

Objetivos del curso.

- Visión y entendimiento de la plataforma de Docker
- Uso y buenas prácticas de las distintas herramientas
- Workflow aplicativo sobre la plataforma de Docker

Marcos Nils Lilljedahl (@marcosnils)
Head of R&D en Mantika (http://mantika.ca)

- Ing. en sistemas / MoIT
- OSS & Golang 💿
- Miembro del docker community speakers program
- Docker global hackday #3 (https://blog.docker.com/2015/09/docker-global-hack-day-3-winners/)
- Keynote cierre DockerCon EU 2015 (https://www.youtube.com/watch?
 v=ZBcMy-_xuYk)
- Crossfitter

Notas

- El hashtag oficial del curso es #PlatziDocker
- Utilicen las herramientas de la plataforma para enviar sus consultas
- El ícono de la terminal indica que el slide actual contiene ejemplos interactivos en consola
- En el margen inferior izquierdo se visualiza el tema actual
- Hagan el curso suyo, el objetivo es que puedan poner en práctica todo lo aprendido de manera inmediata

Mitos de docker

- Docker no aplica para mi organización o proyecto
- Docker no se encuentra lo suficientemente maduro como tecnología
- Docker funciona solamente en linux
- El equipo de infraestructura en mi compañía no utiliza docker
- Los contenedores no son aptos para cargas de trabajo críticas.
- Los contenedores no son seguros porque no proveen aislamiento de hardware

Por qué Docker?

La misión de Docker

"Build, ship and run any app anywhere"

Contenedores

- Contenedor = namespaces + cgroups + chroot + ...
 - Namespaces: Vistas de los recursos del SO
 - Cgroups: Limitan y miden los recursos del SO
 - Chroot: Cambia el root directory de un proceso

Contenedor

- Los contenedores son más livianos que las VMs
- No es necesario instalar un OS por contenedor
- Menor utilización de recursos
- Mayor cantidad de contenedores por equipo físico
- Mejor portabilidad

https://www.docker.com/products/docker-toolbox

https://docs.docker.com/engine/installation/linux/

Advanced Processor Configura	tion	Item Specific Help
CPU Mismatch Detection:	[Enabled]	When enabled, a UTT
Core Multi-Processing:	[Enabled]	(Virtual Machine
Processor Power Management:	[Disabled]	Monitor) can utilize
Intel(R) Virtualization Technology	ARREST CONTRACTOR OF THE PARTY	the additional hardware
Execute Disable Bit:	[Enabled]	by Vanderpool
Adjacent Cache Line Prefetch:	[Disabled]	Technology.
Hardware Prefetch:	[Disabled]	10000000000000000000000000000000000000
Direct Cache Access	[Disabled]	If this option is changed, a Power Off-On sequence will be
Set Max Ext CPUID = 3	[Disabled]	applied on the next boot.


```
MINGW64:/c/Users/Marcos
 is configured to use the default machine with IP 192.168.99.100
For help getting started, check out the docs at https://docs.docker.com
Marcos@marcos-pc MINGW64 ~
```


```
C:\WINDOWS\system32\cmd.exe
Microsoft Windows [Version 10.0.10240]
(c) 2015 Microsoft Corporation. All rights reserved.
C:\Users\Marcos\docker-machine ls
NAME
 ACTIVE DRIVER
 STATE
 URL
 SWARM
 DOCKER
 ERRORS
default
 virtualbox
 Running
 tcp://192.168.99.100:2376
 v1.10.2
C:\Users\Marcos>
 Screenshot (9).png
 This PC\Pictures\Screenshots
```


Docker engine.

Controlando las versiones.

