

Docker on Docker: Leveraging Kubernetes In Docker EE

Brett Inman
Senior Infrastructure Engineer, Docker

Manish Tomar
Senior Software Engineer, Docker

Using Docker EE at Docker Inc

SOP

- We are a customer
 - SaaS and internal workloads
- Sharing what we've learned
 - Best practices, tips
- Dogfooding
 - Better product

Agenda

- Background
- Planning Process for EE2.0
- Infrastructure Preparation
- Application Migration
- EE and Kube Features

Acronyms

- EE Docker Enterprise Edition
- UCP Universal Control Plane
- DTR Docker Trusted Registry
- SaaS Software as a Service, e.g. Docker Hub

Disclaimer

Running on EE

- >200 hosts in production on EE
- >100 microservices
- Hub/Store/Cloud
 - 1 billion pulls every ~2 weeks
- Web properties (www, blog, etc)
- Build/Cl systems

Role of Infrastructure

Provide a self-service container platform.

Role of Infrastructure

Interfaces for our users

- Docker EE Swarm and Kubernetes
- Logging
- Metrics and Monitoring

Role of Dev

Use the platform to run applications and provide services.

Dogfooding

Goal: provide real-world feedback pre-release

Cross-functional

Started in Summer 2016

EE 2.0 - focus on Kubernetes

Planning for EE 2.0 / Kubernetes

Planning

- Milestones assign owners and dates
- Weekly syncs
- Common slack channel #dogfooding
- Release blocker

Planning - milestones

Infra prep for EE2 and Kubernetes

Test cluster

- Smaller clone of existing environments
- Make modifications to infra code
- PR changes back into stage/prod

Sizing

- UCP Managers now running kube containers
- Minimum: 8GB
- Recommended: 16GB

Hosts per orchestrator

Networking

- Calico
- Kubernetes concepts
 - o Ingress Controllers
 - early, limited customization
 - Nodeport
 - simple building block

hub.docker.com:443

{ip_haproxy_node_x}:4321

{ip_routing_node_y}:32775

{calico_ip_hub_pod_z}:80

Metrics

- Prometheus
 - o every in-house application exposes a /metrics endpoint
 - exporters for third-party applications
- Service discovery
 - O consul
 - kube api

Kubernetes service discovery in Prometheus

Prometheus scrape config

```
scrape_configs:
- job_name: 'kubernetes-pods'
  kubernetes_sd_configs:
 - role: pod
 api_server: https://ucp.{{ env "STACK" }}.domain.io:6443
 bearer_token: {{ KUBE_TOKEN }}
 scheme: https
```


Logging

Logging happens at the engine level - no change

Upgrade and Migration docker, Con §8

Upgrading UCP

docker container run --rm -it \

--name ucp \

-v /var/run/docker.sock:/var/run/docker.sock \

docker/ucp:3.0.1 \

upgrade --interactive

Gotchas and Notes

- Images must be accessible on EVERY node
- No down nodes in UCP cluster
- Ubuntu 14.04 see release notes for shared mounts
- Manager load balancing kube API port 6443
- Kube DNS

Choosing applications

Choosing applications

Low Traffic Non-Critical

notifications

Choosing applications

Low Traffic Non-Critical High Traffic Non-Critical

registry2sns

What didn't change

- No application code change
- No Dockerfile change
- No Environment changes

What did change

- K8S yaml files add
 - Deployment and Service object
- Registry secrets
- All in Source control

K8S deployment object

```
kind: Deployment
• •
spec:
 template:
 metadata:
 labels:
 app: registry2sns
 spec:
 imagePullSecrets:
 - name: saasdeploycreds
 containers:
 - name: web
 image: docker/registry2sns:1093.0.0
 ports:
```

• • •

K8S Service object

```
apiVersion: v1
kind: Service
metadata:
 name: registry2sns
  labels:
 app: registry2sns
spec:
  type: NodePort
 ports:
 - port: 80
 nodePort: 32769
  selector:
 app: registry2sns
```


K8S Service object

```
apiVersion: v1
kind: Service
metadata:
  name: registry2sns
  labels:
 app: registry2sns
spec:
  type: NodePort
 ports:
 - port: 80
 nodePort: 32769
  selector:
 app: registry2sns
```

```
kind: Deployment
spec:
 template:
 metadata:
 labels:
 app: registry2sns
 imagePullSecrets:
 - name: saasdeploycreds
 containers:
 - name: web
 image: docker/registry2sns:1093.0.0
 ports:
```

docker, Con \$8

Testing App Migration to K8S

- Test requests against k8s pods
- Service backed by swarm containers and k8s pods
- Change in deploy tooling

Leveraging EE and Kubernetes

UCP Interfaces

Docker api

- Docker cli
- Swarm
- · RBAC

Kubernetes api

- kubectl
- k8s api server
- · RBAC

Web UI

- Monitoring
- Configuration
- Single pane

Resource Sets

Airboss

Based on engine labels:

- Set node orchestrator
- Create UCP collection
- Add node to UCP collection
- Apply collection label in kube
- Create kube namespace
- Create annotation linking
 collection label to namespace

Pods

- Deploy containers together
- Useful for
 - o breaking up monoliths
 - localhost
 - sharing volumes
 - o metric exporters

GronJohs

- Batch processing
- Moving system services into containers

Takeaways

Dogfooding

10 P0/P1 fixes and improvements for EE2.0

162 total bugs and feature requests

Takeaways

- Planning milestones, communication
- Infrastructure
 - Sizing
 - Resource sets
 - Routing
 - Metrics/Monitoring
 - Gotchas and Notes
- Migration process
- Leverage EE and Kube features

