

Docker swarm cluster on AWS with Ansible

Svyatoslav Pavlov • February 06, 2024

Introduction

In this tutorial we'll be using Ansible to deploy a swarm cluster of 3 nodes on AWS.

Ansible

From the official documentation: Ansible is an IT automation tool. It can configure systems, deploy software, and orchestrate more advanced IT tasks such as continuous deployments or zero downtime rolling updates. Ansible's main goals are simplicity and ease-of-use.

Ansible scripts are meant to reach a desired state and not to do a list of commands. If you wish to install curl on a server, Ansible will try to install curl ONLY IF it isn't installed yet.

This is an ansible task which download a file at a specific dest with specific user permissions. And in case the file already exists at the desired dest it will only replace the file if the content has changed.

```
- name: Fetching super_saiyan.py
get_url:
 url: https://vegeta.world/super_saiyan.py
 dest: /my/path/super_saiyan.py
 owner: goku
 group: dragonballz
 mode: u=rwx,g=rwx,o=rx
 force: yes
```

When running an ansible script you'll see statuses such as ok or changed.

- ok: nothing has been done, either the state is already met or we just set a fact.
- changed: A command has been run to meet the desired state.

Docker swarm

Docker swarm is an orchestration service. Easy to use, it allows us to run our webapps at scale in production. You can see a summary list of its features here.

Some ressources from Docker official documentation on how to setup and use Docker swarm:

- https://docs.docker.com/engine/swarm/swarm-tutorial/
- https://docs.docker.com/get-started/part4/

Setup and deploy ec2

For this project I'm using Python 3.7.4 and pip 19.0.3 and I'm running under Fedora 30. In this tutorial I assume:

- You have an AWS account
- You are familiar with ec2 and security groups from AWS

• You have an IAM user with **Programmatic access** (AWS documention)

Dependencies

For this project we will need:

- ansible
- boto3
- boto
- botocore

```
# install dependencies
pip install ansible boto boto3 botocore
```

Here are the versions I have while I'm writing this.

```
[goku@vegeta tutorial]$ pip freeze | grep -E
"boto3|boto|botocore|ansible"
ansible==2.8.5
boto==2.49.0
boto3==1.9.233
botocore==1.12.233
```

Export in your shell

the AWS_SECRET_ACCESS_KEY, AWS_ACCESS_KEY_ID and AWS_REGION variables.

```
export AWS_ACCESS_KEY_ID='YOUR_AWS_API_KEY'
export AWS_SECRET_ACCESS_KEY='YOUR_AWS_API_SECRET_KEY'
# I'm currently on eu-west-1
export AWS_REGION='YOUR_AWS_REGION'
```

Let's test if everything is good. Create a file $test_ec2_playbook.yml$.

```
# test_ec2_playbook.yml
---
 # we don't connect to any servers, we use the AWS api
- hosts: localhost
 # Do not use ssh
 connection: local
```

```
# Do not fetch variables from the server (there is none)
gather_facts: False
tasks:

- name: "Gathering facts about all subnets and set fact:
'vpc_subnets_facts'"
 # AWS module to gather facts (variables) about subnets
 #
https://docs.ansible.com/ansible/latest/modules/ec2_vpc_subnet_facts_m
odule.html
 ec2_vpc_subnet_facts:
 # Create a fact "vpc_subnets_facts" from the result
 register: vpc_subnets_facts

- name: "Printing 'vpc_subnets_facts' fact"
 #
https://docs.ansible.com/ansible/latest/modules/debug_module.html
 debug:
 var: vpc_subnets_facts
```

Now run it. It will print all your subnets in the region.

```
ansible-playbook test_ec2_playbook.yml
```

If you have something like this, you're all good! (if you see warnings, ignore them).

```
"availability zone": "eu-west-1c",
 "availability zone id": "euw1-az1",
 "available ip address count": 4091,
 "cidr block": "172.31.0.0/20",
 "default for az": true,
 "id": "subnet-94c0acf2",
 "ipv6 cidr block association set": [],
 "map public ip on launch": true,
 "owner id": "859761867273",
 "state": "available",
 "subnet arn": "arn:aws:ec2:eu-west-
1:859761867273:subnet/subnet-94c0acf2",
 "subnet id": "subnet-94c0acf2",
 "tags": {},
 "vpc id": "vpc-453c0e23"
 1
 }
}
PLAY RECAP
******************
******
localhost
 : ok=2 changed=0 unreachable=0
failed=0
 skipped=0 rescued=0 ignored=0
```

Choose one subnet, write down your vpc_id and your subnet_id. Here they
are "vpc_id": "vpc-453c0e23" and "subnet_id": "subnet-94c0acf2". If you
have multiples, just pick one. We will need them later.

