1	mysql:5.6	ip-172-31-25-121.ec2.internal	
Running	Running about a minute ago			
gyqgtoc4ix3y	mysql.2	mysql:5.6	ip-172-31-2-177.ec2.internal	
Running	Running 14 seconds ago			
9y0fn4sgivo	_ mysql.2	postgres:latest	ip-172-31-2-177.ec2.internal	
Shutdown	Shutdown 15 seconds ago			
ewl7zxwi07gc	_ mysql.2	mysql:5.6	ip-172-31-2-177.ec2.internal	
Shutdown	Shutdown 23 seconds ago			
l3ock28cmtzx	mysql.3	mysql:5.6	ip-172-31-42-198.ec2.internal	
Running	Running 46 seconds ago			
ecvh8fd5308k	mysql.4	mysql:5.6	ip-172-31-29-67.ec2.internal	
Running	Running 16 seconds ago			
1vqs3lcqvbt5	_ mysql.4	postgres:latest	ip-172-31-29-67.ec2.internal	
Shutdown	Shutdown 16 seconds ago			
wu11jjbszesy	_ mysql.4	mysql:5.6	ip-172-31-29-67.ec2.internal	
Shutdown	Shutdown 37 seconds ago			
m27d3gz4g6dy	mysql.5	mysql:5.6	ip-172-31-25-121.ec2.internal	
Running	Running 1 second ago			
g3tr6z915vzx	_ mysql.5	mysql:5.6	ip-172-31-42-198.ec2.internal	
Shutdown	Failed 6 seconds ago	"task: non-zero exit (1)"		

The rolling update from `mysql` to `postgres` is rolled back. When the rollback has completed, all replicas are `mysql` image-based, which is the desired state of the service to start with.

ID	NAME	IMAGE	NODE	PORTS
DESIRED STATE	CURRENT STATE	ERROR		
xamxi29okj74	mysql.1	mysql:5.6	ip-172-31-25-121.ec2.internal	
Running	Running 30 seconds ago			
gyqgtoc4ix3y	mysql.2	mysql:5.6	ip-172-31-2-177.ec2.internal	
Running	Running 56 seconds ago			
l3ock28cmtzx	mysql.3	mysql:5.6	ip-172-31-42-198.ec2.internal	
Running	Running about a minute ago			
ecvh8fd5308k	mysql.4	mysql:5.6	ip-172-31-29-67.ec2.internal	
Running	Running 58 seconds ago			

Rolling Update on a Global Service

A rolling update may also be performed on a global service. To demonstrate, we create a global service for the `mysql:latest` image.

```
~ $ docker service rm mysql
mysql
~ $ docker service create \
> --mode global \
> --env MYSQL_ROOT_PASSWORD='mysql'\
```

```
> --name mysql \
> mysql
7nokncnti3izudo8gfdovwxwa
```

Start a rolling update to Docker image mysql:5.6.

```
~ $ docker service update \
> --image mysql:5.6 \
> --update-delay 10s \
> mysql
mysql
```

The service is updated. The Spec>ContainerSpec>Image is updated to mysql:5.6 from the PreviousSpec>ContainerSpec>Image of mysql:latest.

```
~ $ docker service inspect mysql
[
 "Spec": {
 "Name": "mysql",
 "ContainerSpec": {
 "Image": "mysql:5.6@sha256:6ad5bd392c9190fa92e65fd21f6debc8b2a76fc54f139
49f9b5bc6a0096a5285",
 },
 "PreviousSpec": {
 "Name": "mysql",
 "ContainerSpec": {
 "Image": "mysql:latest@sha256:75c563c474f1adc149978011fedfe2e6670483d133
b22b07ee32789b626f8de3",
 }
 }
 }
]
```

Within a minute, all the new service tasks based on mysql:5.6 are started.

```
~ $ docker service ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR PORTS
ybf4xpofte8l  mysql.81h6uvu8uq0emnovzkg6v7mzg  mysql:5.6  ip-172-31-2-177.ec2.internal
Running Running 46 seconds ago
7nq99jeil9n0  mysql.t4d0aq9w2a6avjx94zgkwc557  mysql:5.6  ip-172-31-42-198.ec2.internal
Running Running about a minute ago
wcng24mq7e8m mysql.e7viginoluuo1kynjnl33v9pa  mysql:5.6  ip-172-31-29-67.ec2.internal
Running Running about a minute ago
q14t2pyhra3w mysql.ptm7e0p346zwypos7wnpcm72d  mysql:5.6  ip-172-31-25-121.ec2.internal
Running Running about a minute ago
```

A rolling update cannot be performed on a global service to set replicas with the `--replicas` option, as indicated by the message in the following `docker service update` command.

```
~ $ docker service update \
> --image mysql \
> --replicas 1 \
> mysql
replicas can only be used with replicated mode
```

As the output indicates, while replicas are set on a replicated service `mysql`, replicas are not set on the global service.

Summary

This chapter discussed rolling updates on a service. A rolling update on a service involves shutting down previous service tasks and updating the service definition to start new tasks. In the next chapter, we discuss configuring networking in Swarm mode.

CHAPTER 10

Networking

Networking on a Docker Engine is provided by a *bridge* network, the docker0 bridge. The docker0 bridge is local in scope to a Docker host and is installed by default when Docker is installed. All Docker containers run on a Docker host and are connected to the docker0 bridge network. They communicate with each other over the network.

The Problem

The default docker0 bridge network has the following limitations:

- The bridge network is limited in scope to the local Docker host to provide container-to-container networking and not for multi-host networking.
- The bridge network isolates the Docker containers on the host from external access. A Docker container may expose a port or multiple ports and the ports may be published on the host for an external client host access, as illustrated in Figure 10-1, but by default the docker0 bridge does not provide any external client access outside the network.

Figure 10-1. The default docker0 bridge network

The Solution

The Swarm mode (Docker Engine >=1.12) creates an overlay network called *ingress* for the nodes in the Swarm. The ingress overlay network is a multi-host network to route ingress traffic to the Swarm; external clients use it to access Swarm services. Services are added to the ingress network if they publish a port. The ingress overlay network has a default gateway and a subnet and all services in the ingress network are exposed on all nodes in the Swarm, whether a service has a task scheduled on each node or not. In addition to the ingress network, custom overlay networks may be created using the overlay driver. Custom overlay networks provide network connectivity between the Docker daemons in the Swarm and are used for service-to-service communication. Ingress is a special type of overlay network and is not for network traffic between services or tasks. Swarm mode networking is illustrated in Figure 10-2.

Figure 10-2. The Swarm overlay networks

The following Docker networks are used or could be used in Swarm mode.

The Ingress Network

The *ingress* network is created automatically when Swarm mode is initialized. On Docker for AWS, the ingress network is available out-of-the-box because the managed service has the Swarm mode enabled by default. The default overlay network called *ingress* extends to all nodes in the Swarm, whether the node has a service task scheduled or not. The *ingress* provides load balancing among a service's tasks. All services that publish a port are added to the *ingress* network. Even a service created in an internal network is added to *ingress* if the service publishes a port. If a service does not publish a port, it is not added to the *ingress* network. A service publishes a port with the `--publish` or `-p` option using the following `docker service create` command syntax.

```
docker service create \
--name <SERVICE-NAME> \
--publish <PUBLISHED-PORT>:<TARGET-PORT> \
<IMAGE>
```

If the <PUBLISHED-PORT> is omitted, the Swarm manager selects a port in the range 30000-32767 to publish the service.

The following ports must be open between the Swarm nodes to use the `ingress` network.

- Port 7946 TCP/UDP is used for the container network discovery
- Port 4789 UDP is used for the container ingress network

Custom Overlay Networks

Custom overlay networks are created using the `overlay` driver and services may be created in the overlay networks. A service is created in an overlay network using the `--network` option of the `docker service create` command. Overlay networks provide service-to-service communication. One Docker container in the overlay network can communicate directly with another Docker container in the network, whether the container is on the same node or a different node. Only Docker containers for Swarm service tasks can connect with each using the overlay network and not just any Docker containers running on the hosts in a Swarm. Docker containers started with the `docker run ` command, for instance, cannot connect to a Swarm overlay network, using `docker network connect <overlay network> <container>` for instance. Nor are Docker containers on Docker hosts that are not in a Swarm able to connect and communicate with Docker containers in the Swarm directly. Docker containers in different Swarm overlay networks cannot communicate with each other directly, as each Swarm overlay network is isolated from other networks.

While the default overlay network in a Swarm, `ingress`, extends to all nodes in the Swarm whether a service task is running on it or not, a custom overlay network whose scope is also the Swarm does not extend to all nodes in the Swarm by default. A custom Swarm overlay network extends to only those nodes in the Swarm on which a service task created with the custom Swarm overlay network is running.

An “`overlay`” network overlays the `underlay` network of the hosts and the scope of the overlay network is the Swarm. Service containers in an overlay network have different IP addresses and each overlay network has a different range of IP addresses assigned. On modern kernels, the overlay networks are allowed to overlap with the underlay network, and as a result, multiple networks can have the same IP addresses.

The `docker_gwbridge` Network

Another network that is created automatically (in addition to the `ingress` network) when the Swarm mode is initialized is the `docker_gwbridge` network. The `docker_gwbridge` network is a bridge network that connects all the overlay networks, including the `ingress` network, to a Docker daemon’s host network. Each service container is connected to the local Docker daemon host’s `docker_gwbridge` network.

The Bridge Network

A `bridge` network is a network on a host that is managed by Docker. Docker containers on the host communicate with each other over the bridge network. A Swarm mode service that does not publish a port is also created in the bridge network. So are the Docker containers started with the `docker run` command. This implies that a Swarm mode Docker service that does not publish a port is in the same network as Docker containers started with the `docker run` command.

This chapter covers the following topics:

- Setting the environment
- Networking in Swarm mode
- Using the default overlay network ingress to create a service
- Creating a custom overlay network
- Using a custom overlay network to create a service
- Connecting to another Docker container in the same overlay network
- Creating an internal network
- Deleting a network

Setting the Environment

Create a three-node Docker Swarm on Docker for AWS, as discussed in Chapter 3. An AWS CloudFormation stack, shown in Figure 10-3, is used to create a Swarm.

The screenshot shows the AWS CloudFormation Stacks interface. At the top, there's a navigation bar with 'CloudFormation' and 'Stacks'. Below it is a modal window titled 'Introducing StackSets' with a message about StackSets. The main area displays a table of stacks. The table has columns: 'Stack Name', 'Created Time', 'Status', and 'Description'. There is one row visible, labeled 'Docker', with a creation time of '2017-07-26 11:33:12 UTC-0700', a status of 'CREATE_COMPLETE', and a description of 'Docker CE for AWS 17.06.0-ce (17.06.0-ce-aws2)'. The table includes filters ('Active') and actions ('Actions').

Stack Name	Created Time	Status	Description
Docker	2017-07-26 11:33:12 UTC-0700	CREATE_COMPLETE	Docker CE for AWS 17.06.0-ce (17.06.0-ce-aws2)

Figure 10-3. AWS CloudFormation stack

Obtain the public IP address of the Swarm manager node, as shown in Figure 10-4.

Figure 10-4. Obtaining the public IP address of a Swarm manager node instance

SSH login into the Swarm manager instance.

```
[root@localhost ~]# ssh -i "docker.pem" docker@174.129.48.148
Welcome to Docker!
```

List the Swarm nodes—one manager and two worker nodes.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
npz2akark8etv4ib9biob5yyk  ip-172-31-47-123.ec2.internal  Ready Active
p6wat4lxq6a1o3h4fp2ikgw6r  ip-172-31-3-168.ec2.internal  Ready Active
tb5agvzbiorupq7b83tk00cx3 * ip-172-31-47-15.ec2.internal  Ready Active Leader
```

Networking in Swarm Mode

The Swarm mode provides some default networks, which may be listed with the `docker network ls` command. These networks are available not just on Docker for AWS but on any platform (such as CoreOS) in Swarm mode.

```
~ $ docker network ls
NETWORK ID NAME DRIVER SCOPE
34a5f77de8cf bridge bridge local
0e06b811a613 docker_gwbridge  bridge local
6763ebad69cf host host local
e41an60iwval ingress overlay swarm
eb7399d3ffdd none null local
```

We discussed most of these networks in a preceding section. The "host" network is the networking stack of the host. The "none" network provides no networking between a Docker container and the host networking stack and creates a container without network access.

The default networks are available on a Swarm manager node and Swarm worker nodes even before any service task is scheduled.

The listed networks may be filtered using the driver filter set to `overlay`.

```
docker network ls --filter driver=overlay
```

Only the `ingress` network is listed. No other overlay network is provisioned by default.

```
~ $ docker network ls --filter driver=overlay
NETWORK ID NAME DRIVER SCOPE
e41an60iwval ingress overlay swarm
```

The network of interest is the overlay network called `ingress`, but all the default networks are discussed in Table 10-1 in addition to being discussed in the chapter introduction.

Table 10-1. Docker Networks

Network	Description
<code>bridge</code>	The <code>bridge</code> network is the <code>docker0</code> network created on all Docker hosts. The Docker daemon connects containers to the <code>docker0</code> network by default. Any Docker container started with the <code>docker run</code> command, even on a Swarm node, connects to the <code>docker0</code> bridge network.
<code>docker_gwbridge</code>	Used for communication among Swarm nodes on different hosts. The network is used to provide external connectivity to a container that lacks an alternative network for connectivity to external networks and other Swarm nodes. When a container is connected to multiple networks, its external connectivity is provided via the first non-internal network, in lexical order.
<code>host</code>	Adds a container to the host's network stack. The network configuration inside the container is the same as the host's.
<code>ingress</code>	The overlay network used by the Swarm for <code>ingress</code> , which is external access. The <code>ingress</code> network is only for the routing mesh/ <code>ingress</code> traffic.
<code>none</code>	Adds a container to a container specific network stack and the container lacks a network interface.

The default networks cannot be removed and, other than the `ingress` network, a user does not need to connect directly or use the other networks. To find detailed information about the `ingress` network, run the following command.

```
docker network inspect ingress
```

The ingress network's scope is the Swarm and the driver used is `overlay`. The subnet and gateway are `10.255.0.0/16` and `10.255.0.1`, respectively. The ingress network is not an internal network as indicated by the internal setting of `false`, which implies that the network is connected to external networks. The ingress network has an IPv4 address and the network is not IPv6 enabled.

```
~ $ docker network inspect ingress
[
 {
 "Name": "ingress",
 "Id": "e41an60iwalbeq5y3stdfem9",
 "Created": "2017-07-26T18:38:29.753424199Z",
 "Scope": "swarm",
 "Driver": "overlay",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": [
 {
 "Subnet": "10.255.0.0/16",
 "Gateway": "10.255.0.1"
 }
 ]
 },
 "Internal": false,
 "Attachable": false,
 "Ingress": true,
 "ConfigFrom": {
 "Network": ""
 },
 "ConfigOnly": false,
 "Containers": {
 "ingress-sbox": {
 "Name": "ingress-endpoint",
 "EndpointID": "f646b5cc4316994b8f9e5041ae7c82550bc7ce733db70df3f
 66b8d771d0f53c4",
 "MacAddress": "02:42:0a:ff:00:02",
 "IPv4Address": "10.255.0.2/16",
 "IPv6Address": ""
 }
 },
 "Options": {
 "com.docker.network.driver.overlay.vxlanid_list": "4096"
 },
 "Labels": {},
 "Peers": [
 {
 "Name": "ip-172-31-47-15.ec2.internal-17c7f752fb1a",
 "IP": "172.31.47.15"
 },
 {

```

```

 "Name": "ip-172-31-47-123.ec2.internal-d6ebe8111adf",
 "IP": "172.31.47.123"
 },
 {
 "Name": "ip-172-31-3-168.ec2.internal-99510f4855ce",
 "IP": "172.31.3.168"
 }
]
}
]

```

Using the Default Bridge Network to Create a Service

To create a service in Swarm mode using the default bridge network, no special option needs to be specified. The `--publish` or `-p` option must not be specified. Create a service for the `mysql` database.

```

~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --name mysql \
> mysql
likujs72e46ti5go1xjtksnky

```

The service is created and the service task is scheduled on one of the nodes.

```

~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
likujs72e46t  mysql replicated  1/1 mysql:latest

```

The service may be scaled to run tasks across the Swarm.

```

~ $ docker service scale mysql=3
mysql scaled to 3
~ $ docker service ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR PORTS
v4bn24seygc6  mysql.1 mysql:latest  ip-172-31-47-15.ec2.internal
Running Running 2 minutes ago
29702ebj52gs  mysql.2 mysql:latest  ip-172-31-47-123.ec2.internal
Running Running 3 seconds ago
c7b8v16msudl  mysql.3 mysql:latest  ip-172-31-3-168.ec2.internal
Running Running 3 seconds ago

```

The `mysql` service created is not added to the `ingress` network, as it does not publish a port.

Creating a Service in the Ingress Network

In this section, we create a Docker service in the ingress network. The ingress network is not to be specified using the `--network` option of `docker service create`. A service must publish a port to be created in the ingress network. Create a Hello World service published (exposed) on port 8080.

```
~ $ docker service rm hello-world
hello-world
~ $ docker service create \
> --name hello-world \
> -p 8080:80 \
> --replicas 3 \
> tutum/hello-world
176ukzrctq22mn97dmg0oatup
```

The service creates three tasks, one on each node in the Swarm.

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
176ukzrctq22  hello-world  replicated  3/3 tutum/hello-world:latest  *:8080->80/tcp
~ $ docker service ps hello-world
ID NAME IMAGE NODE DESIRED STATE  CURRENT STATE ERROR PORTS
5ownzdjdt1yu  hello-world.1  tutum/hello-world: latest  ip-172-31-14-234.ec2.internal
Running Running  33 seconds ago
csgofrbrznhq  hello-world.2  tutum/hello-world:latest  ip-172-31-47-203.ec2.internal
Running Running  33 seconds ago
sctlt9rvn571  hello-world.3  tutum/hello-world:latest  ip-172-31-35-44.ec2.internal
Running Running  32 seconds ago
```

The service may be accessed on any node instance in the Swarm on port 8080 using the <Public DNS>:<8080> URL. If an elastic load balancer is created, as for Docker for AWS, the service may be accessed at <LoadBalancer DNS>:<8080>, as shown in Figure 10-5.

Figure 10-5. Invoking a Docker service in the ingress network using EC2 elastic load balancer public DNS

The <PublishedPort> 8080 may be omitted in the docker service create command.

```
~ $ docker service create \
> --name hello-world \
> -p 80 \
> --replicas 3 \
> tutum/hello-world
pbjchhx163wm37d5cc5au2fog
```

Three service tasks are started across the Swarm.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
pbjchhx163wm  hello-world  replicated  3/3 tutum/hello-world:latest  *:0->80/tcp
```

```
~ $ docker service ps hello-world
ID NAME IMAGE
DESIRED STATE  CURRENT STATE ERROR  PORTS NODE
xotbpv10508n  hello-world.1  tutum/hello-world:latest ip-172-31-37-130.ec2.internal
Running Running 13 seconds ago
nvdn3j5pzuqi  hello-world.2  tutum/hello-world:latest ip-172-31-44-205.ec2.internal
Running Running 13 seconds ago
uuveltc5izpl  hello-world.3  tutum/hello-world:latest ip-172-31-15-233.ec2.internal
Running Running 14 seconds ago
```

The Swarm manager automatically assigns a published port (30000), as listed in the `docker service inspect` command.

```
~ $ docker service inspect hello-world
[
  {
 "Spec": {
 "Name": "hello-world",
 ...
 "EndpointSpec": {
 "Mode": "vip",
 "Ports": [
 {
 "Protocol": "tcp",
 "TargetPort": 80,
 "PublishMode": "ingress"
 }
 ]
 },
 "Endpoint": {
 "Spec": {
 "Mode": "vip",
 "Ports": [
 {
 "Protocol": "tcp",
 "TargetPort": 80,
 "PublishMode": "ingress"
 }
 ]
 },
 "Ports": [
 {
 "Protocol": "tcp",
 "TargetPort": 80,
 "PublishedPort": 30000,
 "PublishMode": "ingress"
 }
 ],
 }
 }
  ],
]
```

```

 "VirtualIPs": [
 {
 "NetworkID": "bllwwocjw5xejfmy6n8nhgm8",
 "Addr": "10.255.0.5/16"
 }
 ]
  }
]

```

Even though the service publishes a port (30000 or other available port in the range 30000-32767), the AWS elastic load balancer for the Docker for AWS Swarm does not add a listener for the published port (30000 or other available port in the range 30000-32767). We add a listener with <Load Balancer Port:Instance Port> mapping of 30000:30000, as shown in Figure 10-6.

Figure 10-6. Adding a load balancer listener

Invoke the service at the <Load Balancer DNS>:<30000> URL, as shown in Figure 10-7.

Figure 10-7. Invoking a Hello World service on port 30000

Creating a Custom Overlay Network

We used the default overlay network ingress provisioned in Swarm mode. The ingress network is only for the Swarm mode routing mesh in which all nodes are included. The Swarm routing mesh is provided so that each node in the Swarm may accept connections on published ports for services in the Swarm even if a service does not run a task on a node. The ingress network is not for service-to-service communication.

A custom overlay network may be used in Swarm mode for service-to-service communication. Next, create an overlay network using some advanced options, including setting subnets with the `--subnet` option and the default gateway with the `--gateway` option, as well as the IP range with the `--ip-range` option. The `--driver` option must be set to `overlay` and the network must be created in Swarm mode. A matching subnet for the specified IP range must be available. A subnet is a logical subdivision of an IP network. The gateway is a router that links a host's subnet to other networks. The following command must be run from a manager node.