`docker version`

```
marcos@XPS:-$ docker version
Client:
 Version: 1.10.1
 API version: 1.22
 Go version:
 go1.5.3
 Git commit: 9e83765
 Thu Feb 11 20:39:58 2016
 Built:
OS/Arch: linux/amd64
Server:
 Version:
 1.10.1
 API version:
 1.22
 Go version:
 qo1.5.3
 Git commit:
 9e83765
 Thu Feb 11 20:39:58 2016
 Built:
 OS/Arch:
 linux/amd64
```

CLIENTE

SERVICIO / DEMONIO

Contenedores e imágenes

Imágenes

- Plantilla de sólo lectura para crear nuestros contenedores
- Creadas por nosotros u otros usuarios de la comunidad
- Se pueden guardar en un registro interno o público
- Contenedores
 - Aplicación aislada
 - Contiene todo lo necesario para ejecutar nuestra aplicación
 - Basados en una o más imágenes.

Imágenes

- Sitio de imágenes públicas (https://hub.docker.com)
- Utilización del docker CLI `docker search`
- Imágenes locales

Imágenes - Formato

- El formato de las imágenes se compone de repositorio:tag
- Una misma imagen puede tener múltiples tags
- El tag por defecto de una imagen es "latest"

Descargando imágenes

- Para descargar una imagen del repositorio externo, se utiliza el comando `docker pull`
- Cuando se ejecuta un contenedor con el comando `docker run` las imágenes son descargadas automáticamente si no se encuentran en el repositorio local local copy is found

Ciclo de vida de los contenedores

- Ciclo de vida básico
 - Se crea el contenedor a partir de una imagen
 - Se ejecuta un proceso determinado en el contenedor
 - El proceso finaliza y el contenedor se detiene
 - Se destruye el contenedor
- Ciclo de vida avanzado
 - Se crea el contenedor a partir de una imagen
 - Se ejecuta un proceso determinado en el contenedor
 - Realizar acciones dentro del contenedor
 - Detener el contenedor
 - Lanzar el contenedor nuevamente

Creando nuestro primer contenedor

- Utilizando el comando docker run
- El comando docker run realiza 2 acciones
 - Crea el contenedor con la imagen especificada
 - Ejecuta el contenedor
- Sintaxis

```
docker run [opciones] [imagen] [comando]
[args]
```

• El formato de la imagen es repository: [tag]

Listando los contenedores

- Utilizar docker ps para listar los contenedores
- La bandera –a lista todos los contenedores (inclusive aquellos que se encuentran detenidos)

```
marcos@XPS:-$ docker ps -a
CONTAINER ID
 TMAGE
 CREATED
 COMMAND
3bdd1af899a2
 "ps -ef"
 ubuntu: 14,04
 8 seconds ago
d8a0b13bdb08
 "echo 'Hola Platzi\
 ubuntu:14.04
 13 seconds ago
3199e1bc692b
 hello-world
 "/hello"
 22 seconds ago
```


Contenedores interactivos

- Utilizar las banderas -i and -t en el comando docker run
- La bandera -i le indica a docker utilizar el STDIN del contenedor
- La bandera -t indica que se requiere de una pseudo terminal
- Nota: Es necesario ejecutar un proceso de terminal en el contenedor (ej: sh /bash /zsh /etc)

ID de contenedores

- Los contenedores pueden referenciarse utilizando su ID de contenedor o un nombre
- ID formato reducido y extendido
- La información de puede obtener del comando `docker ps`
- Utilizar la bandera --no-trunc en docker ps para obtener el formato extendido de ID.

```
docker ps -a --no-trunc
```


Listado con filtro de contenedores

- La bandera --filter agrega condiciones de filtrado
- Se puede filtrar basado en el código de salida y estado del contenedor
- El estado puede ser
 - Restarting
 - Running
 - Exited
 - Paused
- Para especificar múltiples condiciones utilizar la bandera -filter por cada condición
- Otros filtros: id, label, name, exited, status, ancestor, isolation

Ejecutando contenedores de fondo

- Correr de fondo (background) o como demonio
- Utilizar la bandera -d
- Para ver el output utilizar el comando docker logs [id contenedor] / [nombre contenedor]

Un caso práctico

- Ejecutar un servidor de aplicaciones (tomcat)
- La bandera -P expone los puertos utilizados por el contenedor