Setup architecture

Now we need to deploy our ec2 instances. In our script we will have 4 steps:

- Create security_groups
- Create a key pair (or use pre-existing one)
- Find an AMI, in this tutorial we'll use **Debian 9 (Stretch)**
- Create 3 ec2

Because we have 4 clear steps, we will write a file for each with their belonging tasks.

Create security groups

In AWS the security groups allow us to manage our ports. This is like a firewall around the server. It gives us features which make easier to manage our ports.

Create a folder tasks. Within it create a file named create security groups.yml.

Do not worry about "{{ VPC_ID }}" this is a **variable** and we will see later how to set a **value** for it.

```
# tasks/create security groups.yml
- name: create Swarm security groups
https://docs.ansible.com/ansible/latest/modules/ec2 group module.html
 ec2 group:
 # The id of the security group
 name: swarm
 description: >-
 Allow swarm members to communicate between themselves,
 allow ssh and open ports for the example voting app.
 # The shown name
 tags:
 Name: swarm
 # Left as it is, we will set the variable later
 vpc id: "{{ VPC ID }}"
 rules:
 - proto: tcp
 from port: 22
 to port: 22
 rule desc: "Allow ssh from everywhere."
 cidr ip: 0.0.0.0/0
 cidr ipv6: ::/0
 - proto: tcp
 from port: 2377
 to port: 2377
 group name: swarm
 rule desc: "Cluster management communications."
 - proto: tcp
```

```
from port: 7946
 to port: 7946
 group name: swarm
 rule desc: "Communication among nodes."
- proto: udp
 from port: 7946
 to port: 7946
 group name: swarm
 rule desc: "Communication among nodes."
- proto: udp
 from port: 4789
 to port: 4789
 group name: swarm
 rule desc: "Overlay network traffic."
- proto: tcp
 from port: 8080
 to port: 8080
 rule desc: "Open ports for visualizer."
 cidr ip: 0.0.0.0/0
 cidr ipv6: ::/0
- proto: tcp
 from port: 5000
 to port: 5001
 rule desc: "Open ports for the vote and result apps."
 cidr ip: 0.0.0.0/0
 cidr ipv6: ::/0
```

Here we create our <code>security_group</code> in order to allow <code>ssh</code>, the ports for the <code>service</code> we will deploy and the ports needed by <code>docker swarm</code> but only limited to the members of the <code>swarm</code>.

Create key pair (or use pre-existing one)

In order to connect by ssh to our servers will we need a key pair.

```
# tasks/create_key_pair.yml
---
- name: "Trying to create a key pair"
#
https://docs.ansible.com/ansible/latest/modules/ec2_key_module.html
```

```
ec2 key:
 name: "{{ KEY PAIR NAME }}"
 # If it exists do not overwrite
 force: false
 register: ansible tutorial private key
 # Do not stop the playbook if it fails
 ignore errors: yes
# ALL the code below will only run if the key pair is created #
# look at the "when" keys which controls when to run a task #
- name: "Saving private key to {{ KEY PAIR LOCAL PATH }}"
 # https://docs.ansible.com/ansible/latest/modules/copy module.html
 copy:
 dest: "{{ KEY PAIR LOCAL PATH }}"
 content: "{{ ansible tutorial private key['key']['private key']
} } "
 # Permissions for private key
 mode: '0600'
 # We do not want to overwrite a pre existing key
 force: no
 # We wish to run another task in case of error
 register: save ansible tutorial private key
 # ONLY run if "ansible tutorial private key" was a success
 when: ansible tutorial private key.changed == true
 # Do not stop the playbook if it fails
 ignore errors: yes
- name: "Deleting {{ KEY PAIR NAME }} since it couldn't be saved"
https://docs.ansible.com/ansible/latest/modules/ec2 key module.html
 ec2 key:
 name: "{{ KEY PAIR NAME }}"
 # Delete it
 state: absent
 # ONLY run if the previous tasks didn't write to the file
 when: ansible tutorial private key.changed == true and
save ansible tutorial private key.changed == false
```

```
# Stop the playbook and mark it as failed
# https://docs.ansible.com/ansible/latest/modules/fail_module.html
- fail:
 msg: >
 The file {{ KEY_PAIR_LOCAL_PATH }} already exists but the
 key pair {{ KEY_PAIR_NAME }} doesn't exists on AWS.
 Change either the KEY_PAIR_NAME or the KEY_PAIR_LOCAL_PATH
# ONLY run if the previous tasks didn't write to the file
when: delete_key_pair.changed == true
```