```
~ $ docker network create \
> --subnet=192.168.0.0/16 \
> --subnet=192.170.0.0/16 \
> --gateway=192.168.0.100 \
> --gateway=192.170.0.100 \
> --ip-range=192.168.1.0/24 \
```

```
> --driver overlay \
> mysql-network
mkileuo6ve329jx5xbd1m6r1o
```

The custom overlay network is created and listed in networks as an overlay network with Swarm scope.

```
~ $ docker network ls
NETWORK ID NAME DRIVER SCOPE
34a5f77de8cf bridge bridge local
0e06b811a613 docker_gwbridge  bridge local
6763ebad69cf host host local
e41an60iwval ingress overlay swarm
mkileuo6ve32 mysql-network  overlay swarm
eb7399d3ffdd none null local
```

Listing only the overlay networks should list the ingress network and the custom mysql-network.

```
~ $ docker network ls --filter driver=overlay
NETWORK ID NAME DRIVER SCOPE
e41an60iwval ingress overlay swarm
mkileuo6ve32 mysql-network  overlay swarm
```

The detailed information about the custom overlay network mysql-network lists the subnets and gateways.

```
~ $ docker network inspect mysql-network
[
  {
 "Name": "mysql-network",
 "Id": "mkileuo6ve329jx5xbd1m6r1o",
 "Created": "0001-01-01T00:00:00Z",
 "Scope": "swarm",
 "Driver": "overlay",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": [
 {
 "Subnet": "192.168.0.0/16",
 "IPRange": "192.168.1.0/24",
 "Gateway": "192.168.0.100"
 },
 {
 "Subnet": "192.170.0.0/16",
 "Gateway": "192.170.0.100"
 }
 ]
 },
 "Internal": false,
 "Attachable": false,
 "Ingress": false,
```

```

 "ConfigFrom": {
 "Network": ""
 },
 "ConfigOnly": false,
 "Containers": null,
 "Options": {
 "com.docker.network.driver.overlay.vxlanid_list": "4097,4098"
 },
 "Labels": null
  }
]

```

Only a single overlay network can be created for specific subnets, gateways, and IP ranges. Using a different subnet, gateway, or IP range, a different overlay network may be created.

```

~ $ docker network create \
> --subnet=10.0.0.0/16 \
> --gateway=10.0.0.100 \
> --ip-range=10.0.1.0/24 \
> --driver overlay \
> mysql-network-2
qwgb1lwycgvogoq9t62ea4ny1

```

The `mysql-network-2` is created and added to the list of networks.

```

~ $ docker network ls
NETWORK ID NAME DRIVER SCOPE
34a5f77de8cf bridge bridge local
0e06b811a613 docker_gwbridge  bridge local
6763ebad69cf host host local
e41an60iwval ingress overlay swarm
mkileuo6ve32 mysql-network  overlay swarm
qwgb1lwycgvo  mysql-network-2  overlay swarm
eb7399d3ffdd none null local

```

New overlay networks are only made available to worker nodes that have containers using the overlay. While the new overlay networks `mysql-network` and `mysql-network-2` are available on the manager node, the network is not extended to the two worker nodes. SSH login to a worker node.

```
[root@localhost ~]# ssh -i "docker.pem" docker@54.209.159.170
Welcome to Docker!
```

The `mysql-network` and `mysql-network-2` networks are not listed on the worker node.

```

~ $ docker network ls
NETWORK ID NAME DRIVER SCOPE
255542d86c1b bridge bridge local
3a4436c0fb00 docker_gwbridge  bridge local
bdd0be4885e9 host host local
e41an60iwval ingress overlay swarm
5c5f44ec3933 none null local

```

To extend the custom overlay network to worker nodes, create a service in the network that runs a task on the worker nodes, as we discuss in the next section.

The Swarm mode overlay networking is secure by default. The `gossip` protocol is used to exchange overlay network information between Swarm nodes. The nodes encrypt and authenticate the information exchanged using the AES algorithm in GCM mode. Manager nodes rotate the encryption key for gossip data every 12 hours by default. Data exchanged between containers on different nodes on the overlay network may also be encrypted using the `--opt encrypted` option, which creates IPSEC tunnels between all the nodes on which tasks are scheduled. The IPSEC tunnels also use the AES algorithm in GCM mode and rotate the encryption key for gossip data every 12 hours. The following command creates an encrypted network.

```
~ $ docker network create \
> --driver overlay \
> --opt encrypted \
> overlay-network-2
aqppoe3qpy6mzln46g5tunecr
```

A Swarm scoped network that is encrypted is created.

```
~ $ docker network ls
NETWORK ID NAME DRIVER SCOPE
34a5f77de8cf bridge bridge local
0e06b811a613 docker_gwbridge  bridge local
6763ebad69cf host host local
e41an60iwal ingress overlay swarm
mkileuo6ve32 mysql-network  overlay swarm
qwgb1lwycgyo mysql-network-2  overlay swarm
eb7399d3ffdd none null local
aqppoe3qpy6m overlay-network-2  overlay swarm
```

Using a Custom Overlay Network to Create a Service

If a custom overlay network is used to create a service, the `--network` must be specified. The following command creates a MySQL database service in Swarm mode using the custom Swarm scoped overlay network `mysql-network`.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 1 \
> --network mysql-network \
> --name mysql-2 \
> mysql
ocd9sz8qqp2becf0ww2rj5p5n
```

The `mysql-2` service is created. Scale the `mysql-2` service to three replicas and lists the service tasks for the service.

```
~ $ docker service scale mysql-2=3
mysql-2 scaled to 3
```

Docker containers in two different networks for the two services—`mysql` (bridge network) and `mysql-2` (mysql-network overlay network)—are running simultaneously on the same node.

A custom overlay network is not extended to all nodes in the Swarm until the nodes have service tasks that use the custom network. The `mysql-network` does not get extended to and get listed on a worker node until after a service task for `mysql-2` has been scheduled on the node.

A Docker container managed by the default Docker Engine bridge network `docker0` cannot connect with a Docker container in a Swarm scoped overlay network. Using a Swarm overlay network in a `docker run` command, connecting with a Swarm overlay network with a `docker network connect` command, or linking a Docker container with a Swarm overlay network using the `--link` option of the `docker network connect` command is not supported. The overlay networks in Swarm scope can only be used by a Docker service in the Swarm.

For connecting between service containers:

- Docker containers for the same or different services in the same Swarm scoped overlay network are able to connect with each other.
- Docker containers for the same or different services in different Swarm scoped overlay networks are not able to connect with each other.

In the next section, we discuss an internal network, but before we do so, the external network should be introduced. The Docker containers we have created as of yet are external network containers. The ingress network and the custom overlay network `mysql-network` are external networks. External networks provide a default route to the gateway. The host and the wider Internet network may connect to a Docker container in the ingress or custom overlay networks. As an example, run the following command to ping `google.com` from a Docker container's bash shell; the Docker container should be in the ingress overlay network or a custom Swarm overlay network.

```
docker exec -it <containerid> ping -c 1 google.com
```

A connection is established and data is exchanged. The command output is shown in italics.

```
~ $ docker exec -it 3762d7c4ea68 ping -c 1 google.com
PING google.com (172.217.7.142): 56 data bytes
64 bytes from 172.217.7.142: icmp_seq=0 ttl=47 time=0.703 ms
--- google.com ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max/stddev = 0.703/0.703/0.703/0.000 ms
```

Creating an Internal Overlay Network

In this section, we discuss creating and using an internal overlay network. An internal network does not provide external connectivity. What makes a network internal is that a default route to a gateway is not provided for external connectivity from the host or the wider Internet.

First, create an internal overlay network using the `--internal` option of the `docker network create` command. Add some other options, such as `--label`, which have no bearing on the internal network. It's configured with the `--internal` option of the `docker network create` command.

```
~ $ docker network create \
> --subnet=10.0.0.0/16 \
> --gateway=10.0.0.100 \
> --internal \
> --label HelloWorldService \
> --ip-range=10.0.1.0/24 \
```

```
> --driver overlay \
> hello-world-network
pjwsrjeakomplo5zm6t4p19a9
```

The internal network is created and listed just the same as an external network would be.

```
~ $ docker network ls
NETWORK ID NAME DRIVER SCOPE
194d51d460e6 bridge bridge local
a0674c5f1a4d docker_gwbridge bridge local
pjwsrjeakomp hello-world-network overlay swarm
03a68475552f host host local
tozyadp06rxr ingress overlay swarm
3dbd3c3ef439 none null local
```

In the network description, the `internal` is set to `true`.

```
core@ip-172-30-2-7 ~ $ docker network inspect hello-world-network
[
  {
 "Name": "hello-world-network",
 "Id": "58fvj4arudk2053q6k2t8rrk",
 "Scope": "swarm",
 "Driver": "overlay",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": [
 {
 "Subnet": "10.0.0.0/16",
 "IPRange": "10.0.1.0/24",
 "Gateway": "10.0.0.100"
 }
 ]
 },
 "Internal": true,
 "Containers": null,
 "Options": {
 "com.docker.network.driver.overlay.vxlanid_list": "257"
 },
 "Labels": {
 "HelloWorldService": ""
 }
  }
]
```

Create a service that uses the internal network with the `--network` option.

```
~ $ docker service create \
> --name hello-world \
> --network hello-world-network \
> --replicas 3 \
> tutum/hello-world
hm5pf6ftcvphdrd2zm3pp4lpj
```

The service is created and the replicas are scheduled.

Obtain the container ID for one of the service tasks, d365d4a5ff4c.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED
STATUS PORTS NAMES
d365d4a5ff4c tutum/hello-world:latest "/bin/sh -c 'php-f..." About a minute ago
Up About a minute hello-world.3.r759ddnl1de11spo0zdi7xj4z
```

As before, ping google.com from the Docker container.

```
docker exec -it <containerid> ping -c 1 google.com
```

A connection is not established, which is because the container is in an internal overlay network.

```
~ $ docker exec -it d365d4a5ff4c ping -c 1 google.com
ping: bad address 'google.com'
```

Connection is established between containers in the same internal network, as the limitation is only on external connectivity. To demonstrate, obtain the container ID for another container in the same internal network.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED
STATUS PORTS NAMES
b7b50f5eb8d tutum/hello-world:latest "/bin/sh -c 'php-f..." 3 seconds ago
Up 2 seconds hello-world.6.i60ezt6da2t1odwdjvecb75fx
57e612f35a38 tutum/hello-world:latest "/bin/sh -c 'php-f..." 3 seconds ago
Up 2 seconds hello-world.7.6ltqnybn8twhtblpqjtvulkup
d365d4a5ff4c tutum/hello-world:latest "/bin/sh -c 'php-f..." 7 minutes ago
Up 7 minutes hello-world.3.r759ddnl1de11spo0zdi7xj4z
```

Connect between two containers in the same internal network. A connection is established.

```
~ $ docker exec -it d365d4a5ff4c ping -c 1 57e612f35a38
PING 57e612f35a38 (10.0.1.7): 56 data bytes
64 bytes from 10.0.1.7: seq=0 ttl=64 time=0.288 ms

--- 57e612f35a38 ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 0.288/0.288/0.288 ms
```

If a service created in an internal network publishes (exposes) a port, the service gets added to the ingress network and, even though the service is in an internal network, external connectivity is provisioned. As an example, we add the --publish option of the docker service create command to publish the service on port 8080.

```
~ $ docker service create \
> --name hello-world \
> --network hello-world-network \
> --publish 8080:80 \
> --replicas 3 \
> tutum/hello-world
mqgek4umisgycagy4qa206f9c
```

Find a Docker container ID for a service task.

```
~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS NAMES
1c52804dc256 tutum/hello-world:latest "/bin/sh -c 'php-f..." 28 seconds ago
Up 27 seconds 80/tcp hello-world.1.20152n01ng3t6uaiahpxe9n4f
```

Connect from the container in the internal network to the wider external network at `google.com`, as an example. A connection is established. Command output is shown in italics.

```
~ $ docker exec -it 1c52804dc256 ping -c 1 google.com
PING google.com (172.217.7.238): 56 data bytes
64 bytes from 172.217.7.238: seq=0 ttl=47 time=1.076 ms

--- google.com ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 1.076/1.076/1.076 ms
```

Deleting a Network

A network that is not in use may be removed with the docker network rm <networkid> command. Multiple networks may be removed in the same command. As an example, we can list and remove multiple networks.

```
~ $ docker network ls
NETWORK ID NAME DRIVER SCOPE
34a5f77de8cf bridge bridge local
0e06b811a613 docker_gwbridge bridge local
wozpfgo8vbmh hello-world-network bridge swarm
6763ebad69cf host host local
e41an60iwval ingress overlay swarm
mkileuo6ve32 mysql-network overlay swarm
qwgb1lwycgvo mysql-network-2 overlay swarm
eb7399d3ffdd none null local
aqppoe3qpy6m overlay-network-2 overlay swarm
```

Networks that are being used by a service are not removed. The command output is shown in italics.

```
~ $ docker network rm hello-world-network mkileuo6ve32 qwgb1lwycgvo overlay-network-2  
hello-world-network  
Error response from daemon: rpc error: code = 9 desc = network mkileuo6ve329jx5xbd1m6r1o is  
in use by service ocd9sz8qqp2becf0ww2rj5p5nqwgb1lwycgvo  
overlay-network-2
```

Summary

This chapter discussed the networking used by the Docker Swarm mode. The default networking used in Swarm mode is the overlay network ingress, which is a multi-host network spanning all Docker nodes in the same Swarm to provide a routing mesh for each node to be able to accept ingress connections for services on published ports. Custom overlay network may be used to create a Docker service with the difference that a custom overlay network provides service-to-service communication instead of ingress communication and extends to a Swarm worker node only if a service task using the network is scheduled on the node. The chapter also discussed the difference between an internal and an external network. In the next chapter, we discuss logging and monitoring in Docker Swarm mode.

CHAPTER 11

Logging and Monitoring

Docker includes several built-in logging drivers for containers, such as `json-file`, `syslog`, `journald`, `gelf`, `fluentd`, and `awslogs`. Docker also provides the `docker logs` command to get the logs for a container. Docker 1.13 includes an experimental feature for getting a Docker service log using the `docker service logs` command.

The Problem

Docker Swarm mode does not include a native monitoring service for Docker services and containers. Also the experimental feature to get service logs is a command-line feature and required to be run per service. A logging service with which all the services' logs and metrics could be collected and viewed in a dashboard is lacking.

The Solution

Sematext is an integrated data analytics platform that provides SPM performance monitoring for metrics and events collection, and Logsene for log collection, including correlation between performance metrics, logs, and events. Logsene is a hosted ELK (Elasticsearch, Logstash, Kibana) stack. Sematext Docker Agent is required to be installed on each Swarm node in the Swarm for continuously collecting logs, metrics, and events, as illustrated in Figure 11-1.

Figure 11-1. Sematext Docker agent on each Swarm node

This chapter covers the following topics:

- Setting the environment
- Creating a SPM application
- Creating a Logsene application
- Deploying the Sematext Docker agent as a service
- Creating a MySQL database deployment on Docker Swarm
- Monitoring the Docker Swarm metrics
- Getting Docker Swarm logs in Logsene

Setting the Environment

Start a three-node Swarm consisting of one manager and two worker nodes using Docker for AWS. (This is discussed in Chapter 3.) Obtain the public IP address of the manager node instance from the EC2 console and SSH login into the instance.

```
[root@localhost ~]# ssh -i "docker.pem" docker@54.227.123.67
Welcome to Docker!
```

The procedure to use Sematext SPM and Logsene for logging and monitoring with a Docker Swarm is as follows.

1. Create an account at <https://apps.sematext.com/ui/registration>.
2. Log in to the user account at <https://apps.sematext.com/ui/login>.
3. Select the integrations (Logsene app and SPM Docker app) from <https://apps.sematext.com/ui/integrations?newUser>, as listed in Steps 4 and 5.
4. Create a SPM (a performance monitoring app). An app is like a namespace for data. A SPM token is generated that is to be used to install a Sematext agent on each Swarm node.
5. Create a Logsene app. A Logsene token is generated that is also used to install a Sematext agent on each Swarm node.
6. Install a Sematext agent on each Swarm node. Docker Swarm metrics, logs, and events start getting collected in the SPM dashboard and the Logsene dashboard.

Creating a SPM Application

Log in to a Sematext account at <https://apps.sematext.com/ui/integrations?newUser> to display the Integrations page. For a SPM Docker app, select Docker from Infrastructure and Application Performance Monitoring. In the Add SPM Docker App dialog, specify an application name (DockerSwarmSPM), as shown in Figure 11-2. Click on Create App.

The screenshot shows the 'Add SPM Docker App' dialog. It includes the following fields:

- Application name:** DockerSwarmSPM
- Discount code:** Educational institution? Non-profit? Small startup? Get in touch later for discount.
- Invite team members:** Enter emails separated by comma

A large blue 'Create App' button is at the bottom, with a cursor icon pointing to it.

Figure 11-2. Adding a SPM Docker app

An SPM App is created, as shown in Figure 11-3. Several client configurations are listed.

The screenshot shows the SPM Client Installation interface. At the top right, a green button says "App successfully created." Below it, there's a note about monitoring Docker containers using Docker Cloud. A blue "Deploy to Cloud" button is visible. The main section is titled "Client Configuration" with a note about Docker version requirements. It includes tabs for different platforms: Linux / Mac OS X / Windows, CoreOS, Kubernetes, RancherOS, Mesos, and Docker Swarm. Under the Docker Swarm tab, a command is provided to start the SPM Docker Agent container:

```
sudo docker run -d --name sematext-agent --restart=always -e SPM_TOKEN=9b5552fd-001d-44f0-9452-76046d4a3413 -v /:/rootfs:ro -v /var/run/docker.sock:/var/run/docker.sock sematext/sematext-agent
```

Figure 11-3. SPM app is created

Click on the Client Configuration tab for Docker Swarm, as shown in Figure 11-4. The Docker Swarm tab displays the `docker service create` command to create a service for a Sematext Docker agent; copy the command. The command includes a `SPM_TOKEN`, which is unique for each SPM app.

Client Configuration

Requirement: Docker v1.6 or newer installed (or v1.12 in case of Docker Swarm).

The screenshot shows the Docker Swarm configuration interface. A hand cursor is hovering over the "Docker Swarm" tab. Below it, a list item 1. describes activating the Sematext Docker Agent on every node in the Swarm Cluster cluster. A code block shows the `docker service create` command:

```
docker service create --mode global \
--restart-condition any \
--name sematext-agent-docker \
--mount type=bind,src=/var/run/docker.sock,dst=/var/run/docker.sock \
--mount type=bind,src=/,dst=/rootfs,readonly=true \
-e SPM_TOKEN=9b5552fd-001d-44f0-9452-76046d4a3413 sematext/sematext-agent-docker
```

At the bottom left, a yellow button says "Waiting for data. Configure monitoring agent."

Figure 11-4. Docker Swarm configuration

The SPM app is added to the dashboard, as shown in Figure 11-5. Click on the App link to navigate to App Reports, which shows the monitoring data, metrics, and events collected by the SPM app and the charts generated from the data.

The screenshot shows the Sematext dashboard interface. On the left, there's a sidebar with various navigation options: Dashboards, Infrastructure, Monitoring, Logs, Correlations, Alerts & Events, Integrations, Overview, Apps, Connected Apps, and Notification Hooks. The 'Apps' section is currently selected. In the main area, there's a heading 'All Apps' with a count of '10 of 1'. Below this is a table with columns: Type, Application, Token, Plan, State, Your Role, Data Received, and Actions. A single row is visible for 'DockerSwarmSPM' with the token '9b5552fd-xxxxxxxxxx-76046d4a3413'. The 'Actions' column for this row contains a button labeled 'Go to App Reports'. A mouse cursor is hovering over this button.

Figure 11-5. DockerSwarmSPM app on the dashboard

As the message in Figure 11-6 indicates, the app has not received any data yet. All the metrics graphs are empty initially, but they will display the graphs when data starts getting received.

Figure 11-6. The DockerSwarmSPM app has not received any data

Creating a Logsene Application

To create a Logsene app, select Logs App from the integrations page at <https://apps.sematext.com/ui/integrations?newUser>, as shown in Figure 11-7.

Figure 11-7. Selecting the Logs app

In the Add Logsene App dialog, specify an application name (DockerSwarmLogsene) and click on Create App, as shown in Figure 11-8.

Figure 11-8. Adding the Logsene app

A new Logsene application called DockerSwarmLogsene is created, as shown in Figure 11-9. Copy the LOGSENE_TOKEN that's generated, which we will use to create a Sematext Docker agent service in a Docker Swarm.