Vincularse a un contenedor

- Vincularse a un contenedor, traerá dicho contenedor al frente
- El output del proceso 1 será mostrado por pantalla
- Utilizar docker attach y especifica el nombre / ID del contenedor
- Cuidado: Si se presiona `CTRL + C` vinculado a un contenedor, el mismo se detendrá de manera inmediata

Docker exec

- docker exec habilita a ejecutar procesos adicionales dentro del contenedor
- Generalmente se utiliza para acceder a una terminal dentro de un contenedor en ejecución
- docker exec -i -t [ID contenedor] [comando]
- Salir de la terminal no finaliza el container

Logs del container

- El output del ID de proceso 1 del contenedor se puede ver utilizando el comando `docker logs`
- Muestra todo el log file desde que el contenedor fue iniciado
- Las banderas -f y --tail se utilizan para controlar la salida del log

Acciones sobre un contenedor

- docker stop y docker kill detienen un contenedor en ejecución
- docker start se utiliza para arrancar un contenedor en estado STOPPED o KILLED
- La bandera `-a` en docker start se utiliza para adjuntarse automáticamente al contenedor

Inspeccionando un contenedor

 El comando docker inspect se utiliza para acceder a información útil de un contenedor

```
marcos@XPS:~$ docker inspect 32b448edb5106c27b96ed9ed1f725262e47523
 "Id": "32b448edb5106c27b96ed9ed1f725262e475230732723f1b4c66
 "Created": "2016-02-08T17:04:20.502015908Z",
 "Path": "ping",
 "Args": [
 "-C"
 "www.google.com"
 "State": {
 "Status": "exited",
 "Running": false,
 "Paused": false,
 "Restarting": false,
 "00MKilled": false,
 "Dead": false.
 "Pid": 0,
 "ExitCode": 0,
 "Error": "",
 "StartedAt": "2016-02-08T17:04:20.75396631Z",
 "FinishedAt": "2016-02-08T17:04:55.153787505Z"
```


Eliminando contenedores

- Por defecto sólo pueden eliminarse contenedores detenidos
- **Utilizar el comando** docker rm [ID contenedor] [nombre contenedor]
- Para eliminar un contenedor que se encuentra en uso utilizar la bandera - f

Creación de imágenes

- Sistema de capas entre imágenes
- Docker crea una última capa de modo escritura para los contenedores
- Las imágenes padre son de sólo lectura
- Todos los cambios son realizados en la capa de escritura

Formas de crear imágenes

- Tres modos
 - Hacer `commit` de los contenidos de un contenedor
 - Construir una imagen basándonos en un Dockerfile
 - Importar un archivo Tar a docker con el contenido de una imagen

Forma interactiva

- Ingresar dentro del contenedor y realizar las modificaciones necesarias
- Utilizar docker commit para observar los cambios realizados
- Salvar los cambios realizados con el comando docker commit en una nueva imágen
- El formato de nombre de la imagen puede ser:
 - Oficial

```
ubuntu:14.04 nginx
```

Usuario / organización

```
johnnytu/myapp
mycompany/myapp
```

Registro privado

```
registry.mycompany.com:5000/my-image
```


Dockerfiles

- Provee una forma más efectiva de generar imágenes en vez de utilizar docker commit
- Se integra de manera automática en el flujo de desarrollo y de integración continua
- Las instrucciones más utilizadas son FROM y RUN
- Una vez construido el Dockerfile, utilizar `docker build` para generar la nueva imagen

```
#Ejemplo de un comentarlo
FROM ubuntu:14.04
RUN apt-get install vim
RUN apt-get install curl
```