When you create a **key pair**, AWS gives you the private key.

:warning: This is the only time you have access to it! if you don't download it or loose it, the **key pair** becomes useless.

There is 4 ways those tasks can be triggered:

- Neither the key pair nor the file exist. The script will create the key pair and create a file with its private key.
- The key pair exists and the file too. Nothing is done since this is what we already want.
- The key pair doesn't exist but the file does. We won't erase the file as we do not know what is contains, we will delete the key pair as we couldn't save the private key and raise an error asking the user to check his variables.
- The key pair exists but the file doesn't. We will delete the key pair as we can't save the private key and raise an error asking the user to check his variables.

Find an AMI Debian 9 (Stretch)

```
# tasks/set_fact_ec2_ami.yml
---
- name: "set fact: Debian 9 (Stretch) AMI"
 #
https://docs.ansible.com/ansible/latest/modules/ec2_ami_facts_module.h
tml
```

```
ec2_ami_facts:
 # see the full list of filtered elements:
 # https://eu-west-1.console.aws.amazon.com/ec2/home?region=eu-west-1#Images:visibility=public-images;search=379101102735,debian-stretch-hvm-x86_64-gp2-*;sort=desc:name
 owners: 379101102735
 filters:
 name: "debian-stretch-hvm-x86_64-gp2-*"
 register: debian_ami
- name: "set fact: get id from Debian 9 (Stretch) AMI"
 #
https://docs.ansible.com/ansible/latest/modules/set_fact_module.html
 set_fact:
 # There is many debian AMI, let's take the first
 debian_ami_id: "{{ debian_ami.images[0].image_id }}"
```

Those tasks are straightforward. We look for a **Debian 9 (Stretch)** AMI made by Debian (379101102735), take the first and save the id in a fact.

Create ec2

We wish to create 3 ec2. 1 **manager** and 2 **workers**. We will iterate over a **variable** with the key loop.

```
# tasks/create_ec2.yml
---
- name: Creating ec2 instances
# https://docs.ansible.com/ansible/latest/modules/ec2_module.html
ec2:
 key_name: "{{ KEY_PAIR_NAME }}"
 # The security group
 group: "{{ item.group }}"
 instance_type: t2.nano
 image: "{{ debian_ami_id }}"
 # Wait until the ec2 is created (not running yet)
 wait: yes
# Garanty only 1 ec2 with those count_tags
 exact_count: 1
# Tags to identify uniquely an ec2
```

```
count_tag:
 Name: "{{ item.tags.Name }}"

# Other tags to attach to the ec2
instance_tags: "{{ item.tags }}"

# The subnet where to create the ec2
vpc_subnet_id: "{{ SUBNET_ID }}"
assign_public_ip: yes

# Run this tasks for all elements in EC2_INSTANCES
loop: "{{ EC2_INSTANCES }}"
register: create_ec2
```

Notice the loop: "{{ EC2_INSTANCES }}" at the end of the task. It iterates the same module over the content of EC2_INSTANCES var.