The screenshot shows the Logsene app configuration interface. Under the 'Docker' section, there is a 'Setup' subsection containing a command-line snippet for Docker:

```
sudo docker pull sematext/sematext-agent-docker
sudo docker run -d --name sematext-agent -restart=always \
-e LOGSENE_TOKEN=B1ac5395-fe8f-47d9-93b2-dc00c649116a \
-v /var/run/docker.sock:/var/run/docker.sock \
-v /etc/localtime:/etc/localtime:ro \
sematext/sematext-agent-docker
```

Below the command, a note states: "At the same time, you can also collect Docker Metrics and Events and send them to SPM for Docker monitoring and alerting by adding "-e SPM_TOKEN=<YOUR_SPM_TOKEN>" to the Docker run command. To get an SPM Token create SPM app for Docker."

Figure 11-9. The Logsene app is added and LOGSENE_TOKEN is generated

A new Logsene application called DockerSwarmLogsene is added to the dashboard, as shown in Figure 11-10.

The screenshot shows the Rancher dashboard under the 'All Apps' tab. The table lists two applications:

Type	Application	Token	Plan	State	Your Role	Data Received	Actions
Logs	DockerSwarmLogsene	81ac5395-xxxxxxxxxxxxx-dc00c649116a	Pro, 7 days, 10 GB/day	Up	OWNER	...	
Logs	DockerSwarmSPM	9b5552fd-xxxxxxxxxxxxx-76046d4a3413	Pro Silver SPM Docker	Up	OWNER	...	

Figure 11-10. The DockerSwarmLogsene app

Click on the DockerSwarmLogsene app link to display the log data collected by the app. Initially, the app does not receive any data, as indicated by a message in Figure 11-11, because we have not yet configured a Sematext Docker agent service on the Docker Swarm. The Logsene UI is integrated with the Kibana dashboard.

The screenshot shows the Logsene interface. A modal window is open with the title 'The DockerSwarmLogsene App has not received any data yet, wait a few more minutes or check troubleshooting tips:'. It contains a list of troubleshooting steps:

- Double-check your log shipping configuration, esp. any errors messages log shipper itself may be logging to its own log files or console
- Try running your log shipper in [debug](#) and/or [verbose](#) mode
- Check if there are any [network connectivity](#) issues, see our [wiki page](#)
- Check that your [servers' clocks](#) are correct and check that your logs have accurate timestamps and not timestamps from the future
- Check that your logs have correctly [formatted timestamps](#). Here are some examples of acceptable timestamps:
 - Elasticsearch API: 2001-06-08T08:00:01Z (ISO8601) or 147854172123 (milliseconds since UTC epoch)
 - Syslog: 2001-06-08T08:00:01Z (ISO8601) or Oct 11 22:14:15 (RFC3164 timestamp - UTC)
- For more details around timestamp formats see [wiki page](#)
- [Check integrations guide](#), once more or consider using a different log shipper
- See more details on how to troubleshoot Logsene apps on [Logsene troubleshooting wiki](#)
- If after all of the above you still don't see your logs please contact us via mail or via our live chat. So we can help you faster, please let us know which log shipping method you are using.

Below the modal, the main Logsene interface shows a search bar, a 'Log Counts' section, and a message 'No data found for the selected time period'.

Figure 11-11. The app does not receive any data at first

Connecting the SPM and Logsene Apps

Next, connect the SPM and Logsene apps so that the metrics and events collected by the SPM are integrated with the Logsene app. Choose **Integrations > Connected Apps**, as shown in Figure 11-12.

The screenshot shows the SPM interface with the sidebar navigation expanded to show the 'Connected Apps' section. The 'Connected Apps' button is highlighted with a mouse cursor. The main content area displays a 'Connected apps' table with the following columns: First App, Second App, Created On, Created By, and Actions. The table currently shows 'There is no data available'. To the right of the table, there is an informational box about connecting apps:

Why connect apps?

- connecting a logs app to a monitoring app will pre-select that logs app when you decide to correlate metrics from the connected monitoring app, and thus save you time.
- when you receive an alert notification for an app, the alert notification will automatically include information (e.g. charts) from connected apps, and thus provide more information and context for you.

Figure 11-12. Choosing **Integrations > Connected Apps**

Select DockerSwarmSPM as the first app and DockerSwarmLogsene as the second app, as shown in Figure 11-13. Then click on Connect Apps.

The screenshot shows the Docker Swarm interface with the 'Connected Apps' section selected. On the left, there's a sidebar with various monitoring and alerting options like Docker, OS, Custom Metrics, Logs, Correlations, Alerts & Events, Integrations, and Connected Apps. The 'Connected Apps' section is expanded, showing a table with two rows:

First App	Second App	Created On	Created By	Actions
DockerSwarmSPM	DockerSwarmLogsene	2017-07-27 00:18:17	dvohra17@yahoo.com	...

A tooltip on the right explains what connecting apps does: "You can connect any two apps you have access to, regardless of their type. A single app can be connected to any number of other apps." It also lists reasons for connecting apps, such as pre-selecting logs and automatically including information from connected apps in alert notifications.

Figure 11-13. DockerSwarmLogsene

The connected apps are listed, as shown in Figure 11-14.

This screenshot is similar to Figure 11-13 but shows the state after the connection has been made. The 'Connected Apps' table now has one row:

First App	Second App	Created On	Created By	Actions
DockerSwarmSPM	DockerSwarmLogsene	2017-07-27 00:18:17	dvohra17@yahoo.com	...

Figure 11-14. The connected apps

Deploying the Sematext Docker Agent as a Service

The `docker service create` command copied earlier includes just the `SPM_TOKEN` token. Add `-e LOGSENE_TOKEN` obtained from the Logsene app. Run the `docker service create` command on the Swarm manager node.

```
~ $ docker service create --mode global \
> --restart-condition any \
> --name sematext-agent-docker \
> --mount type=bind,src=/var/run/docker.sock,dst=/var/run/docker.sock \
> --mount type=bind,src=/,dst=/rootfs,readonly=true \
> -e SPM_TOKEN=9b5552fd-001d-44f0-9452-76046d4a3413 \
> -e LOGSENE_TOKEN=81ac5395-fe8f-47d9-93b2-dc00c649116a \
> sematext/sematext-agent-docker
oubjk53mpdnjgak5dgfdxs4ft
```

A service for the Sematext Docker agent is created; it's listed using docker service ls.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE PORTS
oubjk53mpdnj  sematext-agent-docker  global 3/3 sematext/sematext-agent-docker:latest
```

List the service tasks. As this is a global service, one task gets started on each node.

```
~ $ docker service ps sematext-agent-docker
ID NAME NODE DESIRED STATE  CURRENT STATE IMAGE
5jvl7gnvlot  sematext-agent-docker.8d0qv1epqu8xop4o2f94i8j40  sematext/sematext-agent-docker:latest
y53f20d3kknh  sematext-agent-docker.xks3sw6qgwbcuacytypemfbxyj  sematext/sematext-agent-docker:latest
ip-172-31-8-4.ec2.internal  sematext-agent-docker.8d0qv1epqu8xop4o2f94i8j40  sematext/sematext-agent-docker:latest
t5w2pxy4fc9l sematext-agent-docker.r02ftwtp3n4m0cl7v2llw4gi8  sematext/sematext-agent-docker:latest
ip-172-31-44-8.ec2.internal  sematext-agent-docker.8d0qv1epqu8xop4o2f94i8j40  sematext/sematext-agent-docker:latest
```

If additional nodes are added to the Swarm, the Sematext Docker agent starts a service task on the new nodes. As an example, update the CloudFormation stack to increase the number of manager nodes to three and worker nodes to five, as shown in Figure 11-15.

Figure 11-15. Increasing the number of worker nodes

The Swarm nodes are increased to three manager nodes and five worker nodes when the Stack update is complete.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
8d0qv1epqu8xop4o2f94i8j40  ip-172-31-8-4.ec2.internal  Ready  Active
9rvieyqnnndgecagbuf73r9gs5  ip-172-31-35-125.ec2.internal  Ready  Active
Reachable
j4mg3fyzjtsdcnmr7rkijytltj  ip-172-31-18-156.ec2.internal  Ready  Active
mhbbunhl358chah1dmr0y6i71  ip-172-31-7-78.ec2.internal  Ready  Active
Reachable
r02ftwtp3n4m0cl7v2llw4gi8  ip-172-31-44-8.ec2.internal  Ready  Active
vdamjjjr7a3ri3prv9fjngvy  ip-172-31-6-92.ec2.internal  Ready  Active
xks3sw6qgwbcuacypemfbxyj * ip-172-31-31-117.ec2.internal  Ready  Active
Leader
xxyy4ys4oo30bb4l5daocsr2  ip-172-31-21-138.ec2.internal  Ready  Active
```

Adding nodes to the Swarm starts a Sematext agent on the nodes that were added.

```
~ $ docker service ps sematext-agent-docker
ID NAME NODE DESIRED STATE
IMAGE CURRENT STATE ERROR PORTS
sematext/sematext-agent-docker:latest ip-172-31-21-138.ec2.internal  Running
Running 2 minutes ago
sematext/sematext-agent-docker:latest ip-172-31-18-156.ec2.internal  Running
Running 2 minutes ago
sematext/sematext-agent-docker:latest ip-172-31-6-92.ec2.internal  Running
Running 2 minutes ago
sematext/sematext-agent-docker:latest ip-172-31-35-125.ec2.internal  Running
Running 3 minutes ago
sematext/sematext-agent-docker:latest ip-172-31-7-78.ec2.internal  Running
Running 4 minutes ago
sematext/sematext-agent-docker:latest ip-172-31-8-4.ec2.internal  Running
Running 15 minutes ago
sematext/sematext-agent-docker:latest ip-172-31-21-138.ec2.internal  Running
Running 15 minutes ago
sematext/sematext-agent-docker:latest ip-172-31-31-117.ec2.internal  Running
Running 15 minutes ago
```

Creating a MySQL Database Service on a Docker Swarm

In this section, we create a MySQL database service from which metrics, logs, and events can be collected with Sematext SCM and Logsene using the Sematext Docker Agent, which we installed. To start, run the following command to create a mysql service with 10 replicas.

```
~ $ docker service create \
> --env MYSQL_ROOT_PASSWORD='mysql' \
> --replicas 10 \
> --name mysql \
> mysql
rmy45fpa31twkyb3dowzpc74a
```

The service is created and listed in addition to the Sematext Docker agent service.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE
oubjk53mpdnj sematext-agent-docker global 8/8 sematext/sematext-agent-
 docker:latest
rmy45fpa31tw mysql replicated 10/10 mysql:latest
```

The service tasks for the mysql service are also listed.

```
~ $ docker service ps mysql
ID NAME IMAGE NODE DESIRED STATE
CURRENT STATE ERROR PORTS
x8j221ws4kx2 mysql.1 mysql:latest ip-172-31-21-138.ec2.internal  Running
Running 13 seconds ago
98rbd6nwspqz mysql.2 mysql:latest ip-172-31-44-8.ec2.internal  Running
Running 11 seconds ago
vmq0lylni8or mysql.3 mysql:latest ip-172-31-8-4.ec2.internal  Running
Running 24 seconds ago
ovb6oda3yh3d mysql.4 mysql:latest ip-172-31-7-78.ec2.internal  Running
Running 23 seconds ago
vdpplkxyy1uy mysql.5 mysql:latest ip-172-31-6-92.ec2.internal  Running
Running 23 seconds ago
9ser7fwz6998 mysql.6 mysql:latest ip-172-31-18-156.ec2.internal  Running
Running 17 seconds ago
vfsfvanghns0 mysql.7 mysql:latest ip-172-31-18-156.ec2.internal  Running
Running 17 seconds ago
v71qwpvjhhzn mysql.8 mysql:latest ip-172-31-6-92.ec2.internal  Running
Running 23 seconds ago
j7172i5ml43d mysql.9 mysql:latest ip-172-31-31-117.ec2.internal  Running
Running 24 seconds ago
5p5mg2wnbb0o mysql.10  mysql:latest ip-172-31-35-125.ec2.internal  Running
Running 20 seconds ago
```

After the Sematext Docker agent service has been started on the Swarm and a MySQL database service has been started, both the SPM and Logsene apps start receiving data, as indicated by the Data Received column in the dashboard. See Figure 11-16.

Type	Application	Token	Plan	Status	Your Role	Data Received	Actions
Docker	DockerSwarmLogSene	81ac5325-xxxxxxxxxxxxxx-dc00c649116a	Basic, 7 days, 500 MB/day	✓ OWNER	2017-07-27	...	
Docker	DockerSwarmSPM	9b5552fd-xxxxxxxxxxxxxx-76046d4a3413	Basic SPM Docker	✓ OWNER	2017-07-27	...	

Figure 11-16. DockerSwarmSPM overview

Monitoring the Docker Swarm Metrics

After the `mysql` service is started on the Swarm, the metrics for the service start getting loaded into the SPM – Performance Monitoring dashboard. This happens as soon as the Sematext Docker agent is installed and new metrics from a deployment become available. Graphs for different metrics—including Host CPU, Container CPU, Container Memory, Container Count, Container Memory Failed Counter, Container Swap, Container I/O Throughput, Container Network Traffic, and Container Network Errors—are displayed, as shown in Figure 11-17.

Figure 11-17. Docker Swarm SPM overview

The Docker container metrics—including Container Count, Container CPU, Container Disk, Container Memory, and Container Network—may be displayed by selecting Docker in the navigation. The Docker Container Count metrics are shown in Figure 11-18.

Figure 11-18. Docker metrics

The Docker ► Container Network selection displays the network traffic received and transmitted, the receive rate, and the transmit rate. The OS Disk Space Used may be displayed by choosing OS ► Disk. The metrics collection granularity may be set to auto granularity (default), by month, by week, by day, by hour, by 5 minutes, or by 1 minute. The Logs Overview may be displayed using the Logs button.

Click the Refresh Charts button to refresh the charts if they are not set to auto-refresh, which is the default.

Detailed logs are displayed using Logsene UI or Kibana 4, which we discuss in the next section.

Getting Docker Swarm Logs in Logsene

Select Logs ► DockerSwarmLogsene in the margin navigation to display the logs collected by Logsene. The Log Counts, Log Events, and Filter fields are displayed, as shown in Figure 11-19. To search for logs generated by the mysql service, add "mysql" to the search field and click on the Search button. The logs generated by the mysql Docker service are displayed, including status messages such as "mysqld ready for connections". Click on the Refresh button to refresh the logs.

Figure 11-19. Logs generated by the mysql Docker Service

The Logsene collects all the Docker events, such as the Docker pull event for the mysql:latest image, as shown in Figure 11-20.

Figure 11-20. Logs for Docker event for mysql image pull

Logs for another Docker event, a volume mount, are shown in Figure 11-21.

Figure 11-21. Logs for Docker event volume mount

Summary

This chapter discussed continuous logging and monitoring of a Docker Swarm with Sematext SPM performance monitoring and Logsene log management. First, you learned how to create a SPM app and a Logsene app. Then you installed a Sematext agent service on each of the Swarm nodes and monitored the metrics and events in a SPM dashboard. You also learned how to monitor the logs in the Logsene UI or a Kibana 4 dashboard. The next chapter discusses load balancing in a Docker Swarm.

CHAPTER 12

Load Balancing

A Docker Swarm mode service provides a distributed application that may be scaled across a cluster of nodes. Swarm mode provides internal load balancing among the different services in the Swarm based on the DNS name of a service. Swarm mode also provides ingress load balancing among a service's different tasks if the service is published on a host port. Additionally, service tasks may be scheduled on specific nodes using placement constraints.

Service Discovery

A Swarm has a DNS server embedded in it. Service discovery is based on the DNS name. Swarm manager assigns each service in the Swarm a unique DNS name entry. Swarm manager uses internal load balancing to distribute requests for the different services in the Swarm based on the DNS name for a service.

Custom Scheduling

Service replicas are scheduled on the nodes in a Swarm using the *spread* scheduling strategy by default. A user may configure placement constraints for a service so that replicas are scheduled on specific nodes. Scheduling using constraints is discussed in Chapter 6.

Ingress Load Balancing

By default, each service that's exposed on a published port for external access is added to the ingress overlay network. A user may specify any available port to expose a service by using the `--publish`, or `-p`, option. The syntax for the `--publish (-p)` option is `--publish <PublishedPort>:<TargetPort>` in which the `<PublishedPort>` variable is for the published port on the host and the `<TargetPort>` variable is for the container port. If the `--publish`, `-p` option does not specify a `<PublishedPort>` port to publish the service on the Swarm, the manager automatically exposes the service on a published port chosen from the range 30000-32767.

The Problem

Ingress load balancing is for distributing the load among the service tasks and is used even if a Swarm consists of a single node. Ingress load balancing for a multi-node Swarm is illustrated in Figure 12-1. A client may access any node in the Swarm, whether the node has a service task scheduled or not, and the client request is forwarded to one of the service tasks using ingress load balancing.

Figure 12-1. Ingress load balancing

A single client accesses a single node and, as a result, the Swarm is under-utilized in terms of distributing external client load across the Swarm nodes. The client load is not balanced across the Swarm nodes. A single node does not provide any fault tolerance. If the node fails, the service becomes unavailable to an external client accessing the service at the node.

The Solution

An AWS Elastic Load Balancer (ELB) is used to distribute client load across multiple EC2 instances. When used for Docker Swarm mode an AWS Elastic Load Balancer distributes client load across the different EC2 instances, which are hosting the Swarm nodes. The external load balancer accesses (listens to) the Swarm on each EC2 instance at the published ports for the services running in the Swarm using LB listeners. Each LB listener has an LB port mapped to an instance port (a published port for a service) on each EC2 instance. An ELB on a Swarm is illustrated in Figure 12-2.

Figure 12-2. External load balancer

As a client is not accessing the service at a single host even if a single node goes down or becomes unavailable, the Swarm does not become unavailable as the external load balancer directs the client request to a different node in the Swarm. Even when all the nodes are available, the client traffic is distributed among the different nodes. As an example, a client could be being served from one node at a particular time and from a different node shortly thereafter. Thus, an external load balancer serves two functions: load balancing and fault tolerance. Additionally the cloud provider on which a Swarm is hosted may provide additional features such as a secure and elastic external load balancing. Elastic load balancing, as provided by AWS Elastic Load Balancer, scales the request handling capacity based on the client traffic.

This chapter discusses load balancing with a user-created Swarm on CoreOS. It also discusses the automatically provisioned elastic load balancer on Docker for AWS managed services.

Setting the Environment

Start three CoreOS instances—one for the manager node and two for the worker nodes—as shown in Figure 12-3. Obtain the public IP address of the manager instance from the EC2 dashboard, as shown in Figure 12-3.

Figure 12-3. CoreOS instances on EC2 for a manager and two worker nodes

SSH login into the manager node to initiate the Swarm mode. Initializing a Swarm mode on CoreOS and joining worker nodes to the Swarm is discussed in Chapter 2. Copy the docker swarm join command output to join the worker nodes to the Swarm. List the Swarm nodes with the docker node ls command.

```
core@ip-10-0-0-226 ~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
9iqh5tg7hxy8u43tlifd1ri0q  ip-10-0-0-203.ec2.internal  Ready  Active
aoe1b2623qj03852mrc5cax97  ip-10-0-0-198.ec2.internal  Ready  Active
dsyo3b6553ueishozhfb1apad * ip-10-0-0-226.ec2.internal  Ready  Active Leader
```

Creating a Hello World Service

Next, create a hello world service with the docker service create command. Expose the service at port 8080 using the --publish option. The syntax to publish a service using --publish or -p is as follows.

```
docker service create \
--name <SERVICE-NAME> \
--publish <PUBLISHED-PORT>:<TARGET-PORT> \
<IMAGE>
```

The <PUBLISHED-PORT> is the port exposed on the hosts and the <TARGET-PORT> is the port on which the Docker container exposes the service. Using the tutum/hello-world Docker image, <PUBLISHED-PORT> as 8080, <TARGET-PORT> as 80, and <SERVICE-NAME> as hello-world, run the following command to create the service.

```
core@ip-10-0-0-226 ~ $ docker service create \
> --name hello-world \
> --publish 8080:80 \
> --replicas 3 \
> tutum/hello-world
0gk3wom7z91fpm5o9e60ptmb5
```

The service is added to the ingress overlay network and the service is exposed at each node on the Swarm, whether a service task is running on the node or not. The `hello-world` service lists 3/3 replicas.

```
core@ip-10-0-0-226 ~ $ docker service ls
ID NAME REPLICAS  IMAGE COMMAND
0gk3wom7z91f  hello-world  3/3 tutum/hello-world
```

List the service tasks using the `docker service ps hello-world` command and the three tasks are listed as scheduled, one on each node.

```
core@ip-10-0-0-226 ~ $ docker service ps hello-world
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR
di5oilh96jmr6fd5haevkkkt2  hello-world.1  tutum/hello-world  ip-10-0-0-198.ec2.internal
Running Running 24 seconds ago
5g5d075yib2td8466mh7c01cz  hello-world.2  tutum/hello-world  ip-10-0-0-226.ec2.internal
Running Running 24 seconds ago
5saarf4ngju3xr7uh7ninho00  hello-world.3  tutum/hello-world  ip-10-0-0-203.ec2.internal
Running Running 23 seconds ago
```

One Docker container is running on the manager node.

```
core@ip-10-0-0-226 ~ $ docker ps
CONTAINER ID  IMAGE COMMAND CREATED
STATUS PORTS NAMES
b73cbcd0c37e  tutum/hello-world:latest  "/bin/sh -c 'php-fpm'"  34 seconds ago
Up 32 seconds  80/tcp hello-world.2.5g5d075yib2td8466mh7c01cz
```

One Docker container is running on one of the worker nodes.

