Docker and Jenkins Meetup

Sponsors

demonware

Agenda

- DockerCon 2016 Recap
 - What's new in Docker 1.12
 - Orchestration Deep Dive
- Swarm Demo
- 5 minute break
- Jenkins Setup and Pipeline Demo

#DockerMeetup

#DockerDublin

#JenkinsMeetup

DockerCon 2016 Recap

What's new in Docker 1.12?

- Orchestration
 - Swarm Mode
 - Docker Services
 - Security
 - Routing mesh

What's new from Docker Inc.?

- Docker for X
 - Mac/Windows (public beta)
 - AWS
 - Azure
- Container Healthcheck
- Plugins improvements
- Docker Application Bundle

Swarm Mode

Engine

\$ docker swarm init

Swarm Mode

- \$ docker swarm init
- \$ docker swarm join <IP of manager>:2377

Swarm Mode

- \$ docker swarm init
- \$ docker swarm join <IP of manager>:2377

Services

\$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend_image:latest

Services

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Node Failure

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Node Failure

\$ docker service create --name redis --network mynet redis:latest

Desired State ≠ Actual State

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Converge Back to Desired State

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Scaling

\$ docker service scale frontend=6

Global Services

\$ docker service create --mode=global --name prometheus prom/prometheus

Constraints

Constraints

\$ docker service create --replicas 3 --name frontend --network mynet
--publish 80:80/tcp --constraint engine.labels.com.example.
storage==ssd frontend_image:latest


```
$ docker service create --replicas 3 --name frontend --network mynet
--publish 80:80/tcp --constraint engine.labels.com.example.
storage==ssd frontend_image:latest
$ docker service scale frontend=10
```

How to Try Docker 1.12

- Mac/Windows: https://www.docker.com/products/docker
- Linux: https://github.com/docker/docker/releases
- AWS/Azure Editions Beta: https://www.docker.com/products/docker
- Bleeding edge (docker:master binaries from CI): https://master.google.com/
- Keynote demo: https://www.youtube.com/watch?v=Q1jSDyZ4Org

Secure by default with end to end encryption

- Cryptographic node identity
- Automatic encryption and mutual auth (TLS)
- Automatic cert rotation
- External CA integration

Swarm mode orchestration is optional

- You don't have to use it
- 1.12 is fully backwards compatible
- Will not break existing deployments and scripts

Routing Mesh

- Operator reserves a swarmwide ingress port (8080) for myapp
- Every node listens on 8080
- Container-aware routing mesh can transparently reroute traffic from Worker3 to a node that is running container
- Built in load balancing into the Engine
- DNS-based service discovery

Routing Mesh: Published Ports

- Operator reserves a swarmwide ingress port (8080) for myapp
- Every node listens on 8080
- Container-aware routing mesh can transparently reroute traffic from Worker3 to a node that is running container
- Built in load balancing into the Engine
- DNS-based service discovery

Container Health Check in Dockerfile

```
HEALTHCHECK --interval=5m --timeout=3s
 --retries 3
CMD curl -f http://localhost/ || exit 1
```

Checks every 5 minutes that web server can return index page within 3 seconds.

Three consecutive failures puts container in an unhealthy state.

Daemonless containers

Upgrade Docker, keep containers alive

docker daemon --live-restore

(https://github.com/docker/docker/pull/23213)

Plugin Permissions Model

- \$ docker plugin install tiborvass/no-remove
 Plugin "tiborvass/no-remove:latest" requested
 the following privileges:
 - Networking: host
 - Mounting host path: /data

Do you grant the above permissions? [y/N]

Distributed Application Bundle (.dab) declares a stack

Experimental! The bundle is a multi-services distributable image format

https://github.
https://github.
https://github.
https://github.

Distributed Application Bundle (.dab) declares a stack

Distributed Application Bundle

DAB - Producing a bundle

\$ docker-compose bundle

WARNING: Unsupported key 'network_mode' in services.nsqd - ignoring

WARNING: Unsupported key 'links' in services.nsqd - ignoring

WARNING: Unsupported key 'volumes' in services.nsqd - ignoring

[...]

Wrote bundle to vossibility-stack.dab

DAB - Deploying a bundle

\$ docker deploy vossibility-stack

Loading bundle from vossibility-stack.dab

Creating service vossibility-stack_elasticsearch

Creating service vossibility-stack_kibana

Creating service vossibility-stack_logstash

Creating service vossibility-stack_vossibility-collector

How to Try Docker 1.12

- Mac/Windows: https://www.docker.com/products/docker
- Linux: https://github.com/docker/docker/releases
- AWS/Azure Editions Beta: https://www.docker.com/products/docker
- Bleeding edge (docker:master binaries from CI): https://master.google.com/
- Good quick overview: https://www.youtube.com/watch?
 v=Q1jSDyZ4Org

Orchestration Deep Dive

(To be covered in Demo)

Docker Swarm Communication Internals

Quorum Layer

- Strongly consistent: Holds desired state
- Simple to operate
- Blazing fast (in-memory reads, domain specific indexing, ...)
- Secure

Worker-to-Worker Gossip

- Eventually consistent: Routing mesh, load balancing rules, ...
- High volume, p2p network between workers
- Secure: Symmetric encryption with key rotation in Raft

Services

Services are grouped into stacks

#HackHarassment

demonware

DockerCon Blog

http://2016.dockercon.com/blog

Docker for Mac and Windows

https://docs.docker.com/docker-for-mac/ https://docs.docker.com/docker-for-windows/

Docker for AWS and Azure

blog.docker.com/2016/06/docker-datacenter-aws-azure-cloud/

Docker Swarm 2000

#DockerSwarm2000

Questions?

Thomas Shaw / @tomwillfixit / @demonware

Gianluca Arbezzano / @gianarb