El build cache

- Docker guarda un snapshot de cada imagen luego de cada instrucción de build
- Antes de ejecutar un paso, docker chequea si la instrucción se encuentra en la cache teniendo en cuenta el orden original
- Si la condición anterior se cumple, docker utiliza la cache en vez de ejecutar el paso nuevamente
- Docker utiliza comparación de strings exactas para chequear con la cache
 - Simplemente cambiando el orden de las instrucciones la cache se invalida
- Para deshabilitar la cache manualmente se puede utilizar la bandera -no-cache

```
docker build --no-cache -t imagen .
```


Historial de una imagen

- El comando docker history muestra las capas de las cuales se encuentra creada una imagen.
- Se puede observar cada capa, cuándo fue creada, su tamaño y el comando el cual la generó.

```
es$ docker history b3429bc09b4f
marcos@XPS:~/Projects/p
IMAGE
 CREATED
 CREATED BY
 SIZE
 /bin/sh -c apt-get install -y curl
b3429bc09b4f
 17 seconds ago
 11.37 MB
c51d9d5a351d
 36 seconds ago
 /bin/sh -c apt-get install -y vim
 43.13 MB
 /bin/sh -c #(nop) CMD ["/bin/bash"]
06ab2de020f4
 8 weeks ago
 0 B
```


La instrucción CMD

- CMD define el comando por defecto a ejecutar cuando se crea el contenedor
- Se puede usar tanto el formato Shell como Exec
- Sólo puede especificarse una vez en el dockerfile
 - Si se especifica múltiples veces, sólo la última será válida
- Puede ser anulado manualmente via el docker CLI

La instrucción ENTRYPOINT

- Define el punto de entrada con el comando que el container correrá cuando se crea
- Los argumentos de runtime son enviados como parámetros a la instrucción ENTRTPOINT
- También posee forma de EXEC y Shell
- El contenedor funciona a modo de ejecutable

Copiando archivos

- Cuando creamos imágenes generalmente necesitamos hacer más cosas que instalar paquetes
- Ejemplos:
 - Compilar nuestro código y ejecutar nuestra aplicación
 - Copiar archivos de configuración
 - Copiar otro contenido
- Para eso utilizamos la instrucción COPY <SRC> ... <SRC> <DST>

Dockerizando nuestra aplicación

- Utilizar Dockerfiles resulta esencial para lograr que nuestra aplicación se ejecute en contenedores
- Tomemos nuestra por ejemplo. Para ejecutarla necesitamos lo siguiente
 - Python
 - Librerías accesorias
 - Archivos adicionales de configuración
- Qué sucede cuando queremos llevar nuestra aplicación a otro entorno?
- Podemos hacer un docker container y utilizarlo de igual manera en todos nuestros ambientes

Especificando un directorio de trabajo

- La instrucción WORKDIR permite setear el directorio de trabajo para el cual las instrucciones RUN, CMD, ENTRYPOINT y COPY puedan utilizar
- Sintáxis
 WORKDIR /ruta/a/carpeta
- La ruta puede ser tanto absoluta como relativa dentro del contenedor
- La instrucción puede utilizarse más de una vez

La instrucción ADD

- Posee el mismo formato que la instrucción COPY y ambos operan de manera muy símilar
- ADD tiene la habilidad de descomprimir archivos automáticamente
- ADD puede obtener archivos de una URL (no descomprime en este caso)
- Ambas instrucciones realizan un checksum de los archivos añadidos para calcular la cache.

Otras instrucciones

- MAINTAINER agrega metadata al dockerfile sobre el dueño de la imagen
- ENV permite añadir variables de entorno al contenedor
- LABEL permite agregar etiquetas al contenedor

Consejos y buenas prácticas para Dockerfiles

- IMPORTANTE: Cada línea del dockerfile crea una imagen nueva si modifica el estado de la imagen. Es importante buscar el balance entre la cantidad de capas creadas y la legibilidad del Dockerfile
- No instalar paquetes innecesarios
- Utilizar un ENTRYPOINT por dockerfile
- Combinar comandos similares utilizando "&&" y "\"
- Utilizar el sistema de cache de manera inteligente

https://docs.docker.com/engine/reference/builder/

Compartir nuestras imágenes

- Para compartir nuestras imágenes tenemos las siguientes opciones
 - Utilizar docker hub
 - Utilizar nuestro propio servidor de registro interno
 - Los comandos docker export y docker import
- Las imágenes en Docker hub pueden ser públicas o privadas

https://hub.docker.com

Etiquetando las imágenes

- Utilizado para renombrar imágenes locales antes de compartirlas en un repositorio
- Sintaxis:

```
docker tag [ID imagen] [repo:tag]
docker tag [local repo:tag] [repo:tag]
```