Now let's create our EC2_INSTANCES variable in a file. Create a folder vars and within it a file named ec2.yml.

```
# vars/ec2.yml
- EC2 INSTANCES:
 - tags:
 Name: "swarm-manager"
 SwarmType: manager
 Swarm: yes
 group:
 - swarm
  - tags:
 Name: "swarm-worker-a"
 SwarmType: worker
 Swarm: yes
 group:
 - swarm
  - tags:
 Name: "swarm-worker-b"
 SwarmType: worker
 Swarm: yes
 group:
 - swarm
```

We store the tags and the security group properties.

Create the playbook

In order to use our new tasks we will create a **playbook** which includes all 4 of them. Just like the **playbook** we wrote for the test. Create a <code>create_ec2_playbook.yml</code> file at the root of your project.

```
# create_ec2 playbook.yml
- hosts: localhost
 connection: local
 gather facts: False
 # The vpc id and subnet id choosen earlier
 VPC ID: "YOUR VPC ID"
 SUBNET_ID: "YOUR SUBNET ID"
 # The key pair name on AWS
 KEY PAIR NAME: ansible tutorial
 # The path to the private key on your machine
 KEY PAIR LOCAL PATH: "~/.ssh/ansible tutorial.pem"
  # Load variables from file
 vars files:
 - vars/ec2.yml
 tasks:
 # Include all tasks within file
 - include tasks: tasks/create security groups.yml
 - include tasks: tasks/create key pair.yml
 - include tasks: tasks/set fact ec2 ami.yml
 - include tasks: tasks/create ec2.yml
```

Please fill the VPC_ID and SUBNET_ID vars with the vpc_id and the subnet_id we have chosen after running ansible-playbook test_ec2_playbook.yml.

(optional) If you wish to use a pre-existing key_pair please change KEY_PAIR_NAME to its name on AWS and KEY_PAIR_LOCAL_PATH to the local path to the private key on your machine.

Your current project structure should look like this now.

Now run it!

```
ansible-playbook create ec2 playbook.yml
```

Setup Docker swarm cluster

Now that we have our architecture running we wish to deploy a docker **swarm cluster**.

Inventory

In order to run our scripts against the desired servers Ansible uses an inventory. In short, an inventory is where you store your **servers' ip addresses**. You name them, create groups, setup variables by hosts / groups, it has a lot of features. It can be a folder or file.

But in our case, we create our servers **dynamically**, which means each time we deploy new servers, their **ip address** changes. So we will use the **AWS ec2 plugin** which creates dynamic hosts.

If you wish to know more about **inventories** you check the documentation <u>here</u>.

Ansible and Dynamic Amazon EC2 Inventory Management

Create an inventory folder at the project root. Within, we will create two files:

• ec2.py the AWS core plugin, you can download it here

• ec2.ini the configuration file, here

Make ec2.py executable to avoid any issues with ansible.

```
chmod +x inventory/ec2.py
```

Test if the plugin is working as desired. It may take a few moment to get the result as the plugin is doing multiples requests on AWS

```
inventory/ec2.py --list
```

You should see something like this:

```
[...]
 "ec2 tag Name": "swarm-worker-b",
 "ec2 tag Swarm": "True",
 "ec2 tag SwarmType": "worker",
 "ec2 virtualization type": "hvm",
 "ec2 vpc id": "vpc-453c0e23"
 }
 },
 "ec2": [
 "34.254.184.38",
 "34.244.247.140",
 "34.255.136.188"
 "tag Name swarm manager": [
 "34.254.184.38"
 ],
 "tag Name swarm worker a": [
 "34.244.247.140"
 "tag Name swarm worker b": [
 "34.255.136.188"
 ],
 "tag SwarmType manager": [
 "34.254.184.38"
 "tag SwarmType worker": [
```

```
"34.244.247.140",

"34.255.136.188"
],

"tag_Swarm_True": [

"34.254.184.38",

"34.244.247.140",

"34.255.136.188"
]
```

Here you can see all the different **servers**, **groups** and **variables** available.

if you have any troubles or wish to know more about it, here is the documentation.

Project setup

Now create an ansible.cfg file at the root of our project to specify a few default options.

```
# ansible.cfg
[defaults]
# (optional) the host check keys from ssh
# is enabled by default and may causes
# issues while following the tutorial
host_key_checking=false
# Tells ansible where the inventory files are
inventory=inventory/
```

Here we disable host_key_checking to remove constraints from this tutorial as it may causes issues (it is security related). We also define where the inventory files are.