```
core@ip-10-0-0-198 ~ $ docker ps
CONTAINER ID  IMAGE COMMAND CREATED
STATUS PORTS NAMES
8bf11f2df213  tutum/hello-world:latest  "/bin/sh -c 'php-fpm'"  38 seconds ago
Up 36 seconds  80/tcp hello-world.1.di5oilh96jmr6fd5haevkkkt2
```

And the third Docker container is running on the other worker node.

```
core@ip-10-0-0-203 ~ $ docker ps
CONTAINER ID  IMAGE COMMAND CREATED
STATUS PORTS NAMES
a461bfc8d4f9  tutum/hello-world:latest  "/bin/sh -c 'php-fpm'"  40 seconds ago
Up 38 seconds  80/tcp hello-world.3.5saarf4ngju3xr7uh7ninho00
```

Invoking the Hello World Service

Without an external load balancer, an ingress connection may be made at each of the nodes at the published port. To invoke the service at the manager node, obtain the public DNS of the Swarm manager instance from the EC2 console, as shown in Figure 12-3.

Invoke the service in a web browser at the <PublicDNS>:<PublishedPort> URL, as shown in Figure 12-4.

Figure 12-4. Invoking the service in a browser

Similarly, to invoke the service at a worker node, obtain the public DNS of the worker instance from the EC2 console and invoke the service in a web browser at the <PublicDNS>:<PublishedPort> URL, as shown in Figure 12-5.

Figure 12-5. Invoking the service at a worker node

Similarly, to invoke the service at the other worker node, obtain the public DNS of the worker instance from the EC2 console and invoke the service in a web browser at the <PublicDNS>:<PublishedPort> URL, as shown in Figure 12-6.

Figure 12-6. Invoking the service at the other worker node

While the external AWS Elastic Load Balancer distributes the load among the EC2 instances, the ingress load balancer distributes the load among the service tasks. In the preceding example, the same service task is invoked when the service is invoked at the Swarm manager instance and at a Swarm worker instance, as indicated by the same hostname (Figures 12-4 and 12-6). This demonstrates the ingress load balancing.

A different service task could get invoked if the service is invoked at the same host. As an example, invoke the service at the Swarm manager instance again. A different service task is served, as indicated by a different hostname in Figure 12-7. This is in comparison to the hostname served earlier in Figure 12-4, again demonstrating the ingress load balancing.

Figure 12-7. Different hostname served when invoking the service at the manager node again

Creating an External Elastic Load Balancer

In this section, we create an external elastic load balancer on the AWS cloud. Click on Load Balancers in the EC2 dashboard. Then click on Create Load Balancer to create a new load balancer, as shown in Figure 12-8.

Figure 12-8. Creating a new load balancer

AWS Elastic Load Balancing offers two types of load balancers—classic load balancers and application load balancers. The classic load balancer routes traffic based on either application or network level information whereas the application load balancer routes traffic based on advanced application-level information. The classic load balancer should suffice for most simple load balancing of traffic to multiple EC2 instances and is the one we use for Docker Swarm instances. Select the Classic Load Balancer and then click on Continue, as shown in Figure 12-9.

Figure 12-9. Selecting the classic load balancer option

In the Define Load Balancer dialog, specify a load balancer name (HelloWorldLoadBalancer) and select a VPC to create the load balancer in, as shown in Figure 12-10. The VPC must exist prior to creating the load balancer and must be where the EC2 instances to be load balanced are created. The load balancer protocol is HTTP and so is the instance protocol, by default. Keeping the default setting of HTTP protocol, specify the load balancer port and the instance port as 8080, because the Hello World service is exposed at port 8080.

Figure 12-10. Selecting the load balancer protocol

In the Select Subnets tab, click on one or more subnets listed in the Available Subnets table. The subnets are added to the selected subnets, as shown in Figure 12-11. Click on Next. To provide high availability, select at least two subnets in different availability zones.

Step 1: Define Load Balancer

Load Balancer Protocol	Load Balancer Port	Instance Protocol	Instance Port
HTTP	8080	HTTP	8080

Select Subnets

You will need to select a Subnet for each Availability Zone where you wish traffic to be routed by your load balancer. If you have instances in only one Availability Zone, please select at least two Subnets in different Availability Zones to provide higher availability for your load balancer.

VPC vpc-18c6a261 (10.0.0.0/24) | redshift-vpc

Available subnets

Actions	Availability Zone	Subnet ID	Subnet CIDR	Name
...	us-east-1a	subnet-4531d221	10.0.0.0/25	subnet-1
...	us-east-1b	subnet-ebdd41c0	10.0.0.128/25	subnet-2

Selected subnets

Actions	Availability Zone	Subnet ID	Subnet CIDR	Name
...	us-east-1a	subnet-4531d221	10.0.0.0/25	subnet-1
...	us-east-1b	subnet-ebdd41c0	10.0.0.128/25	subnet-2

Next: Assign Security Groups

Figure 12-11. Selecting subnets

In the Assign Security Groups tab, select Create a New Security Group, as shown in Figure 12-12. In Type, select Custom TCP Rule. Choose the TCP protocol and the port range as 8080. Select Anywhere for the source and its value as 0.0.0.0/0. Click on Next.

Step 2: Assign Security Groups

You have selected the option of having your Elastic Load Balancer inside of a VPC, which allows you to assign security groups to your load balancer. Please select the security groups to assign to this load balancer. This can be changed at any time.

Assign a security group: Create a new security group Select an existing security group

Security group name: quick-create-1

Description: quick-create-1 created on Thursday, July 27, 2017 at 12:23:46 PM UTC-

Type	Protocol	Port Range	Source
Custom TCP Rule	TCP	8080	Anywhere 0.0.0.0/0

Add Rule

Next: Configure Security Settings

Figure 12-12. Assigning security groups

Click on Next in Configure Security Settings, as we have not used the HTTPS or the SSL protocol. In the Configure Health Check tab, select HTTP for the ping protocol and 8080 for the ping port. Specify the ping path as /, as shown in Figure 12-13. Keep the defaults as is in the Advanced Details area and then click on Next.

CHAPTER 12 ■ LOAD BALANCING

Step 4: Configure Health Check

Your load balancer will automatically perform health checks on your EC2 instances and only route traffic to instances that pass the health check. If an instance fails the health check, it is automatically removed from the load balancer. Customize the health check to meet your specific needs.

The screenshot shows the 'Configure Health Check' step of the AWS Load Balancer creation wizard. It includes fields for Ping Protocol (HTTP), Ping Port (8080), and Ping Path (/). Advanced details are set to Response Timeout: 5 seconds, Interval: 30 seconds, Unhealthy threshold: 2, and Healthy threshold: 10. Navigation buttons at the bottom include 'Cancel', 'Previous', and 'Next: Add EC2 Instances'.

Figure 12-13. Configuring a health check

Select the three Swarm instances listed, as shown in Figure 12-14. Also select Enable Cross-Zone Load Balancing, which distributes traffic evenly across all backend instances in all availability zones. Click on Next.

Step 5: Add EC2 Instances

The table below lists all your running EC2 Instances. Check the boxes in the Select column to add those instances to this load balancer.

The screenshot shows the 'Add EC2 Instances' step. A table lists three running EC2 instances: CoreOSWorker, CoreOSManager, and another CoreOSWorker. Under 'Select', checkboxes are checked for all three. Below the table, 'Availability Zone Distribution' shows 3 instances in us-east-1b. Configuration options include 'Enable Cross-Zone Load Balancing' (checked) and 'Enable Connection Draining' (checked, with a 300-second timeout). Navigation buttons at the bottom include 'Cancel', 'Previous', and 'Next: Add Tags'.

Figure 12-14. Adding EC2 instances

In the Add Tags tab, no tags need to be added. In the Review tab, click on Create, as shown in Figure 12-15. As indicated, the load balancer is an Internet-facing type.

Step 7: Review

Figure 12-15. Review your settings then create the load balancer

A load balancer is created, as shown in Figure 12-16.

Load Balancer Creation Status

Figure 12-16. The load balancer has been created

Obtain the DNS name of the load balancer from the EC2 console, as shown in Figure 12-17. Initially, the status will be “0 of 3 instances in service” because the registration is still in progress.

The screenshot shows the AWS EC2 Load Balancers console. At the top, there is a search bar and a table with columns: Name, DNS name, State, VPC ID, Availability Zones, and Type. Two load balancers are listed: Docker-ExternalLoa-1OWPS1IGIG5GT and HelloWorldLoadBalancer. The HelloWorldLoadBalancer row is selected, showing its details below.

Load balancer: HelloWorldLoadBalancer

Description tab is selected. Other tabs include Instances, Health Check, Listeners, Monitoring, and Tags.

Basic Configuration

Name:	HelloWorldLoadBalancer	Creation time:	July 27, 2017 at 12:25:19 PM UTC-7
* DNS name:	HelloWorldLoadBalancer-1388543093.us-east-1.elb.amazonaws.com (A Record)	Hosted zone:	Z35SXDOTRQ7X7K
Scheme:	internet-facing	Status:	0 of 3 instances in service
Availability Zones:	subnet-4531d221 - us-east-1a, subnet-ecdd41c0 - us-east-1b	VPC:	vpc-18c6a261

Figure 12-17. Obtaining the DNS name of the load balancer

After a while, the status should become “3 of 3 instances in service” and all the instance should be InService, as shown in Figure 12-18.

The screenshot shows the AWS EC2 Load Balancers console, similar to Figure 12-17, but with three instances registered and marked as InService.

Load balancer: HelloWorldLoadBalancer

Instances tab is selected. Other tabs include Description, Health Check, Listeners, Monitoring, and Tags.

Connection Draining: Enabled, 300 seconds (Edit)

Edit Instances

Instance ID	Name	Availability Zone	Status	Actions
i-0c1067b1fbc03100f	CoreOSWorker	us-east-1b	InService ⓘ	Remove from Load Balancer
i-0a9e7ea5e9dfa6e04	CoreOSManager	us-east-1b	InService ⓘ	Remove from Load Balancer
i-0dd912caa9fa1b1cf	CoreOSWorker	us-east-1b	InService ⓘ	Remove from Load Balancer

Figure 12-18. Status indicates three of three instances InService

The Hello World service may be invoked from the <DNSname>:<LoadBalancerPort> URL in a web browser, as shown in Figure 12-19.

Figure 12-19. Invoking the Hello World service

The external elastic load balancer balances the load among the EC2 instances in the Swarm. Because the ingress load balancer balances the load among the different service tasks, a different service task could get invoked if the service is invoked at the ELB DNS name again, as shown in Figure 12-20.

Figure 12-20. Different service task served

Load Balancing in Docker for AWS

While an external elastic load balancer had to be created when creating a Docker Swarm using the command line (by first initiating the Swarm mode and subsequently joining the worker nodes to the Swarm), the Docker for AWS managed service, which was introduced in Chapter 3, automatically creates an elastic load balancer.

Create a Swarm (a Swarm created earlier may be updated) with three manager nodes and five worker nodes using Docker for AWS, as shown in Figure 12-21. An external elastic load balancer is created as one of the Swarm resources, as listed in the Resources tab in Figure 12-21.

The screenshot shows the AWS CloudFormation console with a single stack named "Docker" listed under the "Stacks" tab. The stack was created on 2017-07-27 at 11:30:37 UTC-0700 and has a status of "UPDATE_COMPLETE". The "Resources" tab is selected, showing a list of resources with their logical IDs, physical IDs, types, and status. Key resources include:

Logical ID	Physical ID	Type	Status	Status Reason
AZInfo	2017/07/27/[SLATEST]2f62563a0b8949e9adca2dbe5b4f1a30	Custom::AZInfo	CREATE_COMPLETE	
AZInfoFunction	Docker-AZInfoFunction-16Y219QNTL006	AWS::Lambda::Function	CREATE_COMPLETE	
AttackGateway	Docker-Attack-1KP10XE64DPD4	AWS::EC2::VPCCGatewayAttachment	CREATE_COMPLETE	
CloudstorEBSPolicy	Docker-Clou-1GKBPB2MOUKUE	AWS::IAM::Policy	CREATE_COMPLETE	
DockerLogGroup	Docker-Log	AWS::Logs::LogGroup	CREATE_COMPLETE	
DynDBPolicies	Docker-DynD-QB8AQR6HT4YY	AWS::IAM::Policy	CREATE_COMPLETE	
DynDBWorkerPolicies	Docker-DynD-179NNW27QWUJYC	AWS::IAM::Policy	CREATE_COMPLETE	
ExternalLoadBalancer	Docker-ExternalLoa-1OWPS1IGIG5GT	AWS::ElasticLoadBalancing::LoadBalancer	CREATE_COMPLETE	
ExternalLoadBalancerSG	sg-18797e69	AWS::EC2::SecurityGroup	CREATE_COMPLETE	

Figure 12-21. CloudFormation stack for a Docker Swarm

An Internet-facing Elastic Load Balancer is created, as shown in Figure 12-22. The public DNS for the load balancer may be used to access the Swarm, as discussed later.

The screenshot shows the AWS Elastic Load Balancer (ELB) console. A single load balancer named "Docker-ExternalLoa-1OWPS1IGIG5GT" is listed. The "Instances" tab is selected, showing 8 instances in service. The "Basic Configuration" section provides the following details:

Name:	Docker-ExternalLoa-1OWPS1IGIG5GT	Creation time:	July 27, 2017 at 11:31:49 AM UTC-7
* DNS name:	Docker-ExternalLoa-1OWPS1IGIG5GT-449932458.us-east-1.elb.amazonaws.com (A Record)	Hosted zone:	Z35SXDOTRQ7X7K
Scheme:	Internet-facing	Status:	8 of 8 instances in service
Availability Zones:	subnet-25422309 - us-east-1b, subnet-72608816 - us-east-1a, subnet-d67b209e - us-east-1c	VPC:	vpc-f06f1a89

Figure 12-22. Load balancer for the Swarm created with Docker for AWS

Select the Instances tab. All the instances in the Swarm, manager or worker, are listed. All the instances should be InService, as shown in Figure 12-23.

The screenshot shows the AWS Load Balancer Instances tab. At the top, there's a search bar and a table header with columns: Name, DNS name, State, VPC ID, Availability Zones, and Type. Below the table, tabs for Description, Instances, Health Check, Listeners, Monitoring, and Tags are visible. A note about Connection Draining says it's disabled. An 'Edit Instances' button is present. The main table lists eight instances, all of which are marked as 'InService'. The table has columns: Instance ID, Name, Availability Zone, Status, and Actions.

Instance ID	Name	Availability Zone	Status	Actions
i-01b4f402d0a425099	Docker-Manager	us-east-1b	InService	Remove from Load Balancer
i-015dc13fe46f811	Docker-Manager	us-east-1a	InService	Remove from Load Balancer
i-066ca22a93404261d	Docker-worker	us-east-1a	InService	Remove from Load Balancer
i-0ac60724422253013	Docker-worker	us-east-1c	InService	Remove from Load Balancer
i-0ea799c5a529bd06	Docker-worker	us-east-1c	InService	Remove from Load Balancer
i-0ed678aa58928e17	Docker-Manager	us-east-1c	InService	Remove from Load Balancer
i-05d0ec1b2589f533	Docker-worker	us-east-1b	InService	Remove from Load Balancer
i-0918cccd5e75b637e7	Docker-worker	us-east-1a	InService	Remove from Load Balancer

Figure 12-23. Instances status is InService

Update the load balancer listeners in the Listeners tab to add/modify a listener with a load balancer port set to 8080 and an instance port set to 8080, which is the published port for the Hello World service we create, as shown in Figure 12-24.

The screenshot shows the AWS Load Balancer Listeners tab. At the top, there's a search bar and a table header with columns: Load Balancer Protocol, Load Balancer Port, Instance Protocol, Instance Port, Cipher, and SSL Certificate. Below the table, tabs for Description, Instances, Health Check, Listeners, Monitoring, and Tags are visible. A note says 'The following listeners are currently configured for this load balancer.' The table shows one listener entry with TCP as the protocol, port 8080, and instance port 8080. An 'Edit' button is present.

Load Balancer Protocol	Load Balancer Port	Instance Protocol	Instance Port	Cipher	SSL Certificate
TCP	8080	TCP	8080	N/A	N/A

Figure 12-24. The Listeners tab

Obtain the public IP address of one of the manager nodes from the EC2 console.
SSH login to the manager node.

```
[root@localhost ~]# ssh -i "docker.pem" docker@34.205.43.53
Welcome to Docker!
```

List the Swarm nodes.

ID	HOSTNAME	STATUS	AVAILABILITY	MANAGER	STATUS
8d0qv1epqu8xop4o2f9418j40	ip-172-31-8-4.ec2.internal	Ready	Active		
8eckb0twpuoslfr58lbbplh	ip-172-31-32-133.ec2.internal	Ready	Active		
b6f18h4f3o44gkf5dhkzavoy3	ip-172-31-2-148.ec2.internal	Ready	Active		
k9nl2zcmjzobbbu5c5bkd829g	ip-172-31-21-41.ec2.internal	Ready	Active		
p0d70jwh5vpjwximc1cpjfjkp	*	ip-172-31-1-130.ec2.internal	Ready	Active	Leader
r02ftwtp3n4m0cl7v2llw4gi8	ip-172-31-44-8.ec2.internal	Ready	Active		
rd8d0kkuts3aa07orhgkri3i	ip-172-31-41-86.ec2.internal	Ready	Active		Reachable
xks3sw6qgwbcuacypemfbxyj	ip-172-31-31-117.ec2.internal	Ready	Active		Reachable

Create a Hello World service and expose the service at port 8080 (published port).

```
~ $ docker service create \
> --name hello-world \
> --publish 8080:80 \
> --replicas 10 \
> tutum/hello-world
n4hmfognhjrasf5nhukr55krb
```

Service tasks are scheduled across the Swarm.

ID	NAME	IMAGE	NODE
DESIRED STATE	CURRENT STATE	ERROR	PORTS
y1fetn3kpwnn	hello-world.1	tutum/hello-world:latest	ip-172-31-2-148.ec2.internal
Running	Running 15 seconds ago		
5i15zl9dickd	hello-world.2	tutum/hello-world:latest	ip-172-31-44-8.ec2.internal
Running	Running 17 seconds ago		
k9glaavn0gzg	hello-world.3	tutum/hello-world:latest	ip-172-31-8-4.ec2.internal
Running	Running 17 seconds ago		
n83f89ijlokn	hello-world.4	tutum/hello-world:latest	ip-172-31-41-86.ec2.internal
Running	Running 17 seconds ago		
nelf275h9tp1	hello-world.5	tutum/hello-world:latest	ip-172-31-8-4.ec2.internal
Running	Running 16 seconds ago		
w4c8zcqlq5v7	hello-world.6	tutum/hello-world:latest	ip-172-31-32-133.ec2.internal
Running	Running 17 seconds ago		
b5qvbbgkrpd5	hello-world.7	tutum/hello-world:latest	ip-172-31-21-41.ec2.internal
Running	Running 16 seconds ago		
qlm8dt9fuv92	hello-world.8	tutum/hello-world:latest	ip-172-31-31-117.ec2.internal
Running	Running 17 seconds ago		
t3tenhpahh7g	hello-world.9	tutum/hello-world:latest	ip-172-31-44-8.ec2.internal
Running	Running 17 seconds ago		
up64ekxqeftk	hello-world.10	tutum/hello-world:latest	ip-172-31-1-130.ec2.internal
Running	Running 17 seconds ago		

The `hello-world` service may be created without explicitly specifying a published port.

