THE STATE OF THE SWARM

HOW CLOSE TO PRODUCTION READY ARE WE?

- Mathieu Buffenoir
- twitter://@MBuffenoir
- mail://mat.buff@gmail.com
 - founder bity.com (running on docker on exoscale)
 - VP swiss bitcoin association
- https://github.com/skippbox/docker-on-cluster-howtos

WHAT'S NEW IN DOCKER ECOSYSTEM?

- Docker 1.9
 - Networking in the swarm
- Compose 1.5
 - environnement variable
- Docker-machine
 - Added cloud providers support

WHAT DO WE NEED IN PRODUCTION?

- Provisioning / orchestration (Swarm)
- Service discovery (consul / etc / zookeeper ...)
- Logging (ELK, Loggly, syslog ...)
- Monitoring (Promotheus, sensu, sysdig ...)

LET'S CREATE A LITTLE DEMO INFRASTRUCTURE

DEMO INFRA

DOCKER MACHINE

 cloud provider drivers (12 as of today) or bare metal

- some handy features
 - ssh / scp
- One command to control your node or cluster directly from your shell:
 - eval \$(docker-machine env --swarm swarmmaster)
 - docker ps

ONE COMMAND TO CREATE A CLUSTER NODE

```
docker-machine create --driver exoscale \
 --exoscale-api-key $CLOUDSTACK_KEY \
 --exoscale-api-secret-key $CLOUDSTACK_SECRET_KEY \
 --exoscale-instance-profile small \
 --exoscale-disk-size 10 \
 --exoscale-image ubuntu-14.04 \
 --exoscale-security-group swarm \
 --swarm \
 --swarm-master \
 --swarm-discovery="consul://$(docker-machine ip consul):8500" \
 --engine-opt="cluster-store=consul://$(docker-machine ip consul):8500" \
 --engine-opt="cluster-advertise=eth0:2376" \
 --engine-label="apps" \
 swarm-master
```

KV STORE (CONSUL)

- Consul
 - services
 - nodes
 - key-value
 - multi-datacenter
 - health- check
- REST or DNS api

COMPOSE FEATURES

- control your cluster straight from your shell
- networking support
- environment variables
- support for docker log driver
- scaling
- filters

The node filters are:
constraint
health
The container configuration filters are:
affinity
dependency
port

OUR DEMO INFRA COMPOSE FILE

```
db:
ghost:
  image: ghost
 image: postgres:9.3
  restart: always
 restart: always
 environment:
  ports:
 - 2368
 DB PASSWORD: postgres
  volumes:
 DB USER: postgres
 - /home/ubuntu/conf-files/
 DB NAME: ghost
config.js:/var/lib/ghost/config.js
 ports:
  environment:
 - 5432
 - DB URI=swarm db 1
 1b:
 - NODE ENV=production
  log driver: "syslog"
 image: lalu/haproxy-consul
 restart: always
  log opt:
 syslog-address: "udp://
 volumes:
185.19.29.213:5000"
 - /home/ubuntu/conf-files/
 syslog-tag: "ghost"
 haproxy.ctmpl:/tmp/haproxy.ctmpl
 - /home/ubuntu/conf-files/consule-
 template.conf:/tmp/consule-
 template.conf
```

ports:

- "80:80"

- "8001:8001"

command: -consul 185.19.29.213:8500

COMPOSE COMMANDS

- docker-compose up (-d) <container>
- docker-compose stop / start / restart <container>
- docker-compose ps
- docker-compose logs

OVERLAY NETWORK

- /etc/hosts
- dns with consul
- Kernel >3.16
 - udp 4789 Data plane (VXLAN)
 - tcp/udp 7946 Control plane
- no more links support (use service discovery)
- need to run compose with -x-networking argument

SERVICE DISCOVERY

- registrator informs consul when services come on/offline
- patch to support overlay network (now merged)
 - currently support only one network

SCALING

COMPOSE

- As simple as:
 - docker-compose -x-networking scale app=5

CONSUL-TEMPLATE

official haproxy image extended with consultemplate

```
#templating system snippet
backend ghost

option forwardfor # add the X-Forwarded-For header

http-request set-header X-Forwarded-Port %[dst_port]

balance roundrobin{{range service "ghost"}}

server {{.ID}} {{.Address}}:{{.Port}}{{end}}
```

LOGGING

EASILY SET UP AN ELK WITH COMPOSE

- docker-compose up -d
- add this in your docker-compose.ml file service definition

```
log_driver: "syslog"
log_opt:
 syslog-address: "udp://185.19.29.213:5000"
 syslog-tag: "ghost"
```

MONITORING

CADVISOR

- Collect per host container metrics
- Some visualisations
- not centralised enough

PROMOTHEUS

Graphing

Alerting


```
ALERT HighMemoryAlert
 IF container_memory_usage_bytes{image="ubuntu:14.04"} > 1000000000
 FOR 1m
 WITH {}
 SUMMARY "High Memory usage for Ubuntu container"
 DESCRIPTION "High Memory usage for Ubuntu container on {{$labels.instance}} for container {{$labels.name}} (current value: {{$value}})"
```

WHAT IS STILL MISSING?

- secret handling
 - ansible vault
 - hashicorp vault
 - Lots of discussion about this on github
- Discovery service with multiple overlay network support
- support for multiple networks in consul (not sure if it can be achieved with competitors either yet)
- Support in provisioning docker module (Ansible is really good with that)

THANKS TO

- Exoscale
- hashicorp
- gliderlabs
- sirile
- progrium
- Docker for all the tools

https://github.com/skippbox/docker-on-cluster-howtos

@MBUFFENOIR

QUESTIONS?