We have set the KEY_PAIR_NAME and KEY_PAIR_LOCAL_PATH variables in the create_ec2_playbook.yml playbook. But we will need them in our next playbooks. So we'll move them in a variable file.

Create a folder group_vars and create a file all.yml in it. Move your KEY PAIR NAME and KEY PAIR LOCAL PATH variables in it.

```
# group_vars/all.yml
---
KEY_PAIR_NAME: ansible_tutorial
KEY_PAIR_LOCAL_PATH: "~/.ssh/ansible_tutorial.pem"
```

All files within <code>groups_vars</code> are automatically read by Ansible depending on the current <code>group</code> or <code>host</code> currently running. Here <code>all.yml</code> will be used for all <code>hosts</code> or <code>groups</code>. This way we ensure those variables are accessible from everywhere.

By default our ec2 can be accessed with the user admin (this is related to the AMI we're using). To specify Ansible which user and which private key to use we will create an other file ec2.yml in group_vars. All dynamic hosts from the AWS ec2 plugin are part of the ec2 group.

```
# group_vars/ec2.yml
---
ansible_user: admin
ansible_ssh_private_key_file: "{{ KEY_PAIR_LOCAL_PATH }}"
```

Those variables will be used ONLY by the hosts that belonged to the ec2 group.

To check everything is setup correctly we'll write a little playbook. **Note** this test will work only if your servers are **online** and **running**.

```
# test_dynamic_aws_host_playbook.yml
---
# Run the playbook for all ec2 instances sharing the tag Swarm=True
- hosts: "tag_Swarm_True"
 tasks:
 - name: "Ping the ec2 with Swarm=True tag"
 #
https://docs.ansible.com/ansible/latest/modules/ping_module.html
 ping:
```

Our current project structure should look like this:

```
[goku@vegeta tutorial]$ tree
```

```
- ansible.cfg
  - create ec2 playbook.yml
 group vars
 — all.yml
 └─ ec2.yml
  inventory
 - ec2.ini
 <u></u> ec2.py
  tasks
 - create ec2.yml
 - create key pair.yml
 - create security groups.yml
 └─ set fact ec2 ami.yml

 test dynamic aws host playbook.yml

  - test ec2 playbook.yml
└─ vars
 L— ec2.yml
4 directories, 13 files
```

Run it (may take a few moments because of the AWS dynamic host)

```
ansible-playbook test_dynamic_aws_host_playbook.yml
```

If you see something like this everything is working as expected :ok_hand:

```
ok: [18.203.135.17]
ok: [34.240.55.248]
ok: [34.242.96.200]
PLAY RECAP
*******************
***********
18.203.135.17
 : ok=2 changed=0 unreachable=0
failed=0 skipped=0
 ignored=0
 rescued=0
 : ok=2
34.240.55.248
 changed=0 unreachable=0
failed=0 skipped=0 rescued=0
 ignored=0
34.242.96.200
 : ok=2 changed=0 unreachable=0
failed=0 skipped=0
 rescued=0
 ignored=0
```

Something is wrong if you see something like this :collision:

It means either your ec2 aren't online and running or they do not have the tag Swarm=True (case sensitive).