```
~ $ docker service create \
> --name hello-world \
> --publish 80 \
> --replicas 3 \
> tutum/hello-world
```

The Swarm manager automatically assigns a published port in the range 30000-32767; the default being port 30000 if it's available. The listener in the load balancer for the Docker for AWS Swarm may need to be modified to add a mapping for the `LoadBalancerPort:ServiceInstancePort`, such as `30000:30000`.

Obtain the public DNS for the elastic load balancer, which gets created automatically, as shown in Figure 12-25.

Name	DNS name	State	VPC ID	Availability Zones	Type
Docker-ExternalLoa-1OWPS1IGIG5GT	Docker-ExternalLoa-1OWPS... 449932458.us-east-1.elb.amazonaws.com (A Record)	Active	vpc-f06f1a89	us-east-1a, us-east-1b, us-east-1c	classic

Basic Configuration

Name:	Docker-ExternalLoa-1OWPS1IGIG5GT	Creation time:	July 27, 2017 at 11:31:49 AM UTC-7
* DNS name:	Docker-ExternalLoa-1OWPS1IGIG5GT-449932458.us-east-1.elb.amazonaws.com (A Record)	Hosted zone:	Z35SXDOTRQ7X7K
Scheme:	internet-facing	Status:	8 of 8 instances in service
Availability Zones:	subnet-25422309 - us-east-1b, subnet-72608816 - us-east-1a, subnet-d67b209e - us-east-1c	VPC:	vpc-f06f1a89

Figure 12-25. Obtaining the public DNS of the ELB

Access the service at `<PublicDNS>:<PublishedPort>` in a web browser, as shown in Figure 12-26. The request is forwarded to the ingress load balancer on one of the instances in the Swarm. The instance that the external request is forwarded to does not have to be hosting a service task. Finding a service task is what the ingress load balancer does.

Figure 12-26. Accessing a Docker service at the elastic load balancer DNS

Summary

This chapter discussed load balancing in Swarm mode. An ingress load balancer is used to distribute the load among a service's tasks. Each service in a Swarm is assigned a DNS name and an internal load balancer balances service requests among the services based on DNS name. We also created an external load balancer for AWS EC2 instances to distribute load among the EC2 instances. Docker for AWS creates an external load balancer automatically on AWS. In the next chapter we discuss developing a Docker Swarm based highly available website.

Developing a Highly Available Website

High availability of a website refers to a website being available continuously without service interruption. A website is made highly available by provisioning fault tolerance into the Docker Swarm application. High availability is provided at various levels. The ingress load balancer balances incoming client requests across the multiple service tasks and provides fault tolerance at the tasks level. If one service task fails, client traffic is routed to another service task. Using an external load balancer for a Docker Swarm hosted across multiple availability zones is another method for providing high availability. An external load balancer provides fault tolerance at the node level. If one node fails, client traffic is routed to Swarm nodes on another node.

The Problem

Using an external load balancer such as an AWS Elastic Load Balancer provides fault tolerance across multiple availability zones in an AWS region. The elastic load balancer may be accessed at its DNS name by a client host, as illustrated in Figure 13-1. The Swarm is not highly available, as failure of a single AWS region would cause a website to become unavailable.

Figure 13-1. The elastic load balancer may be accessed at its DNS name by a client host

The Solution

Amazon Route 53 provides high availability with various DNS failover options, including active-active and active-passive failover using alias resource record sets. Amazon Route 53 provides DNS failover across AWS regions that are geographically spread, as illustrated in Figure 13-2. We use the Amazon Route 53 active-passive failover configuration based on the primary-secondary architectural pattern for load balancer DNSes.

Figure 13-2. Amazon Route 53 provides DNS failover across AWS regions

This chapter covers the following topics:

- Setting the environment
- Creating multiple Docker swarms
- Deploying a Docker Swarm service
- Creating a AWS Route 53
- Creating a hosted zone
- Configuring name servers
- Creating record sets
- Testing high availability
- Deleting a hosted zone

Setting the Environment

We use two Docker for AWS managed Swarms for providing two DNS for active-passive DNS failover configuration. A Route 53 provides the primary-secondary architectural pattern for the two DNSes. The only prerequisite is an AWS account, which may be created at <https://aws.amazon.com/resources/create-account/>. Create a key pair (Swarm) that is to be used for SSH login to Swarm manager nodes, as shown in Figure 13-3. Set the permissions on the key pair to read-only by the owner only with the `chmod 400 swarm.pem` command.

Figure 13-3. Key pair

A domain name must be registered to be used for creating an Amazon Route 53 hosted zone.

Creating Multiple Docker Swarms

Create two Docker Swarms using the Docker for AWS managed service at <https://docs.docker.com/docker-for-aws/>. The two Docker Swarms must be in two different AWS regions to use the high availability provided by geographically distributed AWS regions. Create one Docker Swarm Oregon region as an example, as shown in Figure 13-4.

Figure 13-4. CloudFormation stack for Docker Swarm

Each Docker Swarm has manager and worker nodes spread across the AWS availability zones in an AWS region. The public IP of a manager node may be obtained from the EC2 console, as shown in Figure 13-5.

The screenshot shows the AWS CloudWatch Metrics interface. At the top, there are tabs for 'Metrics' and 'Logs'. Below that is a search bar and a filter section with dropdowns for 'Metric Name', 'Dimensions', and 'Time Range'. The main area displays a table of metrics for a single instance, with columns for Metric Name, Dimensions, Value, and Unit. The table shows various metrics like CPU Utilization, Network In, Network Out, and Memory Utilization over time.

Figure 13-5. Obtaining the public IP of the Swarm manager node

Using the public IP address for a manager node in the first Docker Swarm, SSH login to the manager node EC2 instance.

```
[root@localhost ~]# ssh -i "swarm.pem" docker@54.149.86.148
```

Welcome to Docker!

~\$

Create the other Docker Swarm in the Ohio AWS region as an example, as shown in Figure 13-6. The regions may be different for different users.

The screenshot shows the AWS CloudFormation console. At the top, there are tabs for 'Services' and 'Resource Groups'. Below that is a search bar and a filter section with dropdowns for 'Region', 'Status', and 'Type'. The main area displays a table of stacks, with columns for Stack Name, Created Time, Status, and Description. The table shows one stack named 'DockerSwarm-2' with a status of 'CREATE_COMPLETE'.

Figure 13-6. CloudFormation stack for the Docker Swarm in one region

The Swarm node EC2 instances for the second Docker Swarm are also spread across the AWS availability zones in the second AWS region, as shown in Figure 13-7. Obtain the public IP for a manager node.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm
DockerSwarm-2-Manager	i-009e6f31f68a1405a	t2.micro	us-east-2a	running	2/2 checks ...	None
DockerSwarm-2-Manager	i-01baef37172925c5a6	t2.micro	us-east-2b	running	2/2 checks ...	None
DockerSwarm-2-worker	i-0431b8d8e0f0343b5	t2.micro	us-east-2a	running	2/2 checks ...	None
DockerSwarm-2-worker	i-05cf4e01e909671f9	t2.micro	us-east-2c	running	2/2 checks ...	None
DockerSwarm-2-worker	i-08609eb056b8622f7	t2.micro	us-east-2a	running	2/2 checks ...	None

Instance: i-009e6f31f68a1405a (**DockerSwarm-2-Manager**) **Public DNS:** ec2-52-14-23-163.us-east-2.compute.amazonaws.com

Description **Status Checks** **Monitoring** **Tags**

Instance ID	i-009e6f31f68a1405a	Public DNS (IPv4)	ec2-52-14-23-163.us-east-2.compute.amazonaws.com
Instance state	running	IPv4 Public IP	52.14.23.163
Instance type	t2.micro	IPv6 IPs	-

Figure 13-7. The Availability Zone column lists multiple zones

SSH login to the instance.

```
[root@local.host -]# ssh -i "docker.pem" docker@52.14.23.163
Welcome to Docker!
~$
```

List the Swarm nodes in a Docker Swarm with the Docker node.

```
~ $ docker node ls

ID HOSTNAME STATUS AVAILABILITY MANAGER STATUS

fncv7ducej3ind4u2sy9xtwi7 ip-172-31-34-223.us-east-2.compute.internal. Ready Active
Reachable
grdeu2x49yi2fmvuy9lmoogqg ip-172-31-43-174.us-east-2.compute.internal Ready Active
ke0d75qef9bg8t22eqv9spdpm ip-172-31-30-180.us-east-2.compute.internal. Ready Active
Reachable
m2mmifbrnjbdriub5r36zxyjc * ip-172-31-8-11.us-east-2.compute.internal Ready Active Leader
qenbfirms0xv7wom6wpw9yspw4 ip-172-31-27-178.us-east-2.compute.internal Ready Active
tipzy29hgh3m6og5bzkgsego8 ip-172-31-12-37.us-east-2.compute.internal Ready Active
v4xd14jvthovrzsamujoxy3ju ip-172-31-7-219.us-east-2.compute.internal Ready Active
vuq68yex58vzgx3audj3sm23a ip-172-31-28-182.us-east-2.compute.internal Ready Active
```

Deploying a Docker Swarm Service

Next, we deploy a Hello World service that will be hosted on a website. Run the following command on a manager instance for the DockerSwarm-1 Swarm to create a tutum/hello-world service with two replicas exposed at port 8080 on the host nodes.

```
docker service create \
--name hello-world \
--publish 8080:80 \
--replicas 2 \
tutum/hello-world
```

A Docker service with two service tasks is created.

```
~ $ docker service create \
> --name hello-world \
> --publish 8080:80 \
> --replicas 2 \
> tutum/hello-world
vn5fl8h7t65sjwk54dwcoeklhu

~ $ docker service ls

ID NAME MODE REPLICAS IMAGE
vn5fl8h7t65s hello-world replicated 2/2 tutum/hello-world:latest

~ $ docker service ps hello-world

ID NAME IMAGE NODE DESIRED STATE CURRENT STATE ERROR PORTS
ac9ks5y9duni2 hello-world.1 tutum/hello-world:latest ip-172-31-19-220.us-west-2.compute.internal Running Running 13 seconds ago
8s6r48wUui9 hello-world.2 tutum/hello-world:latest ip-172-31-24-250.us-west-2.compute.internal Running Running 13 seconds ago
```

Scale the service to 10 replicas to provide load distribution. Subsequently, list the services to list 10/10 replicas as running.

```
~ $ docker service scale hello-world=10
hello-world scaled to 10
~ $ docker service ls
```

ID	NAME	IMAGE	MODE	REPLICAS	STATE	CURRENT STATE	ERROR	PORTS
vn5U8h7t65s	hello-world	tutum/hello-world:latest	replicated	10/10				

The 10 service task replicas are scheduled across the Swarm nodes, as shown in Figure 13-8.

```
~ $ docker service ps hello-world
ID NAME IMAGE NODE
 DESIRED STATE CURRENT STATE ERROR PORTS
ac9ks5y9dum2  hello-world.1  tutum/hello-world:latest ip-172-31-19-220.us-west-2.compute.internal  Running about a minute ago
8s6r48wltui9  hello-world.2  tutum/hello-world:latest ip-172-31-24-250.us-west-2.compute.internal  Running about a minute ago
k4r20unvlxxs  hello-world.3  tutum/hello-world:latest ip-172-31-19-220.us-west-2.compute.internal  Running 49 seconds ago
imz825y6j5ya  hello-world.4  tutum/hello-world:latest ip-172-31-6-109.us-west-2.compute.internal  Running 46 seconds ago
m2lz9wpsbtea  hello-world.5  tutum/hello-world:latest ip-172-31-44-164.us-west-2.compute.internal  Running 45 seconds ago
4kxqmmc3uxlw  hello-world.6  tutum/hello-world:latest ip-172-31-42-245.us-west-2.compute.internal  Running 46 seconds ago
o3ychxa9ply8  hello-world.7  tutum/hello-world:latest ip-172-31-36-249.us-west-2.compute.internal  Running 46 seconds ago
uriyh6hh9o26  hello-world.8  tutum/hello-world:latest ip-172-31-20-251.us-west-2.compute.internal  Running 46 seconds ago
nmrlnzv17yj5  hello-world.9  tutum/hello-world:latest ip-172-31-3-209.us-west-2.compute.internal  Running 46 seconds ago
ghfduagrtgqq  hello-world.10  tutum/hello-world:latest ip-172-31-3-209.us-west-2.compute.internal  Running 45 seconds ago
~ $
```

Figure 13-8. Service tasks scheduled across the Swarm nodes

Obtain the load balancer DNS for the first Docker Swarm from the EC2 dashboard, as shown in Figure 13-9.

The screenshot shows the AWS EC2 Dashboard with the following details:

- Resource Groups:** A dropdown menu.
- Actions:** A button labeled "Create Load Balancer".
- Filter:** A search bar with a placeholder "Search" and a clear button "X".
- Table Headers:** Name, DNS name, State, VPC ID, Availability Zone.
- Table Data:**

Name	DNS name	State	VPC ID	Availability Zone
DockerSwarm-1-ELB	DockerSwarm-1-ELB-156265...	vpc-287ce04f	us-west-2a, us	
- Load balancer details:**
 - Load balancer:** DockerSwarm-1-ELB
 - Description:** Tab selected.
 - Instances:** Tab.
 - Health Check:** Tab.
 - Listeners:** Tab.
 - Monitoring:** Tab.
 - Tags:** Tab.
- Basic Configuration:**

Name:	DockerSwarm-1-ELB	Creation time:	February 12, 2017 at 2:02:30 PM UTC-8
* DNS name:	DockerSwarm-1-ELB-1562658885.us-west-2.elb.amazonaws.com (A Record)	Hosted zone:	Z1H1FL5HABSF5
Scheme:	internet-facing	Status:	8 of 8 instances in service
Availability:	subnet-18aa9e40 - us-west-2c,	VPC:	vpc-287ce04f

Figure 13-9. Docker Swarm load balancer

Access the service at <DNS>:<LoadBalancerPort> in a web browser, as shown in Figure 13-10; the load balancer port is set to 8080, the port at which the service is exposed.

Figure 13-10. Accessing the service in a browser

Similarly for the second Docker Swarm, create a tutum/hello-world service with a published port set to 8080. Scale the service to 10 replicas for load distribution across the Swarm.

```
$ docker service create \
> --name hello-world \
> --publish 8080:80 \
,> --replicas 2 \
> tutum/hello-world
woqx2ltuibv53ctmuvsrssq8j
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE
woqx2ltuibv5  hello-world  replicated  2/2  tutum/hello-world:latest
~ $ docker service ps hello-world
NAME IMAGE NODE DESIRED STATE  CURRENT STATE ERROR PORTS
```

```

ny9ermdgb7a4 hello-world.1 tutum/hello-world:latest ip-172-31-34-223.us-east-2.compute.
internal Running Running 15 seconds ago

5w3thlgleinme hello-world.2 tutum/hello-world:latest ip-172-31-30-180.us-east-2.compute.
internal Running Running 15 seconds ago

