

Agenda

- Introduction to Docker
- Introduction to Docker Swarm.
- Docker Swarm Architecture.
- Introduction of the Components of Docker Swarm :
 - Resource Management
 - Swarm Scheduler
 - Discovery Service
 - Swarm API's
 - Swarm Store
- Comparison between Kubernetes & Docker Swarm


What is Docker?

- Docker is a powerful build for your Linux containers.
- Open platform for developers and sysadmins to build, ship, and run distributed applications.
- Docker enables apps to be quickly assembled from components.
- It eliminates the friction between development, QA, and production environments.


What is Docker Swarm?

- Follows the "swap, plug, and play" principle.
- Native clustering for Docker.
- Allows you to create and access to a pool of Docker hosts.
- Support enabled for :
 - Jenkins
 - Docker Compose
 - Krane
 - Dokku
- Built by Victor Vieux and Andrea Luzzardi.


Architecture


Nodes

- Shows Runtime Instance
- Install Docker on each node.
- Elements of Swarm Node:
 - ID
 - Map of Containers & Images
 - CPU's Info
 - Memory Info


Resource management

- It is aware of the resources available in the cluster and will place containers accordingly.
- It takes into account the resource requirements of the container and the available resources of the hosts composing the cluster to optimize the placement using a bin packing algorithm.


Swarm Scheduler

- It is proposed to schedule containers on the nodes.
- It come with two strategies, namely:
- BinPacking Strategy:

It will rank the nodes according to there CPU and RAM available.

Random Strategy:

It is majorly used for debugging, it selects a random node.


Discovery Service

- It is a hosted discovery service with Docker Swarm.
- The service maintains a list of IPs in your swarm. There are several available services, which can connect to docker swarm such as etcd, consul and zookeeper.


Swarm API's

• Containers:

GET

POST

DELETE

- GET "/containers/json": Node's name prepended to the container name.
- GET "/images/json" : Use '--filter node=<Node name>' to show images of the specific node.


Swarm Store

- Stores the state of the Cluster.
- State is loaded in the memory when cluster starts.
- Lifecycle events :
 - Delete the state
- Replace the state of the key with new state
 - Load all data stored


Constraints and Affinity

- In order to meet the specific requirements of each container, their placement can be fine-tuned using constraints.
- Constraints operate on Docker daemon labels.
- The placement of a container must be relative to other containers. Swarm lets you define those relationships through affinities.
- Affinities are automatically generated when the relationship between containers is implied.


Setup

- Creating a Cluster:
 - \$ swarm create
- Add nodes to the cluster:
 - \$ swarm join --token=<token> --addr=<node_ip>
- \$ swarm list --token=<token>
- \$ swarm manage --token=<token> --addr=<swarm_ip>


Kuberntes vs Swarm

- Built by Highly Experienced Google Team.
- It used flannel to create networking between containers, it has load balancer integrated, it uses etcd for service discovery, and much more.
- You cannot use Docker CLI nor you can use Docker Compose to define containers.

- Built by Docker.
- Native clustering for Docker.
- It exposes standard Docker API meaning that any tool that you used to communicate with Docker can work equally well with Docker Swarm.


Questions?


Connect with Me:

- /in/ramitsurana
- @ramitsurana
- github.com/ramitsurana


Sharing is caring!