Install Docker

We will install **Docker** on a **Debian 9 (Stretch)**. I've followed the instruction from the official Docker documentation and wrote the tasks.

```
- name: Add Docker apt key
https://docs.ansible.com/ansible/latest/modules/apt key module.html
  apt key:
 url: https://download.docker.com/linux/debian/gpg
 id: 9DC858229FC7DD38854AE2D88D81803C0EBFCD88
 state: present
  register: add repository key
- name: Get debian version
https://docs.ansible.com/ansible/latest/modules/command module.html
  command: lsb release -cs
  register: debian version name
- name: Add Docker repository
https://docs.ansible.com/ansible/latest/modules/apt repository module.
ht.ml
  apt repository:
 repo: "deb [arch=amd64] https://download.docker.com/linux/debian
{{ debian version name.stdout }} stable"
 state: present
 update cache: true
- name: Ensure docker is installed
  # https://docs.ansible.com/ansible/latest/modules/apt module.html
  apt:
 name:
 - docker-ce
 - docker-ce-cli
 - containerd.io
 state: present
 update cache: true
- name: Ensure Docker is started and enabled at boot
https://docs.ansible.com/ansible/latest/modules/service module.html
  service:
```

```
state: started
 enabled: true
- name: Ensure handlers are notified now to avoid firewall conflicts
 # https://docs.ansible.com/ansible/latest/modules/meta module.html
 meta: flush handlers
- name: "Ensure the user {{ ansible user }} is part of the docker
group"
 # https://docs.ansible.com/ansible/latest/modules/user module.html
 user:
 name: "{{ ansible user }}"
 groups: docker
 append: yes
#####################
 We install the docker python module as it is
recommended
 for the docker swarm module that we will use later
#
https://docs.ansible.com/ansible/latest/modules/docker swarm module.ht
ml#requirements #
####################
- name: Ensure docker python module and jsondiff are installed
 # https://docs.ansible.com/ansible/latest/modules/pip module.html
 pip:
 name:
 - docker
 # jsondiff and pyyaml are needed by the docker stack module
 - jsondiff
 - pyyaml
 register: pip install docker
 ignore errors: yes
- name: Fetching pip
```

name: docker

```
https://docs.ansible.com/ansible/latest/modules/get url module.html
 get url:
 url: https://bootstrap.pypa.io/get-pip.py
 dest: "/home/{{ ansible user }}/get-pip.py"
 mode: u=rwx,g=rwx,o=rx
 when: pip install docker is failed
- name: Installing pip
https://docs.ansible.com/ansible/latest/modules/command module.html
 command: "python /home/{{ ansible user }}/get-pip.py"
 when: pip install docker is failed
- name: Installing docker python module and jsondiff
  # https://docs.ansible.com/ansible/latest/modules/pip module.html
 pip:
 name:
 - docker
 # jsondiff and pyyaml are needed by the docker stack module
 - jsondiff
 - pyyaml
 when: pip install docker is failed
```

Init Docker Swarm

Docker is installed, we can now init the **Swarm** on a **manager node**. Docker Swarm is easy to setup:

- Init the Swarm on a server and save the join token worker and join token manager
- On the other managers make them join the Swarm thanks to the join token manager
- On the workers use the join token worker

We will ask **Ansible** to use the first **Swarm manager node** to init the swarm. We could specify a specific server but I prefer to just take the first one. In a large **swarm**

cluster you have multiple manager and worker nodes and by taking the first, our script will still be working in case the very server we specified is down for example.

```
# tasks/init swarm.yml
- name: Setting up Swarm
 # Similar to a Try/Except
https://docs.ansible.com/ansible/latest/user guide/playbooks blocks.ht
ml#blocks-error-handling
 block:
 - name: Initiating the swarm with default parameters
https://docs.ansible.com/ansible/latest/modules/docker swarm module.ht
ml
 docker swarm:
 state: present
 register: init swarm
 - name: "set fact: join token worker"
 set fact:
 join token worker: "{{
init swarm.swarm facts.JoinTokens.Worker }}"
 - name: "set fact: join token manager"
 set fact:
 join token manager: "{{
init swarm.swarm facts.JoinTokens.Manager }}"
  rescue:
 - name: Getting join manager token from existing Swarm
https://docs.ansible.com/ansible/latest/modules/command module.html
 command: docker swarm join-token manager -q
 register: join token manager command
 - name: Getting join worker token from existing Swarm
https://docs.ansible.com/ansible/latest/modules/command module.html
 command: docker swarm join-token worker -q
```

```
register: join_token_worker_command

- name: "set fact: join_token_manager"
 set_fact:
 join_token_manager: "{{ join_token_manager_command['stdout']}}}"

- name: "set fact: join_token_worker"
 set_fact:
 join_token_worker: "{{ join_token_worker_command['stdout'] }}"
```