~ $ docker service scale hello-world=10

hello-world scaled to 10

```

The service replicas are distributed across the Swarm nodes, as shown in Figure 13-11.

ID	NAME	IMAGE	NODE	DESIRED STATE	CURRENT STATE	ERROR	PORTS
ny9ermdgb7a4	hello-world.1	tutum/hello-world:latest	ip-172-31-34-223.us-east-2.compute.internal	Running	Running about a minute ago		
5w3thlg10mme	hello-world.2	tutum/hello-world:latest	ip-172-31-30-180.us-east-2.compute.internal	Running	Running about a minute ago		
1warzpstn2wk	hello-world.3	tutum/hello-world:latest	ip-172-31-8-11.us-east-2.compute.internal	Running	Running 25 seconds ago		
ff58q94ij91m	hello-world.4	tutum/hello-world:latest	ip-172-31-8-11.us-east-2.compute.internal	Running	Running 25 seconds ago		
wtjskvuwhmu4	hello-world.5	tutum/hello-world:latest	ip-172-31-30-180.us-east-2.compute.internal	Running	Running 27 seconds ago		
8vtnxa7yktxu	hello-world.6	tutum/hello-world:latest	ip-172-31-43-174.us-east-2.compute.internal	Running	Running 26 seconds ago		
0mbtqclkqwax	hello-world.7	tutum/hello-world:latest	ip-172-31-12-37.us-east-2.compute.internal	Running	Running 26 seconds ago		
twfj8nn881u7	hello-world.8	tutum/hello-world:latest	ip-172-31-7-219.us-east-2.compute.internal	Running	Running 26 seconds ago		
98sykb376wn7	hello-world.9	tutum/hello-world:latest	ip-172-31-27-178.us-east-2.compute.internal	Running	Running 25 seconds ago		
g6cyck25jd08	hello-world.10	tutum/hello-world:latest	ip-172-31-28-182.us-east-2.compute.internal	Running	Running 26 seconds ago		

Figure 13-11. Service replicas distributed across the Swarm

Obtain the DNS of the elastic load balancer for the second Swarm, as shown in Figure 13-12.

The screenshot shows the AWS ELB console with the following details:

Name	DNS name	State	VPC ID	Availability Z.
DockerSwarm-2-ELB	DockerSwarm-2-ELB-823944047.us-east-2.elb.amazonaws.com	Active	vpc-01cf6f68	us-east-2a, us-east-2b

Load balancer: DockerSwarm-2-ELB

Description (selected tab) | Instances | Health Check | Listeners | Monitoring | Tags

Basic Configuration

Name:	DockerSwarm-2-ELB	Creation time:	February 12, 2017 at 2:15:09 PM UTC-8
* DNS name:	DockerSwarm-2-ELB-823944047.us-east-2.elb.amazonaws.com (A Record)	Hosted zone:	Z3AADJGX6KTTL2
Scheme:	internet-facing	Status:	8 of 8 instances in service
Availability Zones:	subnet-00259569 - us-east-2a, subnet-0487437f - us-east-2b,	VPC:	vpc-01cf6f68

Figure 13-12. Obtaining the DNS name for the Swarm ELB

Access the service at <DNS>:<LoadBalancerPort> in a web browser, as shown in Figure 13-13.

Figure 13-13. Accessing the service in a browser

Creating an Amazon Route 53

Amazon Route 53 is a highly available and scalable cloud Domain Name Service (DNS) web service that connects user requests to infrastructure running on the AWS, including Amazon EC2 instances, load balancers, and Amazon S3 buckets. We already created two Docker Swarms hosting the same Docker service using the Docker AWS managed service, which automatically creates an AWS ELB for each Docker Swarm.

In this section, we create an Amazon Route 53 to route user requests to the nosqlsearch.com domain to the elastic load balancers for the two Docker Swarms. In Amazon Route 53, we create two resource record sets pointing to the two different ELBs configured for failover, with one of the ELBs being the primary resource record set and the other being the secondary resource record set.

When the nosqlsearch.com domain is opened in a web browser, the Route 53 routes the request to the primary resource record set. If the primary record set fails, Route 53 routes the user request to the secondary record set, in effect providing high availability of the Hello World Docker service hosted on the nosqlsearch.com domain. To create an AWS Route 53, select Route 53 from the AWS services, as shown in Figure 13-14.

Figure 13-14. Selecting the Amazon Route 53 service

Creating a Hosted Zone

A hosted zone is a configuration that determines how traffic to a domain on the Internet will be routed. To create a hosted zone, open <https://console.aws.amazon.com/route53/> in a web browser and click on Create Hosted Zone in the DNS management, as shown in Figure 13-15.

Figure 13-15. Creating the hosted zone

Alternatively, select Hosted Zones or open <https://console.aws.amazon.com/route53/home#hosted-zones> in a browser and click on Create Hosted Zone, as shown in Figure 13-16.

Figure 13-16. Creating a hosted zone

Click on Create Hosted Zone again, as shown in Figure 13-17.

Figure 13-17. Creating a hosted zone

In the Create Hosted Zone dialog, specify a domain name (`nosqlsearch.com`). The domain name must be registered with the user. Select Public Hosted Zone for the type, as shown in Figure 13-18.

Figure 13-18. Configuring the hosted zone

A new public hosted zone is created, as shown in Figure 13-19. The name servers for the hosted zone (by default, there are four) are assigned.

The screenshot shows the AWS CloudFront console interface. At the top, there are several buttons: 'Back to Hosted Zones', 'Create Record Set' (which is highlighted in blue), 'Import Zone File', 'Delete Record Set', and 'Test Record Set'. Below these buttons, there is a search bar labeled 'Record Set Name' with a magnifying glass icon, a dropdown menu set to 'Any Type', and a checkbox for 'Aliases Only'. There is also a checkbox for 'Weighted Only'. The main area displays a table titled 'Displaying 1 to 2 out of 2 Record Sets'. The table has columns for 'Name', 'Type', and 'Value'. One row shows a selected NS record for 'nosqlsearch.com' with values: ns-1293.awsdns-33.org., ns-1929.awsdns-49.co.uk., ns-175.awsdns-21.com., and ns-538.awsdns-03.net. Another row shows an SOA record for 'nosqlsearch.com' with values: ns-175.awsdns-21.com., awsdns-hostmaster.amazon.com, awsdns-21.com, awsdns-51.com, and awsdns-root.amazon.com. On the right side, there is a detailed view for the selected NS record. It shows the 'Edit Record Set' section with 'Name: nosqlsearch.com.' and 'Type: NS – Name server'. Under 'Alias:', the 'No' radio button is selected. Under 'TTL (Seconds):', the value '172800' is selected, along with other options like 1m, 5m, 1h, and 1d. The 'Value:' field contains the four name server addresses: ns-1293.awsdns-33.org., ns-1929.awsdns-49.co.uk., ns-175.awsdns-21.com., and ns-538.awsdns-03.net. Below the value field, there is a note: 'The domain name of a name server. Enter multiple name servers on separate lines.' and an example: 'ns1.amazon.com', 'ns2.amazon.org', 'ns3.amazon.net', and 'ns4.amazon.co.uk'.

Figure 13-19. The new public hosted zone

Configuring Name Servers

Next, we need to configure the name servers for the domain with the domain registrar. The procedure to configure name servers is different for different domain registrars, but an option to add a zone record for a domain should be provided.

Specify the record type as Nameserver, as shown in Figure 13-20. Specify the host as @. Each zone record should point to a single name server, which may be obtained from the public hosted zone we created earlier.

Add Zone Record

NOSQLSEARCH.COM

Record type: * [View current](#)

NS (Nameserver)

Host: * [i](#)

@

Points to: * [i](#)

ns-1293.awsdns-33.org

TTL: * [i](#) Seconds: *

Custom 600

[Add Another](#) [Finish](#) [Cancel](#)

Figure 13-20. Adding a name server record

Add four name servers (collectively called a *delegation set*), as shown in Figure 13-21, for the domain for which a hosted zone is to be created.

The screenshot shows the domain management interface for NOSQLSEARCH.COM. At the top, there's a status bar with the domain name, a dropdown menu, and links for 'Status: Active | Created: 2012-07-28 | Expires: 2017-07-28 | Folder: None | Profile: None'. Below this are several action buttons: 'Renew' (with a dropdown), 'Upgrade', 'Buy & Sell' (with a dropdown), 'Account Change', and 'Delete'. A horizontal line separates this from the main content area. The main content area has three tabs: 'Settings' (selected), 'DNS Zone File', and 'Contacts'. Under 'Settings', there are sections for 'Auto-Renew' (Standard: Off, Extended: Off, Manage link), 'Lock' (On, Manage link), and 'Nameservers' (with a dropdown arrow). The 'Nameservers' section lists four entries: NS-1293.AWSDNS-33.ORG, NS-1929.AWSDNS-49.CO.UK, NS-175.AWSDNS-21.COM, and NS-538.AWSDNS-03.NET, along with an 'Updated 2017-02-12' timestamp and a 'Manage' link.

Figure 13-21. Name servers configured on a domain

Creating Resource Record Sets

After creating and configuring a hosted zone, create one or more resource record sets. A resource record set is a Domain Name System (DNS) configuration for routing traffic to a domain. Click on Create Record Set to create a resource record set, as shown in Figure 13-22.

Figure 13-22. Creating a record set

In the Create Record Set tab, the type should be set to A -IPv4 address, as shown in Figure 13-23. The name of each record set ends with the domain name. Select Yes for Alias.

Figure 13-23. Configuring a record set

Next, select the alias target as the AWS Elastic Load Balancer DNS for one of the Docker Swarms, as shown in Figure 13-24.

Figure 13-24. Selecting an alias target

Next, select the routing policy, as shown in Figure 13-25.

Figure 13-25. Selecting a routing policy

Select Failover for the routing policy. This configures DNS failover, as shown in Figure 13-26. Select Failover Record Type as Primary.

Figure 13-26. Selecting failover record type

For Evaluate Target Health, select Yes, as shown in Figure 13-27.

Figure 13-27. Selecting the Evaluate Target Health option

For Associate with Health Check, select No. Click on Create, as shown in Figure 13-28.

Figure 13-28. Creating a record set

A primary record set is created, as shown in Figure 13-29; “primary” implies that website traffic will be first routed to the record set.

Figure 13-29. Primary record set

To create a secondary record set, click on Create Record Set again, as shown in Figure 13-30.

Figure 13-30. Creating another record set

Select the type as A -IPv4 address and choose Yes for Alias. Select Alias Target as the second ELB DNS, as shown in Figure 13-31.

Figure 13-31. Selecting an alias target

Select the Failover routing policy and the secondary Failover Record Type, as shown in Figure 13-32.

The screenshot shows the AWS Route 53 'Create Record Set' dialog. On the left, a list of existing record sets for the domain 'nosqlsearch.com.' is displayed, including an ALIAS record pointing to an ELB and several NS records. On the right, the configuration for a new record set named 'nosqlsearch.com.' is being set up. The 'Type' is selected as 'A – IPv4 address'. Under 'Alias', 'Yes' is selected. The 'Alias Target' is set to 'dualstack.DockerSwarm-1-ELB-15626'. The 'Routing Policy' is set to 'Failover'. Under 'Failover Record Type', 'Secondary' is selected. A 'Create' button is at the bottom right.

Figure 13-32. Selecting failover record type as secondary

Choose Yes for the Evaluate Target Health and No for the Associate with Health Check. Click on Create, as shown in Figure 13-33.

This screenshot shows the final configuration for the record set in Figure 13-32. The 'Set ID' is set to 'Secondary'. The 'Evaluate Target Health' option has 'Yes' selected. The 'Associate with Health Check' option has 'No' selected. The 'Create' button is highlighted with a cursor.

Figure 13-33. Creating a secondary record set

The secondary record set is created; “secondary” implies that traffic is routed to the record set if the primary record set fails, as shown in Figure 13-34. Click on Back to Hosted Zones.

The screenshot shows the AWS Route 53 Record Sets interface. At the top, there are buttons for 'Back to Hosted Zones', 'Create Record Set', 'Import Zone File', 'Delete Record Set', and 'Test Record Set'. Below these are search and filter fields: 'Record Set Name' (with placeholder 'x'), 'Any Type' dropdown, and a checkbox for 'Aliases Only'. There is also a 'Weighted Only' checkbox. The main area displays a table of record sets for the domain 'nosqlsearch.com.':

	Name	Type	Value
<input type="checkbox"/>	nosqlsearch.com.	A	ALIAS dualstack.docker swarm-2-elb-823944047
<input type="checkbox"/>	nosqlsearch.com.	A	ALIAS dualstack.docker swarm-1-elb-156265888
			ns-1293.awsdns-33.org.
<input type="checkbox"/>	nosqlsearch.com.	NS	ns-1929.awsdns-49.co.uk. ns-175.awsdns-21.com. ns-538.awsdns-03.net.
<input type="checkbox"/>	nosqlsearch.com.	SOA	ns-175.awsdns-21.com. awsdns-hostmaster.awsdns-03.net. ns-538.awsdns-03.net. ns-1929.awsdns-49.co.uk.

To the right of the table, a note says: 'To get started, click Create Record Set button or click an existing record set.'

Figure 13-34. Secondary record set is created

The domain (`nosqlsearch.com`) is configured with four record sets, as shown in Figure 13-35.

The screenshot shows the AWS Route 53 Hosted Zone Details page for the domain 'nosqlsearch.com.'. At the top, there are buttons for 'Create Hosted Zone', 'Go to Record Sets', and 'Delete Hosted Zone'. Below these are search and filter fields: 'Search all fields' (with placeholder 'x'), 'All Types' dropdown, and a 'Domain Name' dropdown showing 'nosqlsearch.com.'.

The main table lists one hosted zone entry:

Domain Name	Type	Record Set Count	Comment	Hosted Zone ID
<input checked="" type="radio"/> nosqlsearch.com.	Public	4		Z2WEJDWBEX8U3

On the right, the 'Hosted Zone Details' pane shows:

- Domain Name:** nosqlsearch.com.
- Type:** Public Hosted Zone
- Hosted Zone ID:** Z2WEJDWBEX8U3
- Record Set Count:** 4
- Comment:**
- Name Servers *:** ns-175.awsdns-21.com
ns-538.awsdns-03.net
ns-1293.awsdns-33.org
ns-1929.awsdns-49.co.uk

* Before the Domain Name System will start to route queries for this domain to Route 53 name servers, you must update the name server records either with the current DNS service or with the registrar for the domain, as applicable. For more information, click the ? icon above.

Figure 13-35. Hosted zone created

Testing High Availability

Next, we test the high availability we configured. Open the domain, including the service published port (`nosqlsearch.com:8080`), in a web browser, as shown in Figure 13-36. The Docker service output should be displayed.

Figure 13-36. Invoking a service in a browser

To test high availability, delete the CloudFormation stack for the Docker Swarm associated with the primary record set, as shown in Figure 13-37.

Figure 13-37. Deleting a stack

Click on Yes, Delete in the Delete Stack dialog. The stack should start to be deleted, as indicated by the DELETE_IN_PROGRESS status shown in Figure 13-38.

Figure 13-38. The delete is in progress

The DNS fails over to the secondary resource record set and the domain continues to serve the Docker service, as shown in Figure 13-39.

Figure 13-39. Domain continues to serve

The hostname in the browser could become different if the request is forwarded to a different service task replica, as shown in Figure 13-40. But the hostname could also become different regardless of whether failover has been initiated, because the ingress load balancer distributes traffic among the different service replicas.

Figure 13-40. Different hostname

Deleting a Hosted Zone

Before a hosted zone can be deleted, all the resource record sets associated with the hosted zone must be deleted. Select the resource record sets to delete and click on Delete Record Set, as shown in Figure 13-41.

The screenshot shows the AWS Route 53 'Hosted Zones' page. The 'Delete Record Set' button is highlighted with a cursor. The interface displays a list of selected resource records:

Name	Type
nosqlsearch.com.	A
nosqlsearch.com.	A

Figure 13-41. Deleting the record sets

Click on Confirm in the Confirm dialog, as shown in Figure 13-42.

Figure 13-42. Confirmation dialog

Click on Back to Hosted Zones, as shown in Figure 13-43.

A screenshot of the AWS Route 53 'Hosted Zones' page. At the top, there are buttons for 'Back to Hosted Zones', 'Create Record Set', 'Import Zone File', 'Delete Record Set', and 'Test Record Set'. Below these are search and filter fields: 'Record Set Name' (with a magnifying glass icon), 'Any Type' (dropdown), and 'Aliases Only' (checkbox). There is also a 'Weighted Only' checkbox. A note on the right says: 'To get started, click Create Record Set button or click an existing record set.' The main area shows a table of record sets for the zone 'nosqlsearch.com.'. The table has columns: 'Name', 'Type', and 'Value'. Two entries are listed:

Name	Type	Value
nosqlsearch.com.	NS	ns-1293.awsdns-33.org. ns-1929.awsdns-49.co.uk. ns-175.awsdns-21.com. ns-538.awsdns-03.net.
nosqlsearch.com.	SOA	ns-175.awsdns-21.com. awsdns-hostmaster.aw

Figure 13-43. Going back to the hosted zones

Select the hosted zone to delete and click on Delete Hosted Zone, as shown in Figure 13-44.

Figure 13-44. Deleting a hosted zone

Click on Confirm in the Confirm dialog, as shown in Figure 13-45.

Figure 13-45. Confirmation dialog for deleting a hosted zone

The hosted zone is deleted.

Summary

This chapter developed a highly available website using an Amazon Route 53 hosted zone. First, we created two Docker Swarms using the Docker for AWS managed service and deployed the same Docker service on each. Each Docker Swarm service may be accessed using the AWS Elastic Load Balancer for the Docker Swarm created automatically by the Docker for AWS. The Route 53 hosted zone is to create a hosted zone for a domain to route traffic to DNSes configured in the primary/secondary failover pattern. Subsequently, we tested that if the Docker Swarm for the primary record set is shut down, the website is still available, as the hosted zone routes the traffic to the secondary ELB DNS. In the next chapter we discuss using the Docker Swarm mode in Docker Cloud.

CHAPTER 14

Using Swarm Mode in Docker Cloud

Docker for AWS is a managed service for Docker Swarm based on a custom Linux distribution, and hosted on AWS with all the benefits inherent with being integrated with the AWS Cloud platform, such as centralized logging with CloudWatch, custom debugging, auto-scaling groups, elastic load balancing, and a DynamoDB database.

The Problem

While AWS is a managed cloud platform, it is not a managed service for Docker containers, images, and services per se. Docker's builds and tests still need to be integrated.

The Solution

Docker Cloud is a managed service to test code and build Docker images and to create and manage Docker image repositories in the Docker Cloud registry. Docker Cloud also manages Docker containers, services, stacks, nodes, and node clusters. A *stack* is a collection of services and a *service* is a collection of containers. Docker Cloud is an integrated cloud service that manages builds and images, infrastructure, and nodes and apps.

Docker Cloud also introduced a Swarm mode to manage Docker Swarms. In Swarm mode, Docker Cloud is integrated with Docker for AWS. As a result, Docker Cloud Swarm mode is an integration of two managed services—Docker for AWS and Docker Cloud.

Docker Cloud provides some Docker images to interact between a Docker Swarm and a Docker host client, as discussed in Table 14-1.

Table 14-1. Docker Images for Docker Swarm

Docker Image	Description
dockercloud/client	Used on the client side to start an interactive shell to connect to a remote docker Swarm cluster using Docker ID credentials.
dockercloud/client-proxy	Used on the client side to forward local docker API calls to a remote swarm cluster by injecting Docker ID authorization information on each request.
dockercloud/server-proxy	Authenticates and authorizes incoming Docker API calls and forwards them to the local Docker engine.
dockercloud/registration	Registers a Swarm cluster to Docker Cloud and launches a server proxy.

In this chapter, we discuss the Docker Cloud Swarm mode to provision a Docker Swarm with infrastructure hosted on AWS. This chapter covers the following topics:

- Setting the environment
- Creating an IAM role
- Creating a Docker Swarm in Docker Cloud
- Connecting to the Docker Swarm from a Docker host
- Connecting to the Docker Swarm from a Swarm manager
- Bringing a Swarm into Docker Cloud

Setting the Environment

As Docker Cloud is a managed service, all that is required is an account, which may be created at <https://cloud.docker.com/>. An AWS account is also required and may be created at <https://aws.amazon.com/resources/create-account/>. Also create a key pair in the region in which the EC2 instances for the Docker Swarm will run, as shown in Figure 14-1.

Figure 14-1. Creating a key pair on AWS EC2

Creating an IAM Role

The Docker Cloud Swarm mode requires an AWS role with a new policy, an embedded policy for Docker for AWS. To create the IAM role, navigate to <https://console.aws.amazon.com/iam/home?#roles> in a web browser. Click on Create New Role, as shown in Figure 14-2.

Figure 14-2. Creating a new role

Specify a role name (`dockercloud-swarm-role`), as shown in Figure 14-3, and click on Next Step.

Figure 14-3. Specifying a role name

The Select Role Type page is displayed, as shown in Figure 14-4. As we are linking two services—Docker Cloud and Docker for AWS—we do not need to select an AWS service role.

Figure 14-4. Select the role type

Select Role for Cross-Account Access, as shown in Figure 14-5, and select the sub-choice called Provide Access Between Your AWS Account and a 3rd Party AWS Account using the Select button.

Figure 14-5. Role for cross-account access

Next, specify the account ID of the third party AWS account whose IAM users will access the AWS account. A third-party AWS account has been set up for the Docker Cloud service and has an account ID of 689684103426, which may be used by anyone (AWS user) linking Docker Cloud service to their AWS account. Specify the account ID as 689684103426, as shown in Figure 14-6. The external ID is a user's Docker ID for the Docker Cloud service account created at <https://cloud.docker.com/>. While the account ID will be the same (689684103426) for everyone, the external ID will be different for different users. Keep the Require MFA checkbox unchecked. Click on Next Step.

Figure 14-6. Specifying account and external IDs

As we are embedding a custom policy, do not select from any of the listed policies in Attach Policy. Click on Next Step, as shown in Figure 14-7.

Figure 14-7. Do not select a policy

On the Review page, click on Create Role, as shown in Figure 14-8.

Figure 14-8. Creating a role

A new AWS IAM role called **dockercloud-swarm-role** is created, as shown in Figure 14-9. Click on the **dockercloud-swarm-role** role name.

The screenshot shows the AWS IAM service interface. In the left sidebar, 'Roles' is selected. The main area displays a table with one result. The table has columns for 'Role Name' and 'Creation Time'. The single row shows 'Role Name' as 'dockercloud-swarm-role' and 'Creation Time' as '2017-03-16 12:22 PDT'. A cursor is hovering over the role name 'dockercloud-swarm-role'.

Figure 14-9. New role

Next, we will add an embedded (also called an inline) policy. The Permissions tab should be selected by default. Click on the v icon to expand the Inline Policies section, as shown in Figure 14-10.

The screenshot shows the 'Summary' tab of the 'dockercloud-swarm-role' details page. The 'Permissions' tab is selected. Under the 'Inline Policies' section, there is a small 'v' icon with a cursor hovering over it, indicating it can be expanded. The 'Managed Policies' section is also visible below it.

Figure 14-10. Expanding the inline policies

To start, no inline policies are listed. Click on the Click Here link to add an inline policy, as shown in Figure 14-11.

The screenshot shows the AWS IAM Role Summary page. On the left, there's a sidebar with options like Dashboard, Groups, Users, Roles (which is selected), Policies, Identity providers, Account settings, Credential report, and Encryption keys. The main area has tabs for Summary, Permissions, Trust Relationships, Access Advisor, and Revoke Sessions. Under the Summary tab, it shows the Role ARN (arn:aws:iam::672593526685:role/dockercloud-swarm-role), Instance Profile ARN(s) (/), Path (/), Creation Time (2017-03-16 12:22 PDT), and a link to switch roles (https://signin.aws.amazon.com/switchrole?account=672593526685&roleName=dockercloud-swarm-role). Below these, under the Permissions tab, there are sections for Managed Policies (none attached) and Inline Policies. The Inline Policies section contains the text "There are no inline policies to show. To create one, click here." with a blue "click here" link. A cursor arrow is pointing at this link.

Figure 14-11. Click on the Click Here link to add an inline policy

In Set Permissions, select Custom Policy using the Select button, as shown in Figure 14-12.

The screenshot shows the Set Permissions page. It has a sidebar with Manage Role Permissions. The main area has a title "Set Permissions" and a note: "Select a policy template, generate a policy, or create a custom policy. A policy is a document that formally states one or more permissions. You can edit the policy on the following screen, or at a later time using the user, group, or role detail pages." Below this, there are two radio buttons: "Policy Generator" and "Custom Policy". The "Custom Policy" button is checked. To its right is a "Select" button with a cursor arrow pointing at it.

Figure 14-12. Selecting a custom policy

A policy document lists some permissions and the policy document for an IAM role to use Docker for AWS may be obtained from <https://docs.docker.com/docker-for-aws/iam-permissions/>. Click on Validate Policy to validate the policy, as shown in Figure 14-13.

Figure 14-13. Validating the policy

Click on Apply Policy, as shown in Figure 14-14.

Figure 14-14. Applying the policy

A new inline policy is added for the dockercloud-swarm-role role, as shown in Figure 14-15.

Figure 14-15. The new inline policy is added

Copy the Role ARN String listed in Figure 14-16, as we need the ARN string to connect to the AWS Cloud provider from Docker Cloud.

Figure 14-16. Role ARN

Creating a Docker Swarm in Docker Cloud

In this section, we create a Docker Swarm from the Docker Cloud service. Log in to the Docker Cloud service at <https://cloud.docker.com/>. The Cloud registry page should be displayed at <https://cloud.docker.com/app/dvohra/dashboard/onboarding/cloud-registry>. A Swarm Mode option is available in the margin and it's off by default, as shown in Figure 14-17.

Figure 14-17. The Swarm Mode slider

Click on the Swarm Mode slider; the Swarm mode should be enabled, as shown in Figure 14-18.

Figure 14-18. Switching to Swarm mode

A Swarms toolbar option is added, as shown in Figure 14-19.

Figure 14-19. Swarms toolbar option

Two options are available—Bring Your Own Swarm or Create a New Swarm. Click on Create to create a new Swarm, as shown in Figure 14-20.

Figure 14-20. Creating a new Swarm

Next, we will configure the Swarm, including specifying a Swarm name, selecting a cloud provider, and selecting cloud provider options. Two Cloud service providers are supported: Amazon Web Services (AWS) and Microsoft Azure (not yet available). We use AWS in this chapter. We need to configure the cloud settings for AWS with the ARN string we copied earlier. Cloud settings may be configured with one of the two options. One option is to select Cloud Settings from the account, as shown in Figure 14-21.

Figure 14-21. Cloud settings

In the Cloud Settings page, click on the plug icon that says Connect Provider for the Amazon Web Services provider, as shown in Figure 14-22.

Figure 14-22. Connecting the provider

The Add AWS Credentials dialog is displayed, as shown in Figure 14-23.

Figure 14-23. Adding AWS credentials

The other option to configure the Cloud settings is to click on the Amazon Web Service Service Provider icon, as shown in Figure 14-24, which also displays the Add AWS Credentials dialog.

Figure 14-24. Connecting to an Amazon web services provider

Specify the ARN string copied earlier from the Add AWS Credentials dialog and click on Save, as shown in Figure 14-25.

Figure 14-25. Saving the AWS credentials

With either option, the service provider Amazon Web Services should be connected, as indicated by the Connect Provider icon turning to Connected, as shown in Figure 14-26.

The screenshot shows the Docker Cloud interface. At the top, there's a navigation bar with 'DOCKER CLOUD' logo, a 'Swarm mode' toggle (which is off), and links for '+', 'Repositories', 'Swarms (BETA)', 'Get Help', and a user profile for 'dvohra'. Below the navigation is a 'Cloud Settings' section with tabs for 'General', 'Service providers', 'Source providers', 'Notifications', 'Default Privacy', 'Billing', and 'Plan'. Under 'Service providers', the 'Amazon Web Services' provider is listed with its ARN: arn:aws:iam::672593526685:role/dockercloud-swarm-role. To the right of the provider name are icons for edit, delete, and 'Free Tier'. A small note below the provider says 'Member since Oct 02, 2015'.

Figure 14-26. Amazon Web Services provider in connected mode

The Amazon Web Services option should indicate connected, as shown in Figure 14-27.

This screenshot shows the 'Create Swarm' process. The top navigation bar is identical to Figure 14-26. The main area is titled 'Swarm Name' with a text input field containing 'dvohra'. Below it is a 'Service Provider' section. It lists two options: 'amazon web services' (marked with a green dot and the word 'connected') and 'Microsoft Azure' (with the text 'Coming soon'). A note below says 'Powered by Docker CE for AWS'. Further down, there's a 'Docker Community Edition' section with a note about Docker CE being ideal for developers and small teams, and a 'Learn More' link. At the bottom right are 'Cancel' and 'Create' buttons, with 'Create' being highlighted in blue.

Figure 14-27. Amazon Web Services provider connected

Specify a Swarm name. That name should not include any spaces, capitalized letters, or special characters other than “,”, “-“ and “_”, as shown in Figure 14-28.

Figure 14-28. Specifying a Swarm name

Specify a valid Swarm name (docker-cloud-swarm), select the Amazon Web Services Service provider, which is already connected, and click on Create, as shown in Figure 14-29.

Figure 14-29. Creating a Docker Swarm using the AWS service provider

In the region, select a region (us-east-2), the number of Swarm managers (3), the number of Swarm workers (5), the Swarm manager instance type (t2.micro), the agent worker instance type (t2.micro), and the SSH key. Click on Create, as shown in Figure 14-30.

Region

us-east-2

Region where your swarm is provisioned

Swarm Size

Number of Swarm managers? 3

Number of Swarm worker nodes? 5

Number of swarm manager nodes needs to be an odd number

Number of swarm worker nodes (0 - 1000)

Swarm Properties

Swarm manager instance type? t2.micro

EC2 HVM instance type (t2.micro, m3.medium, etc)

Agent worker instance type? t2.micro

EC2 HVM instance type (t2.micro, m3.medium, etc)

Which ssh key to use?

docker

Name of an existing EC2 KeyPair to enable SSH access to the instance

Create

Figure 14-30. Configuring and creating a Swarm

The Swarm should start to get deployed, as indicated by the DEPLOYING message shown in Figure 14-31.

Figure 14-31. Deploying a Swarm

When the Swarm has been deployed, the message becomes Deployed, as shown in Figure 14-32.

Figure 14-32. The Swarm is now deployed

The AWS infrastructure for the Swarm is created and configured. A CloudFormation stack is created, as shown in Figure 14-33.

Figure 14-33. CloudFormation stack for the created Swarm

A new proxy AWS IAM role for the Swarm is added, as shown in Figure 14-34.

Figure 14-34. Proxy role and Docker Cloud Swarm AWS role

EC2 instances for the Swarm manager and worker nodes are started. Each EC2 instance is started with the proxy IAM role created automatically, as shown for a manager node in Figure 14-35.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status
docker-cloud-swarm-worker	i-00bd2442d55f04ede	t2.micro	us-east-2b	running	2/2 checks ...	None
docker-cloud-swarm-Manag...	i-03f1027044d22efb9	t2.micro	us-east-2a	running	2/2 checks ...	None
docker-cloud-swarm-Manag...	i-04f4ab6cf8f51672d	t2.micro	us-east-2b	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-05169d85603d643d6	t2.micro	us-east-2a	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-067a12b88c06044f0	t2.micro	us-east-2c	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-0ae14983fce64b264	t2.micro	us-east-2b	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-0bc7fcf948af91805	t2.micro	us-east-2c	running	2/2 checks ...	None
docker-cloud-swarm-Manag...	i-0fd1a015ad15203c2	t2.micro	us-east-2c	running	2/2 checks ...	None

Platform: - Network interfaces: eth0
IAM role: docker-cloud-swarm-ProxyRole-MI55EFAJQ01R Source/dest. check: True

Figure 14-35. IAM role for EC2 instances

Each Docker Cloud account namespace must be associated with only one AWS IAM role. If multiple Docker Cloud accounts are to access the same AWS account, multiple roles must be created for each Docker Cloud account or Docker Cloud account namespace. Each AWS IAM role for Docker Cloud to access AWS is associated with an ARN string. The ARN string for a deployed Swarm may be edited with the Edit Endpoint link, as shown in Figure 14-36.

DOCKER CLOUD Swarm mode

+ Repositories **Swarms** BETA Get Help dvohra

Swarms

Bring your own swarm Create

dvohra/docker-cloud-swarm DEPLOYED 23 minutes ago

Edit endpoint

Figure 14-36. Edit Endpoint link

If the Swarm endpoint is to be modified, specify a new ARN string (for a different IAM role associated with a different Docker Cloud namespace) in the Edit Endpoint dialog. Click on Save, as shown in Figure 14-37.

Figure 14-37. Editing the endpoint

Next, we connect to the Docker Swarm. There are two ways to do so:

- Connect directly from any Docker host
- Obtain the public IP address of a Swarm manager from the EC2 dashboard and SSH login to the Swarm manager

We discuss each of these options.

Connecting to the Docker Swarm from a Docker Host

Click on the Docker Swarm in the Docker Cloud dashboard. The Connect To dialog should be displayed with a docker run command, as shown in Figure 14-38. Copy the docker run command.

Connect to dvohra/docker-cloud-swarm

