IMPLEMENTACIÓN DE

DOCKER SWARM

EN

AMAZON WEB SERVICES

USANDO

AUTO SCALING GROUPS

Υ

ELASTIC LOAD BALANCING

Adrián Gómez Lois

Administración de Sistemas Informáticos y Redes CIFP A Carballeira - Marcos Valcárcel Noviembre - 2018

Creando un Dockerfile

- Partirá de una imagen limpia de Debian.
- Se instalarán los paquetes: net-tools, curl, mysql, apache2, php y otros paquetes necesarios relacionados: wget, nano, curl, openssh-server y supervisor.
- Creará una BBDD Worpress con usuario y password y le otorgará permisos.
- Copiará un contenido de una instalación previamente configurada con un theme personalizado y adaptado de Worpress, asignará el propietario www-data al directorio.
- Creará un directorio en el contenedor y copiará en el los certificados SSL para el dominio de la web.
 (Del dominio "itgal.es" adquirido a través del registrar-registrador 1&1).
- Copiará dos ficheros Virtualhost previamente configurados al servidor Apache2 del contenedor y habilitará los módulos utilizados y necesarios para Apache2.
- Creará y configurará un usuario para para la conexión SSH al contenedor.
- Establecerá un banner motd personalizado.
- Expondrá los puertos públicos para SSH, HTTP y HTTPS.
- Establecerá como entrypoint (CMD) del contenedor la ejecución de supervisord.

Subir imagen a Docker Hub

Diagrama AWS: Docker Swarm, Auto Scaling Group, Elastic Load Balancer

verify: Service converged

Crear el servicio con tres tareas de réplica en tres nodos desplegados con ASG

root@manager:~# docker service create \
> --name webitgal \
> --publish 80:80 \
> --publish 443:443 \
> --replicas 3 \
> --update-parallelism 1 \
> --update-delay 5s \
> --restart-condition on-failure \
> adryanaws/webitgal
8eoqdtcmx20mne3iepo2074px
overall progress: 3 out of 3 tasks
1/3: running [===================]
2/3: running [==========================]

Elastic Load Balancer:

Balanceo de carga entre instancias EC2 (nodos Swarm). Para el servicio replicado "webital"

```
<div style="background-color:black;color:white;font-
size:1.5em;text-align:center;padding:5px;width:100%">
<?php echo
file_get_contents("http://169.254.169.254/latest/meta-
data/local-ipv4"); ?>
<br />
<?php echo
file_get_contents("http://169.254.169.254/latest/meta-
data/instance-id"); ?>
</div>
```


Actualizar el servicio con tres tareas de réplica

Auto Scaling Group Scale-out en una instancia que se agregará al nodo Swarm

Actualización de servicio con las misma tareas de réplicas anteriores, creando así el rebalanceo de carga entre los nodos del Swarm

```
root@manager:~# docker service update --force webitgal
webitgal
overall progress: 6 out of 6 tasks
1/6: running [==================]]
2/6: running [========================]]
3/6: running [===========================]]
4/6: running [============================]]
5/6: running [=============================]]
6/6: running [===============================]]
verify: Service converged
```


Actualización de servicio para reducir las tareas de réplicas a uno

root@manager:~# docker service update --replicas=1
webitgal
webitgal
overall progress: 1 out of 1 tasks
1/1: running
[===========================]
verify: Service converged

Auto Scaling Group

Scale-in a cero en todas las instancias desplegadas

Después del scale-in a cero, el estado de los nodos es "Down"

root@manager:~# docker node 1s

HOSTNAME STATUS AVAILABILITY MANAGER STATUS **ENGINE VERSION** eyxf2pqhfbprckm6db44761zj ip-192-168-10-64 Down Active 18.06.1-ce qw84n3ev09yhc30v1mddrwpzb ip-192-168-20-133 Down Active 18.06.1-ce togf7g1cv22rol9c9jowj1ioh ip-192-168-30-222 Down Active 18.06.1-ce b5mm1cmv2d2jr1dgh5rlr3oqk * manager Ready Active Leader 18.06.1-ce

Bash Script:

Script para eliminar nodos "down" del Swarm de nodos. (Instancias en estado "terminated")

```
#!/bin/bash
nodo_down=$(docker node ls | grep Down | sed -n '1p' |
awk '{print $1}')
while [ "$nodo_down" != "" ];
do
 nodo_down=$(docker node ls | grep Down | sed -n '1p'
| awk '{print $1}')
 docker node rm --force "$nodo_down"
```


\$>WHOAMI

- adrianlois@zonasystem.com
- https://zonasystem.com
- @adrianlois_