Join the worker nodes

Our Swarm is initiated, from the worker nodes, use the join token worker and specify a manager node's address to make them part of the Swarm.

```
# tasks/join worker node.yml
- name: "set fact: first Swarm manager host"
  set fact:
 first_swarm_manager_host: "{{ groups['tag_SwarmType_manager'][0]}
} } "
- name: 'set fact: list remote addrs'
  set fact:
 # Create a list of all managers' private ip addresse
 list remote addrs: >-
 {{ list_remote_addrs | default([]) }} + [ '{{ item }}:2377']
  loop: >-
 {{ groups['tag SwarmType manager'] | map('extract', hostvars,
'ec2 private ip address') | list }}
- name: Joining worker to the swarm
https://docs.ansible.com/ansible/latest/modules/docker swarm module.ht
ml
  docker swarm:
 state: join
 timeout: 60
```

Here we use the hostvars. The hostvars allows us to access variables from other hosts, here we take two variables:

- join_token_worker the token given by the first **swarm manager** who allows us to join the Swarm
- ec2_private_ip_address the **private ip address**. Since our servers share the same subnet they can communicate by **private ip address**. And our security groups **ONLY** opens the **Docker ports** to the servers member of the **swarm** security group and this implies communicating by **private ip address**.

```
# deploy_swarm_playbook.yml
---
# Take the first ec2 whose tag SwarmType is equal to "manager"
- hosts: tag_SwarmType_manager[0]
# Use sudo for all tasks
become: yes
tasks:
 - include_tasks: tasks/install_docker.yml
 - include_tasks: tasks/init_swarm.yml

- hosts: tag_SwarmType_worker
# Use sudo for all tasks
become: yes
tasks:
 - include_tasks: tasks/install_docker.yml
 - include_tasks: tasks/join_worker_node.yml
```

Deploy the cluster :rocket: (if it is unreachable wait a bit until the ec2 get to the running state).

```
ansible-playbook deploy_swarm_playbook.yml
```

Check cluster

Our Swarm cluser should be ready. To check it let's connect to it by ssh.

(Optional) If you're too lazy to check your swarm manager node's ip upper or from the aws console you can run this command:

```
[goku@vegeta tutorial]$ inventory/ec2.py --list | grep
tag SwarmType manager -A 2
# output
"tag SwarmType manager": [
 "34.242.96.200" # <- here
 1,
# ajust ~/.ssh/ansible tutorial.pem if needed
[goku@vegeta tutorial]$ ssh -i ~/.ssh/ansible tutorial.pem
admin@34.242.96.200
admin@ip-172-31-8-57:~$ docker node ls
# Tada ! Your swarm is running
ID
 HOSTNAME
 STATUS
AVAILABILITY
 MANAGER STATUS
 ENGINE VERSION
scqe6rb9h0016q8wmeohfkv32 ip-172-31-5-233
 Ready
Active
 19.03.2
yhokk5ae4122ssmpkslqbz4p7 * ip-172-31-8-57
 Ready
Active
 Leader
 19.03.2
td9vjq0myikqhr7dzwky8enut ip-172-31-15-91
 Ready
Active
 19.03.2
```

Deploy service

We have our **swarm cluster** running. It is time to deploy our first service.

I'm using a stack file from the repo https://github.com/dockersamples. Their projects are complex enough for development and testing. We will be using the docker-stack.yml from the example-voting-app. It uses redis, postgres, an app in python, an app in nodejs, a worker in .NET and even a visualizer!