```
docker run --rm -ti -v /var/run/docker.sock:/var/run/docker.sock -e
DOCKER_HOST dockercloud/client dvohra/docker-cloud-swarm
```

Pro tip: Download [Docker for Mac](#) or [Docker for Windows](#) (Edge channel), login with your Docker ID, and connect to this swarm from your desktop.

[Close window](#)

Figure 14-38. Listing and copying the docker run command to connect to the Swarm

Start an EC2 instance with CoreOS AMI, which has Docker pre-installed, as shown in Figure 14-39.

Figure 14-39. Creating an EC2 instance with CoreOS AMI

Obtain the public IP address of the CoreOS instance from the EC2 console, as shown in Figure 14-40.

Figure 14-40. Displaying EC2 instance detail

SSH login to the CoreOS instance.

```
ssh -i "coreos.pem" core@34.207.220.127
```

Run the command copied earlier to connect to the Docker Swarm.

```
docker run --rm -ti -v /var/run/docker.sock:/var/run/docker.sock -e DOCKER_HOST dockercloud/client dvohra/docker-cloud-swarm
```

The `dockercloud/client` Docker image that's used to connect to Docker Cloud is downloaded. A username and password prompt should be displayed. Specify the username and password for the Docker Cloud account in which the Swarm was created.

Container Linux by CoreOS stable (1298.5.0)

```
$ docker run --rm -ti -v /var/run/docker.sock:/var/run/docker.sock -e DOCKER_HOST
dockercloud/client dvohra/docker-cloud-swarm
Unable to find image 'dockercloud/client:latest' locally
latest: Pulling from dockercloud/client
b7f33cc0b4Be: Pull complete
91b7430c5c68: Pull complete
b686674c0e39: Pull complete
l9aaa3ðbba7a: Pull complete
Digest: sha256: 11d3cc5e1a62c7324]2a6e038]ccffi9]53tc91d0b1c69c8D1d3b68629337558a6
Status: Downloaded newer image for dockercloud/client:latest
Use your Docker ID credentials to authenticate:
Username: dvohra
Password:
```

A `export` command is output to connect to the Swarm. Copy the command.

Use your Docker ID credentials to authenticate:
 Username: dvohra
 Password:
 => You can now start using the swarm dvohra/docker-cloud-swarm by executing:
`export DOCKER_HOST=tcp://127.0.0.1:32768`

Run the command. The Swarm is connected to the CoreOS Docker host. List the Swarm nodes using the `docker node ls` command.

```
>export DOCKER_HOST=tcp://127.0.0.1:32768

>docker node ls
ID HOSTNAME STATUS AVAILABILITY MANAGER STATUS

liuomlmb6n6xtq4apxayumsx3 ip-172-31-0-251.us-east-2.corpute.internal. Ready Active
bchea5x85m82jtzoq336trn8y ip-172-31-47-61.us-east-2.compute.internal. Ready Active
e2bl785z5pqouakdceomdpbsi ip-172-31-42-130.us-east-2.compute.internal. Ready Active
hzxb8choml.7gylaqtrjrh6phx ip-172-31-26-90.us-east-2.compute.internal. Ready Active
pcnple9l29w88ueonhdwUcoc ip-172-31-27-18.us-east-2.compute.internal. Ready Active
rupjaojommfchjgcshffdobhf * ip-172-31-10-153.us-east-2.compute.internal Ready Active Leader
uyl5xv7mhb6c8jam5ofncplyh ip-172-31-25-137.us-east-2.compute.internal. Ready Active Reachable
wi6zurda4nawf9mgku3enf6io ip-172-31-34-33.us-east-2.corpute.internal Ready Active Reachable
```

Connecting to the Docker Swarm from a Swarm Manager

The other option is to connect to a Swarm manager using its public IP address. First, we obtain the public IP address of a Swarm manager from the EC2 console, as shown in Figure 14-41.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status
docker-cloud-swarm-worker	i-00bd2442d55f04ede	t2.micro	us-east-2b	running	2/2 checks ...	None
docker-cloud-swarm-Manager	i-03f1027044d22efb9	t2.micro	us-east-2a	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-04f4ab6cf8f51672d	t2.micro	us-east-2b	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-05169d85603d643d6	t2.micro	us-east-2a	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-067a12b88c06044f0	t2.micro	us-east-2c	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-0ae14983fce64b264	t2.micro	us-east-2b	running	2/2 checks ...	None
docker-cloud-swarm-worker	i-0bc7fcf948af91805	t2.micro	us-east-2c	running	2/2 checks ...	None
docker-cloud-swarm-Manager	i-0fd1a015ad15203c2	t2.micro	us-east-2c	running	2/2 checks ...	None

Description	Status Checks	Monitoring	Tags
Instance ID: i-03f1027044d22efb9	Public DNS (IPv4): ec2-52-14-146-223.us-east-2.compute.amazonaws.com		
Instance state: running	IPv4 Public IP: 52.14.146.223		
Instance type: t2.micro	IPv6 IPs: -		
Elastic IPs:	Private DNS: ip-172-31-10-153.us-east-		

Figure 14-41. Obtaining the public IP of a Swarm manager

SSH login into the Swarm manager.

```
ssh -i "docker.pem" docker@52.14.146.223
```

The Swarm manager is logged in and the Swarm command prompt is displayed.

```
[root@localhost ~]# ssh -i "docker.pem" docker@52.14.146.223
The authenticity of host 52.14.146.223 (52.14.146.223) can't be established.
RSA key fingerprint is e9:7f:d2:3c:de:6d:5d:94:06:e2:09:56:b7:2a:c6:9a.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '52.14.146.223' (RSA) to the list of known hosts.
Welcome to Docker!
```

List the Swarm nodes using the docker node ls command.

```
Welcome to Docker!
```

```
~ $ docker node ls
```

ID	HOSTNAME	STATUS
----	----------	--------

AVAILABILITY	MANAGER	STATUS
--------------	---------	--------

liuomlmb6n6xtq4apxayumsx3	ip-172-31-0-251.us-east-2.compute.internal	Ready Active
bchea5x85m82jtzoq336trn8y	ip-172-31-47-61.us-east-2.corncpute.internal	Ready Active
e2bl785z5pqouakdceonidpsbi	ip-172-31-42-130.us-east-2.compute.internal	Ready Active
hzxb8chomt7gyl.aqtrj	rh6phx ip-172-31-26-90.us-east-2.compute.interna1	Ready Active
pcnple9l29w88ueenhdwflcoc	ip-172-31-27-18.us-east-2.compute.internal	Ready Active
rupjaejommfchjgcshffdobhf	* ip-172-31-10-153.us-east-2.compute.internal.	Ready Active Leader
uyl5xv7mh6c8jain5ofncplyh	ip-172-31-25-137.us-east-2.compute.internal.	Ready Active Reachable
wi6zurda4nawf9mgku3enf6ie	ip-172-31-34-33.us-east-2.compute.internal	Ready Active Reachab1e

Create a service using the docker service create command and list the service with docker service ls.

```
docker service create \
--name hello-world \
--publish 8080:80 \
--replicas 1 \
tutum/hello-world
```

The hello-world service is created. A Docker Cloud server proxy service is also listed.

```
~ $ docker service create \
```

```
> --name hello-world \
```

```
> --publish 8080:80 \
```

```
> - - replicas 1 \
```

```
> tutum/hello-world
```

```
hbiejbua8u50skabun3dzkxk4
```

```
~ $ docker service ls
```

ID	NAME	MODE	REPLICAS	IMAGE
----	------	------	----------	-------

0gzua3p56myx	dockerdoud-server-proxy	global	3/3	dockercioud/server-proxy:latest
--------------	-------------------------	--------	-----	---------------------------------

hbiejbua8u50	hello-world	replicated	1/1	tutum/hello-world:latest
--------------	-------------	------------	-----	--------------------------

Bringing a Swarm into Docker Cloud

Docker Cloud Swarm mode also has the provision to import an existing Swarm into Docker Cloud. The Swarm to be imported must have the following prerequisites:

- Based on Docker Engine 1.13 or later nodes
- Swarm manager incoming port 2376 unblocked

In this section, we create a Swarm and import the Swarm into Docker Cloud. First, run the `docker --version` command to determine if the Docker host version is 1.13 or later. One of the EC2 instances provisioned by Docker for AWS may be used to create and import a Swarm, as the Docker version on the custom Linux distribution is > Docker 1.13; the node must be made to leave the Swarm before creating a new Swarm. Using the private IP address of the EC2 instance, initiate a new Swarm.

```
docker swarm init --advertise-addr 172.31.23.196
```

Copy the `docker swarm join` command output to join the worker nodes.

```
~ $ docker --version
```

```
Docker version 17.03.0-ce, build 60ccb22
```

```
~ $ docker swarm init --advertise-addr 172.31.23.196
```

```
Swarm initialized: current node (ylzc3h3s1x05ztbujtl3yf86p) is now a manager.
```

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

```
docker swarm join \
```

```
--token SWMTKN-1-23snf1iuieafnyd1zzgf37ucwuz1.khg9atqsmysmvv6iw1.arw0-do29n83jptkkdwss5fjsd3rt \
```

```
172.31.23.196:2377
```

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

Join a worker node on another EC2 instance with Docker 1.13 or later.

```
docker swarm join \
--token SWMTKN-1-61gcsgr1i1dxz580ftdl3rqos9p7h30n12byktgvbd6y3dk7r-cpes7ofdsq8abhxtzh92tjrz \
10.0.0.176:2377
```

The worker node joins the Swarm.

A Swarm with two nodes is created, as listed in the output to the docker node ls command, which runs on the Swarm manager node.

```
~$ docker node ls

HOSTNAME STATUS

AVAILABILITY MANAGER STATUS

trgb2t4ehs2gp3cjbrnqhs7a5 ip-172-31-6-64.us-east-2.compute.internal. Ready Active
yl.ic3h3stx05ztbujtl3yf86p ip-172-31-23-196.us-east-2.compute.internal Ready Active Leader

~$
```

Next, import the Swarm into Docker Cloud. From the Swarm manager node, run the following command.

```
docker run -ti --rm -v /var/run/docker.sock:/var/run/docker.sock dockercloud/registration
```

Specify the Docker ID at the username prompt and the password at the password prompt.

```
~$ docker run -ti --rm -v /var/run/docker.sock:/var/run/docker.sock dockercloud/registration
Unable to find image dockercloud/registration:latest' locally
latest: Pulling from dockercloud/registration
b7f33cc0b48e: Pull complete
b52875cf8fd4: Pull complete
23f82c866468: Pull complete
Digest: sha256: a3f39de96d2763b957e7bel22ce99b81fbba03fdb6b2e54bd6071cafbelcabcl
Status: Downloaded newer image for dockercloud/registration:latest
Use your Docker ID credentials to authenticate:
Username: dvohra
Password:
```

Specify a cluster name for the Swarm imported into Docker Cloud, or use the default. Specify cluster as dvohra/dockercloudswarm. The Swarm is registered with Docker Cloud. As for a Swarm created in the Docker Cloud Swarm mode, the Swarm may be accessed from any Docker host for which a command is output.

```
Enter name for the new cluster [dvohra/wkh0tlq8cw5u44x22qp6r4eau]: dvohra/dockercloudswarm
```

You can now access this cluster using the following command in any Docker Engine

```
docker run -rm -ti -v /var/run/docker.sock:/var/run/docker.sock -e DOCKER HOST dockerctoud/
client dvohra/dockerctoudswarm
```

To bring the Swarm into Docker Cloud, click on the Bring Your Own Swarm button in Swarm mode, as shown in Figure 14-42.

Figure 14-42. Bring your own Swarm

The Swarm registered with Docker Cloud is added to the Docker Cloud Swarms, as shown in Figure 14-43.

Figure 14-43. Docker Cloud Swarms, including the imported Swarm

Summary

This chapter introduced the Docker Cloud Swarm mode, which is a managed service for linking the Docker Cloud managed service to a AWS service provider account and provisioning a Swarm from Docker Cloud. A Swarm created on the command line can be imported into Docker Cloud. In the next chapter we discuss Docker service stacks.

CHAPTER 15

Using Service Stacks

The Docker Swarm mode is Docker-native as of Docker 1.12 and is used to create distributed and scalable services for developing Docker applications.

The Problem

While single Docker image applications are also commonly used, a vast majority of Docker enterprise applications are comprised of multiple images that have dependencies between them. Docker Compose (standalone in v1 and v2) could be used to declare dependencies between microservices using the `links` and `depends_on` options, but Compose (standalone) is archaic, other than the format for defining services, in the context of Swarm mode services.

The Solution

Docker Swarm mode has introduced service *stacks* to define a collection of services (Swarm mode services) that are automatically linked with each other to provide a logical grouping of services with dependencies between them. Stacks use stack files that are YAML files in a format very much like the `docker-compose.yml` format. There are a few differences such as the absence of `links` and `depends_on` options that were used to define dependencies between microservices in Docker Compose (standalone). YAML (<http://www.yaml.org/>) is a data serialization format commonly used for configuration files.

As of Docker v1.13, the `docker stack` subset of commands has been introduced to create a Docker stack. Using a *stack file* that defines multiple services, including services' configuration such as environment variables, labels, number of containers, and volumes, a single `docker stack deploy` command creates a service stack, as illustrated in Figure 15-1. The services are automatically linked to each other.

Figure 15-1. Service stack created with the docker stack deploy command

Docker Compose versions 3.x and later are fully Docker Swarm mode compatible, which implies that a Docker Compose v3.x `docker-compose.yml` file could be used as a Stack file except for a few sub-options (including `build`, `container_name`, `external_links`, and `links`) that are not supported in a stack file. Docker Compose 3.x could still be used standalone to develop non-Swarm mode services, but those microservices are not usable or scalable with the Docker Swarm mode `docker service` group of commands.

To use stacks to manage Swarm mode services, the following requirements must be applied.

- Docker version must be 1.13 or later
- Swarm mode must be enabled
- Stack file YAML format must be based on Docker Compose v3.x file format

To use service stacks, the Docker Compose version 3 YAML file format is used, but Docker Compose is not required to be installed.

When using Docker Swarm mode, the Docker version requirement for Swarm mode is 1.12 or later. Before developing stacks to manage Swarm mode services, verify that the Docker version is at least 1.13. The Docker version used in this chapter is 17.0x. The `docker stack` group of commands listed in Table 15-1 becomes available in Docker v1.13 and later.

Table 15-1. The `docker stack` Commands

Command	Description
<code>deploy</code>	Deploys a service stack or updates an existing stack
<code>ls</code>	Lists the stacks
<code>ps</code>	Lists the Swarm mode tasks in a stack
<code>rm</code>	Removes a stack
<code>services</code>	Lists the Swarm mode services in a stack

Run the `docker --version` command to list the Docker version. To list the commands for stack usage, run the `docker stack` command.

```
[root@localhost ~]# ssh -i "docker.pem" docker@34.205.43.53
Welcome to Docker!
~ $ docker --version
Docker version 17.06.0-ce, build 02c1d87
~ $ docker stack
```

Usage: `docker stack COMMAND`

Manage Docker stacks

Options:

`--help` Print usage

Commands:

<code>deploy</code>	Deploy a new stack or update an existing stack
<code>ls</code>	List stacks
<code>ps</code>	List the tasks in the stack
<code>rm</code>	Remove one or more stacks
<code>services</code>	List the services in the stack

To use stacks, the following procedure is used.

1. Install Docker version 1.13 or later (not Docker version 1.12, which is used in several of the earlier chapters).
2. Enable Swarm mode.
3. Create a Stack file using Docker Compose (version 3.x) YAML format.
4. Use the `docker stack` group of commands to create and manage the stack.

The chapter creates a service stack consisting of two services, one for a WordPress blog and another for a MySQL database to store the data in the WordPress blog.

Setting the Environment

We use Docker for AWS available at <https://docs.docker.com/docker-for-aws/> to launch a Docker Swarm mode cluster of nodes. Docker for AWS uses the AWS CloudFormation template to create a Docker Swarm mode cluster. Click on the Deploy Docker Community Edition (stable), shown in Figure 15-2, to launch a Create CloudFormation Stack wizard to create a Docker Swarm mode cluster.

Figure 15-2. Deploying the Docker Community Edition for AWS (stable)

Configure a Swarm using the Create Stack wizard as discussed in Chapter 3. You can specify the number of swarm managers to be 1, 3, or 5 and the number of Swarm worker nodes to be 1-1000. We used one Swarm manager node and two Swarm worker nodes, as shown in Figure 15-3.

Figure 15-3. Configuring a CloudFormation stack

The CloudFormation stack is created, as shown in Figure 15-4.

Figure 15-4. CloudFormation Stack for Docker on AWS

Three EC2 instances—one for Docker Swarm manager node and two for the Swarm worker nodes—are launched, as shown in Figure 15-5. The Linux distribution used by the CloudFormation stack is Moby Linux, as shown in Figure 15-5.

Figure 15-5. The Moby Linux AMI used for Docker on AWS

Before being able to use Docker on AWS, enable all inbound/outbound traffic between the EC2 instances in the security groups used by the EC2 instances. This is shown for the security group for Swarm manager node instance inbound rules in Figure 15-6.

Figure 15-6. The security group inbound rules are enabled for all traffic

SSH login into the Swarm manager EC2 instance and obtain the public IP address from the AWS management console, as shown in Figure 15-7.

Figure 15-7. Public IP address

Using the key pair used to create the CloudFormation stack SSH login into the Swarm manager instance.

