


Docker Swarm Mode

Learn and Share Clarence Bakirtzidis 12/08/2016

What is a Docker swarm?


- A group of Docker Hosts arranged in a cluster
- Allows for deployment of containers into the cluster without necessarily caring about which specific hosts these containers run on (see: "pets vs. cattle")
- Docker 1.11 and earlier had no built in swarm capability
- A separate component, "Docker Swarm", could be used in conjunction with a group of Docker hosts to turn them into a swarm


What is Docker "swarm mode"?

- "Docker Engine 1.12 includes swarm mode for natively managing a cluster of Docker Engines called a Swarm. Use the Docker CLI to create a swarm, deploy application services to a swarm, and manage swarm behavior." [1]
- Differences to the previous Docker Swarm include:
 - Swarm mode is built-in to the Docker Engine and is simpler to setup
 - Implements desired state reconciliation with better failure handling
 - Built-in load-balancing of service instances with DNS service discovery
 - Supports rolling updates for services
 - Service is a first-class construct in the Docker Engine
 - Secure by default (automatic TLS mutual authentication and encryption between nodes)

Old Docker Swarm Architecture


Swarm Mode Architecture


Swarm mode concepts

- Nodes
 - Managers
 - Workers
- Services
 - Replicated (N tasks distributed throughout cluster)
 - Global (one task per host)

Swarm mode concepts


Tasks

- the atomic unit of scheduling within a swarm
- a task is "slot" where the scheduler places a container
- Task lifecycle goes one way (not recreated after termination)

Containers

• an isolated process that runs your app/microservice code

Service scheduling example


Creating a swarm

- Docker CLI includes new commands:
- · docker swarm init ...
 - Initialise the first manager (activate swarm mode)
- · docker swarm join ...
 - Add additional managers or workers to the swarm

Managing swarm nodes

- · docker node [promote|demote] ...
- · docker node rm ...
- · docker node ps ...
- · docker node update ...

Deploying services to the swarm

- · docker service create [--replicas n] [-mode replicated|global] ...
- · docke service inspect ...
- · docker service ls ...
- · docker service rm ...
- · docker service ps ...

Scaling and updating services

- · docker service scale SERVICE=REPLICAS [SERVICE=REPLICAS...]
- · docker service update ...

Maintenance support

- Docker swarm mode supporting rolling updates
 - Stop the first task
 - Schedule update for the stopped task
 - Start the container for the updated task
 - Configurable update failure action (pause, continue)
- Nodes (managers or workers) can be put into DRAIN availability
 - Gracefully shuts down tasks and prevents future tasks from being schedule on node
 - Creates new tasks on other available node(s) to satisfy desire state for service

Handling failures

Failed tasks

New tasks are automatically created on other available node(s)

Failed nodes

Manager

- New leader is elected if quorum of more than half of the manager nodes are available
- Manually create a new manager or promote a worker to a manager
- New tasks are automatically created on other available node(s)

Worker

New tasks are automatically created on other available node(s)

Demo

• https://github.com/clarenceb/swarmmode-dojo

Other features

- Distributed Application Bundles (DAB)
 - Experimental feature in 1.12
 - Can create via Compose 1.8: docker-compose build
 - Deploy DAB via: docker stack deploy

The End

Next steps

 Try out the Swarm mode tutorial at: https://docs.docker.com/engine/swarm/swarm-tutorial/