I've created a example-voting-app folder and a docker-compose.yml file in it.

```
# example-voting-app/docker-compose.yml
version: "3"
services:
 redis:
 image: redis:alpine
 networks:
 - frontend
 deploy:
 replicas: 1
 update config:
 parallelism: 2
 delay: 10s
 restart policy:
 condition: on-failure
 db:
 image: postgres:9.4
 volumes:
 - db-data:/var/lib/postgresql/data
 networks:
 - backend
 deploy:
 placement:
 constraints: [node.role == manager]
 vote:
 image: dockersamples/examplevotingapp vote:before
 ports:
 - 5000:80
 networks:
 - frontend
 depends on:
 - redis
 deploy:
```

```
replicas: 2
 update config:
 parallelism: 2
 restart policy:
 condition: on-failure
result:
  image: dockersamples/examplevotingapp result:before
 - 5001:80
 networks:
 - backend
  depends on:
 - db
  deploy:
 replicas: 1
 update config:
 parallelism: 2
 delay: 10s
 restart policy:
 condition: on-failure
worker:
  image: dockersamples/examplevotingapp worker
  networks:
 - frontend
 - backend
  depends on:
 - db
 - redis
  deploy:
 mode: replicated
 replicas: 1
 labels: [APP=VOTING]
 restart policy:
 condition: on-failure
 delay: 10s
 max attempts: 3
 window: 120s
 placement:
 constraints: [node.role == manager]
```

```
visualizer:
 image: dockersamples/visualizer:stable
 ports:
 - "8080:8080"
 stop_grace_period: 1m30s
 volumes:
 - "/var/run/docker.sock:/var/run/docker.sock"
 deploy:
 placement:
 constraints: [node.role == manager]

networks:
 frontend:
 backend:

volumes:
 db-data:
```

Create a new task file deploy example voting app stack.yml under tasks:

```
# tasks/deploy_example_voting_app_stack.yml
---
- name: Copying example voting app's docker-compose.yml file on the
server
# https://docs.ansible.com/ansible/latest/modules/copy_module.html
copy:
 src: "example-voting-app/docker-compose.yml"
 dest: "/home/{{ ansible_user }}/docker-compose.yml"
 owner: "{{ ansible_user }}"
 group: "{{ ansible_user }}"
 mode: u=rw,g=rw,o=r
 force: yes
- name: Deploying example voting app's stack
#
https://docs.ansible.com/ansible/latest/modules/docker_stack_module.ht
ml
 docker_stack:
 state: present
```

```
name: "{{ STACK_NAME | default('example_voting_app') }}"
compose:
 - "/home/{{ ansible_user }}/docker-compose.yml"
```

The playbook deploy stack playbook.yml

```
# deploy_stack_playbook.yml
---
- hosts: tag_SwarmType_manager[0]
  tasks:
  - include_tasks: tasks/deploy_example_voting_app_stack.yml
```

Deploy! This is the very last step. :rocket:

```
ansible-playbook deploy_stack_playbook.yml
```

Once it's done, you may need to wait $10\sim20$ seconds while waiting for all services to get deployed.

Now you can access your apps from any nodes :tada:!

(Optional) If you wish the list of all your servers' public IP address you can run this.

```
inventory/ec2.py --list | grep tag_Swarm_True -A 3
```

Pick any one of them, doesn't matter if it is a manager or a worker the mode routing mesh does it all for you. We have those apps running:

• vote - port: 5000

• **result** - port: 5001

• visualizer - port: 8080

On any servers you can access vote, result and visualizer!

Clean the tutorial

Now that we have accomplished what we wanted, let's clean up our servers and security_groups. Here are the tasks and playbook to delete our ec2 and security_group.

Remove the ec2.

```
# tasks/remove_ec2.yml
- name: "set fact: Swarm ec2 instances"
#
https://docs.ansible.com/ansible/latest/modules/ec2_instance_facts_mod
ule.html
 ec2_instance_facts:
 filters:
 "tag:Swarm": "True"
 register: swarm_ec2
- name: "Removing ec2 instances"
# https://docs.ansible.com/ansible/latest/modules/ec2_module.html
ec2:
 instance_ids: "{{ item.instance_id }}"
 wait: yes
 state: absent
loop: "{{ swarm_ec2.instances }}"
when: swarm_ec2.instances != []
```

Remove the security_group.

```
- name: "Removing security groups"
#
https://docs.ansible.com/ansible/latest/modules/ec2_group_module.html
ec2_group:
 group_id: "{{ item.group_id }}"
 state: absent
loop: "{{ security_groups.security_groups }}"
```

The playbook.

```
# remove_ec2_playbook.yml
---
- hosts: localhost
  connection: local
  gather_facts: False
  tasks:
 - include_tasks: tasks/remove_ec2.yml
 - include_tasks: tasks/remove_security_groups.yml
```

Clean it. You wouldn't want to forget you have 3 servers running somewhere on AWS.

```
ansible-playbook remove_ec2_playbook.yaml
```