```
ssh -i "docker.pem" docker@54.205.48.154
```

The command prompt for the Swarm manager node is displayed.

```
[root@localhost ~]# ssh -i "docker.pem" docker@54.205.48.154
Welcome to Docker!
```

List the nodes in the Swarm mode.

```
docker node ls
```

Three nodes, one manager and two workers, are listed.

```
~ $ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
bf4ifhh86sivqp03ofzhk6c46  ip-172-31-21-175.ec2.internal  Ready  Active
ozdhlojtnricny1y95xbnhtq  ip-172-31-37-108.ec2.internal  Ready  Active
ud2js50r4livrqf3f4l30fv9r * ip-172-31-19-138.ec2.internal  Ready  Active Leader
```

Test the Swarm mode by creating and listing a Hello World service.

```
docker service create --replicas 2 --name helloworld alpine ping docker.com
docker service ls
```

The docker service commands output indicates a Docker Swarm service, so it's created and listed.

```
~ $ docker service create --replicas 2 --name helloworld alpine ping docker.com
q05fef2a7cf98cv4r2ziyccnv
```

```
~ $ docker service ls
ID NAME MODE REPLICAS IMAGE PORTS
q05fef2a7cf9  helloworld  replicated  2/2 alpine:latest
~ $
```

Configuring a Service Stack

To create a service stack consisting of two services, one for a WordPress blog and another for MySQL database, create a stack file using the Docker Compose version 3 YAML format (<https://docs.docker.com/compose/compose-file/>). Create a docker-cloud.yml stack file (the filename is arbitrary) to specify two services (web and mysql) using Docker images wordpress and mysql respectively. Set the environment variables for the Docker images. The only environment variable required to be set is MYSQL_ROOT_PASSWORD for the mysql Docker image. The WORDPRESS_DB_PASSWORD environment variable for the wordpress Docker image defaults to the MYSQL_ROOT_PASSWORD, but may also be set explicitly to the same value as the MYSQL_ROOT_PASSWORD. Some of the other environment variables used by the wordpress Docker image are listed in Table 15-2.

Table 15-2. Environment Variables for the Docker Image WordPress

Environment Variable	Description	Default Value
WORDPRESS_DB_HOST	The linked database host, which is assumed to be MySQL database by default.	The IP and port of the linked mysql Docker container
WORDPRESS_DB_USER	The database user.	root
WORDPRESS_DB_PASSWORD	The database password.	MYSQL_ROOT_PASSWORD
WORDPRESS_DB_NAME	The database name. The database is created if it does not already exist.	wordpress
WORDPRESS_TABLE_PREFIX	Table prefix.	“”

If we were to create a WordPress blog using the wordpress and mysql images with the docker run command, we would create Docker containers for each of the Docker images separately and link the containers using the -link option. If we were to use Docker Compose (standalone), we would need to add a links or depends_on sub-option in the Docker Compose file.

Next, specify the Docker images and environment variables to the stack file for creating a service stack. To use the Docker Compose YAML file format for Swarm mode stacks, specify the version in the stack file as 3 or a later version such as 3.1. The `docker-cloud.yml` file is listed:

```
version: '3'
services:
  web:
 image: wordpress
 links:
 - mysql
 environment:
 - WORDPRESS_DB_PASSWORD=mysql"
  ports:
 - "8080:80"
  mysql:
 image: mysql:latest
 environment:
 - MYSQL_ROOT_PASSWORD=mysql"
 - MYSQL_DATABASE=mysql ldb"
```

The ports mapping of 8080:80 maps the WordPress Docker container port 80 to the host port 8080. Any stack file options, such as links that are included in the preceding listing that are not supported by `docker stack deploy`, are ignored when creating a stack. Store the preceding listing as `docker-cloud.yml` in the Swarm manager EC2 instance. Listing the files in Swarm manager should list the `docker-cloud.yml` file.

```
~ $ ls -l
total 4
-rwxr-x---  1 docker  docker 265 Jun 17 00:07 docker-cloud.yml
```

Having configured a stack file with two services, next we will create a service stack.

Creating a Stack

The `docker stack deploy` command is used to create and deploy a stack. It has the following syntax.

```
docker stack deploy [OPTIONS] STACK
```

The supported options are discussed in Table 15-3.

Table 15-3. Options for the docker stack deploy Command

Option	Description	Default Value
--bundle-file	Path to a Distributed Application Bundle file. An application bundle is created from a Docker Compose file just as a Docker image is created from a Dockerfile. An application bundle may be used to create stacks. Application bundles are an experimental feature at the time the chapter was developed and are not discussed in this chapter.	
--compose-file, -c	Path to stack file.	
--with-registry-auth	Whether to send registry authentication information to Swarm agents.	False

Using the stack file `docker-cloud.yml`, create a Docker stack called `mysql` with the `docker stack deploy` command.

```
docker stack deploy --compose-file docker-cloud.yml mysql
```

A Docker stack is created and the `links` option, which is not supported in Swarm mode, is ignored. Two Swarm services—`mysql_mysql` and `mysql_web`—are created in addition to a network `mysql_default`.

```
~ $ docker stack deploy --compose-file docker-cloud.yml mysql
Ignoring unsupported options: links
```

```
Creating network mysql_default
Creating service mysql_mysql
Creating service mysql_web
```

Listing Stacks

List the stacks with the following command.

```
docker stack ls
```

The `mysql` stack is listed. The number of services in the stack also are listed.

```
~ $ docker stack ls
NAME SERVICES
mysql 2
```

Listing Services

List the services in the mysql stack using the `docker stack services` command, which has the following syntax.

```
docker stack services [OPTIONS] STACK
```

The supported options are listed in Table 15-4.

Table 15-4. Options for the `docker stack services` Command

Option	Description	Default Value
<code>--filter, -f</code>	Filters output based on filters (or conditions) provided	
<code>--quiet, -q</code>	Whether to display only the IDs of the services	false

To list all services, run the following command.

```
docker stack services mysql
```

The two services—`mysql_mysql` and `mysql_web`—are listed.

```
~ $ docker stack services mysql
ID NAME MODE REPLICAS  IMAGE
ixv0ykhuo14c  mysql_mysql  replicated  1/1 mysql:latest
v17ph81hfxan  mysql_web replicated  1/1 wordpress:latest
```

To filter the services, add the `--filter` option. To filter multiple services, add multiple `--filter` options, as shown in the following command.

```
docker stack services --filter name=mysql_web --filter name=mysql_mysql mysql
```

The filtered stack services are listed. As both services are specified using `-filter`, both services are listed.

```
~ $ docker stack services --filter name=mysql_web --filter name=mysql_mysql mysql
1
ID NAME MODE REPLICAS  IMAGE
ixv0ykhuo14c  mysql_mysql  replicated  1/1 mysql:latest
v17ph81hfxan  mysql_web replicated  1/1 wordpress:latest
```

The services created by a stack are Swarm services and may also be listed using the following command.

```
docker service ls
```

The same two services are listed.

```
~ $ docker service ls
ID NAME MODE REPLICAS  IMAGE
ixv0ykhuo14c  mysql_mysql  replicated  1/1 mysql:latest
sl2jmsat30ex  helloworld  replicated  2/2 alpine:latest
vl7ph81hfxan  mysql_web replicated  1/1 wordpress:latest
```

Listing Docker Containers

The `docker stack ps` command is used to list the Docker containers in a stack and has the following syntax; output the command usage with the `--help` option.

```
~ $ docker stack ps --help
Usage:  docker stack ps [OPTIONS] STACK
List the tasks in the stack
Options:
  -f, --filter filter  Filter output based on conditions provided
  --help Print usage
  --no-resolve Do not map IDs to Names
  --no-trunc Do not truncate output
```

To list all Docker containers in the `mysql` stack, run the following command.

```
docker stack ps mysql
```

By default, one replica is created for each service, so one Docker container for each service in the stack is listed. Both Docker containers are running on a Swarm worker node.

```
~ $ docker stack ps mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR  PORTS
n9oqwaikd61g  mysql_web.1 wordpress:latest  ip-172-31-37-108.ec2.internal
Running Running 3 minutes ago
infzi7kxg9g9  mysql_mysql.1 mysql:latest ip-172-31-37-108.ec2.internal
Running Running 3 minutes ago
```

Using the `-f` option to filter the Docker containers to list only the `mysql_web.1` container.

```
~ $ docker stack ps -f name=mysql_web.1 mysql
ID NAME IMAGE NODE
DESIRED STATE  CURRENT STATE ERROR  PORTS
n9oqwaikd61g  mysql_web.1 wordpress:latest  ip-172-31-37-108.ec2.internal
Running Running 9 minutes ago
```

List all the running containers by setting the desired-state filter to running.

```
~ $ docker stack ps -f desired-state=running mysql
ID NAME IMAGE NODE
DESIRED STATE CURRENT STATE ERROR  PORTS
n9oqwaikd61g  mysql_web.1  wordpress:latest ip-172-31-37-108.ec2.internal
Running Running 10 minutes ago
infzi7kxg9g9  mysql_mysql.1  mysql:latest ip-172-31-37-108.ec2.internal
Running Running 10 minutes ago
```

Using the Service Stack

Next, we use the stack to create a WordPress blog. The stack service called web may be accessed on port 8080 on the Swarm manager host. Obtain the public DNS of the Swarm manager node EC2 instance, as shown in Figure 15-8.

Figure 15-8. Public DNS of Swarm manager

Open the <public dns>:8080 URL in a browser. The <public dns>:8080/wp-admin/install.php URL is displayed to start the WordPress installation. Select Continue. Specify a subtitle, username, password, e-mail, and whether to discourage search engines from indexing the website. Then click on Install WordPress, as shown in Figure 15-9.

Figure 15-9. Installing WordPress

WordPress is installed, as shown in Figure 15-10. Click on Log In.

Figure 15-10. WordPress is installed

Specify a username and password and click on Log In, as shown in Figure 15-11.

Figure 15-11. Logging in

The WordPress blog dashboard is displayed, as shown in Figure 15-12.

Figure 15-12. The WordPress dashboard

To add a new post, select Posts and click on Add New, as shown in Figure 15-13.

Figure 15-13. Adding a new post

In the Add New Post dialog, specify a title and add a blog entry. Click on Publish, as shown in Figure 15-14.

Figure 15-14. Publishing a new post

The new post is added. Click on View Post, as shown in Figure 15-15, to display the post.

Figure 15-15. Viewing the new post

The blog post is displayed, as shown in Figure 15-16.

The screenshot shows a WordPress blog post titled "DOCKER SWARM STACKS" by "dvhora" on June 17, 2017. The post content discusses a WordPress blog created using Docker Swarm Mode's "Stacks" feature. A sidebar on the right includes a search bar, recent posts (listing the current post and "Hello world!"), and recent comments (listing "A WordPress Commenter").

Figure 15-16. Displaying a blog post

Scroll down and add a comment, as shown in Figure 15-17.

The screenshot shows the same blog post with a comment form visible. The comment area contains the text: "The Docker Swarm mode \"Stacks\" feature is available only in Swarm mode and in Docker v1.13 and later." A "Post Comment" button is highlighted with a cursor. The sidebar on the right remains the same as in Figure 15-16.

Figure 15-17. Adding a comment

The comment is added, as shown in Figure 15-18.

Figure 15-18. The comment has been added

Removing a Stack

The `docker stack rm STACK` command is used to remove a stack. Remove the `mysql` stack using the following command.

```
docker stack rm mysql
```

The `mysql` stack is removed and the `docker stack service mysql` command does not list the stack, as shown in the output from the command.

```
~$ docker stack rm mysql
```

```
Removing service mysql_mysql
```

```
Removing service mysql_web
```

```
Removing network mysql_default
```

```
~$ docker stack services mysql
```

```
Nothing found in stack: mysql
```

Summary

This chapter introduced stacks, a Docker-native feature added in Docker 1.13. A stack is a collection of related services and is created using a stack file, which is defined in YAML format similar to the Docker Compose v3.x YAML syntax. This chapter concludes this book about Docker management design patterns. As new features are added to Docker, other design patterns may be used for developing Docker-native applications.

Index

A

Amazon Route 53 service, 242, 251
Amazon Web Services (AWS), 281–284
 CloudFormation
 Deploy Docker, 34
 EC2, 46
 Elastic Load Balancer, 48
 launch configurations, 48
 Moby Linux AMI, 47
 stacks, 41–46
 Swarm parameters, 35
 Swarm properties, 36–38
 delete stack, 51–53
 editions, 33
 key pair, 33
 manager and worker nodes, 49–50
 option, 284
 single/multi zone Swarm, 31–33
Application load balancers, 228
Availability zone column, 245
AWS credentials dialog, 282
AWS elastic load balancer, 241
AWS service provider, 285

B

Bind mounts, 98–99, 112–114
Bridge network
 AWS CloudFormation stack, 182
 create service, 186
 description, 184
 docker0 limitations, 179
 Swarm manager instance, 183

C

Classic load balancers, 228
CloudFormation stack, 235, 244, 287
Cloud settings page, 282

Cross-account access, 273
Current state reconciliation, 138
Custom overlay network
 gossip protocol, 194
 IP range, 191
 IPSEC tunnels, 194
 mysql-network, 192–193
 MySQL database service, creation, 194–195
 service containers, 181

D

Desired state reconciliation, 138–139
Docker
 Cloud, 271–272
 CoreOS, 1
 DNS/IPv4, 3
 execution, 3–6
 launch instances, 2
 service, 239, 246
Docker Cloud dashboard, 289
Docker Cloud Swarm AWS role, 287
Docker Cloud Swarm mode, 285, 294, 296
docker_gwbridge network, 181, 184
Docker docker stack deploy command, 297
Docker Swarm load balancer, 247
Docker Swarm mode service, 219
Domain Name Service (DNS), 251, 256
DynamoDB database, 271

E

Edit Endpoint link, 288
Elastic load balancer (ELB), 220, 238, 250
External load balancer, 221

F

Failover record type, 259
Failover routing policy, 262

G

Global service, 83
 rolling update, 176, 178
 spread scheduling policy, 153
 Gossip protocol, 194

H

Hello World service, 222, 233, 237, 246, 293
 Highly available website
 alias target, 258, 261
 Amazon Route 53, 242
 AWS elastic load balancer, 258
 AWS region, 241
 confirmation dialog, 267
 DNSes, 243
 Docker Swarm, 243
 domain name, 243
 failover record type, 259
 hosted zone, 252, 266–268
 hostname, 266
 name servers, 254–255
 Host network, 184

I, J, K

IAM role, 288
 Ingress network, 180, 185
 add load balancer listener, 190–191
 create service, 189
 description, 184
 docker service
 create command, 188
 inspect command, 189, 191
 ports, 181
 Ingress load balancing, 219
 Internal overlay network, 195–198

L

Listeners tab, 236
 Load balancer listeners, 236
 Load balancing
 CoreOS, 221
 custom scheduling, 219
 dialog, 228
 DNS name, 232
 Docker container, 223
 EC2 instances, 230
 ELB, 220
 external elastic load balancer, 227
 HTTP, 228
 invoke, service at worker node, 226
 new security group, 229

protocol, 228

security settings, 229
 service discovery, 219
 service task, 226, 234
 SSH login, 222
 types, 228

Logging and monitoring

connecting, SPM and Logsene apps, 208–209
 Docker Swarm logs, Logsene, 214–216
 Docker Swarm metrics, 213
 Logsene application, 205–206, 208
 MySQL database service, 212
 Sematext Docker agent, 209, 211
 Sematext SPM and Logsene, 203
 SPM application creation, 203–205

M

Mounts
 bind, 98–99, 112–114
 data stored, 97
 EC2 instances, AWS Swarm nodes, 100
 named volume, 100–101
 options, 102–103
 tmpfs mount options, 103
 volume (*see Volume mount*)
 Multiple Docker Swarms, 243
 MySQL database
 Docker container, 70–72
 service, creation, 67

N, O

Network
 custom overlay, 181
 delete, 198–199
 docker0 bridge limitations, 179
 docker_gwbridge, 181
 ingress, 180
 internal overlay, 195–198
 Swarm mode, 183–184

P, Q

Postgres image, 167, 170
 Primary record set, 260
 Public hosted zone, 254

R

Replicated services, 60
 Resources configuration
 allocation, resource reserves set, 117–118
 CPU and memory limits, 124
 EC2 instances, Swarm nodes, 119

- options, resource reserves, 120
- reserved resources, 117, 122–123
- resource-utilized node, 116
- scale up, CloudFormation stack, 127–128, 130
- scaling, 121
- service creation, 119–121
- service resources configuration, 124
- setting resource limits, 120
- types, 115
- unequal allocation, 116
- usage and node capacity, 125–126
- Rolling update**
 - configuration, 158
 - ContainerSpec, 168–169
 - desired state, 159
 - environment variables, 162
 - failure action, 173–174
 - global service, 176, 178
 - image tag, 161–162
 - mounts, 172–173
 - mysql service to Postgres, 175
 - nodes, 157
 - options, 157
 - Postgres image, 167, 170
 - resource limits and reserves, 164–165, 167
 - restart, 171
 - running, 163
 - sequences, 156–157
 - shutting down, 155–156
 - status, 162
 - updates, 158, 160–161
- S, T, U**
 - Scaling services
 - docker node ls command, 87
 - Docker Swarm mode, 86
 - global service, 92
 - multiple services, 93–95
 - removing service, 92
 - replacement service task, 95–96
 - replicated service, creation, 87
 - scaling down, 91
 - scaling up, 88–91
 - Scheduling
 - add multiple constraints, 148, 150
 - add node labels, 150
 - definition, 131
 - lack of locality, 132
 - limited, node resource capacity, 141–143, 145
 - node attributes, constraints, 146
 - pending state, 142–143
 - remove constraints, 152
 - shutdown desired state, 143
 - single point of failure, 132
 - specific nodes, 146–147
 - unbalanced utilization of resource, 132
 - underutilization of resources, 132
 - updating placement constraints, 151
- Secondary record set, 261–263
- Sematext Docker agent, 201, 202
- Services**
 - command line, 62–63
 - creation, 60–61
 - docker service inspect, 63–65
 - docker service ps, 68–70
 - EC2 instances, 57–59, 66
 - global, 60
 - MySQL database, 67
 - removing, 83
 - replicated, 60
 - scaling, 68
 - sub-commands, 59
 - tasks and containers, 55–57, 61
 - updation
 - container labels, 82
 - environment variable, 80
 - image, 75–78, 81
 - mysql, 74–75
 - options, 73–74
 - placement constraints, 79–80
 - resources settings, 82
- Service stacks**
 - CloudFormation stack, 300
 - configuration, 303–304
 - creation, 304–305
 - docker stack commands, 298–299
 - docker stack ps command, 307
 - listing stacks, 305
 - Moby Linux AMI, 301
 - options, docker stack services command, 306
 - public IP address, 302
 - removing, 314
 - security group inbound rules, 301
 - Swarm mode services, 298
 - WordPress
 - add new post, 311
 - comment adding, 313
 - dashboard, 311
 - displaying blog post, 313
 - installation, 309
 - logging in, 310
 - public DNS, Swarm manager, 308
 - publishing post, 312
 - viewing post, 312
- Single responsibility principle (SRP), 97
- Spread scheduling policy, global service, 153
- Spread scheduling strategy
 - CloudFormation stack, 135
 - current state reconciliation, 138

■ INDEX

Spread scheduling strategy (*cont.*)
 desired state reconciliation, 138–141
 docker service scale command, 137
 EC2 instances, 135
 mysql service, 134
 nginx server, 134
 node ranking, 133
 re-adding worker node, 140–141
 using MySQL database, 136–137
Swarm manager node, 295
Swarm mode, 183–184
 account and external IDs, 274
 apply policy, 278
 AWS infrastructure, 287
 Cloud service, 281
 CoreOS instance, 290
 cross-account access, 274
 deploying, 286
 desired state, 11
 Docker Cloud service, 280
 dockercloud-swarm-role, 276
 Docker images, 271
 EC2 console, 292
 EC2 instances, 14, 290
 endpoint, 289
 features, 9
 IAM role, 272
 initializing, 14–15, 17–18
 inline policy, 276, 277, 279
 joining nodes, 18–19
 manager nodes, 10, 11, 24–27

node availability, 28–29
quorum, 12–13
Raft consensus, 11
reinitializing, 28
removing, 30
role name, 273
service, 11
testing, 20–24
worker nodes, 10, 12, 25
Swarm nodes, 220, 249
Swarms toolbar option, 280

■ V, W, X, Y, Z

Volume mount
 auto-generated named volumes, 107, 109, 111
 container, 98
 destination directory, 108
 docker service create command, 102
 mysql-scripts, 107, 110–111
 named volume, 97, 103–105, 107, 111
 nginx-root, 105
 options, 102–103
 removing, 112
 service creation, 105, 108
 service definition, 104, 107
 service replicas, 104
 service task, 110
 task container, service, 109
 tmpfs mount, 103
 volume-label, 103