Una imagen puede tener múltiples etiquetas

Borrando imágenes

- Utilizar el comando docker rmi
- docker rmi [ID imagen]0docker rmi [repo:tag]

Ejemplo

HAGAMOS UNA IMAGEN DE NUESTRA APLICACIÓN DE EJEMPLO

Volúmenes

- Un directorio designado en el contenedor en el cual se persiste información independientemente del ciclo de vida del contenedor
- Los cambios en un volúmen son excluidos cuando se guarda una imagen
- La información se persiste aunque se elimine el contenedor
- Pueden están mapeados a un directorio del host.
- Pueden compartirse entre contenedores
- Las instrucciones `RUN` del Dockerfile no modifican la información de los volúmenes

Volúmenes

- Separa información del contenedor vs persistente
- Sirven para compartir datos entre contenedores
- Tienen mejor performance ya que no utilizan COW

Utilizando volúmenes

- El comando docker volume contiene sub comando para gestionar los volúmenes en docker
- Los comandos son:
 - docker volume create
 - docker volume ls
 - docker volume inspect
 - docker volume rm
- Para montar un volúmen se utiliza la bandera v en el comando docker run (puede utilizarse más de una vez)
- Se pueden montar directorios del host con el formato -v [host path]:[container path]:[ro|rw]

Volúmenes en el Dockerfile

- La instrucción VOLUME crea un punto de montaje de volúmenes
- Se pueden especificar los argumentos como JSON o string
- Con este método no se pueden mapear archivos del host (debido a que el dockerfile puede ejecutarse en cualquier equipo)
- Los volúmenes son inicializados cuando el contenedor inicia con la data existente en el directorio
- Los volúmenes se crean con nombre aleatorio.

Contenedores de datos

- El contenedor app1 va a montar /srv/www de appdata
- El contenedor app1_test va a montar todos los volúmenes de app1,
 que es el volumen original /srv/www de appdata

Ejemplo

UTILICEMOS VOLÚMENES EN NUESTRA APLICACIÓN DE EJEMPLO

Modelo de Red de Docker

- Cuando docker inicia, crea una interfaz virtual dockero en el equipo de host
- docker0 es asignado un rango de IP de la subnet privada definida por la RFC 1918

```
marcos@XPS:-$ ip a
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default
 link/loopback 00:00:00:00:00 brd 00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid lft forever preferred lft forever
2: wlan0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP group default qlen 1000
 link/ether e8:b1:fc:00:88:27 brd ff:ff:ff:ff:
 inet 192.168.0.110/24 brd 192.168.0.255 scope global dynamic wlan0
 valid_lft 4585sec preferred_lft 4585sec
 inet6 fe80::eab1:fcff:fe00:8827/64 scope link
 valid_lft forever preferred_lft forever
3: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN group default
 link/ether 02:42:c7:24:3e:a2 brd ff:ff:ff:ff:
 inet 172.17.0.1/16 scope global docker0
 valid_lft forever preferred_lft forever
```


Modelo de Red de Docker

El comando docker network

- El comando docker network nos permite interactuar con las redes en docker y los contenedores dentro de ellas
- Los sub commandos son:
 - docker network create
 - docker network connect
 - docker network ls
 - docker network rm
 - docker network disconnect
 - docker network inspect
- Utilizar la bandera `--net` para especificar una red cuando se crea un contenedor
- Utilizando la bandera `--link` se puede acceder a los contenedores por nombre.

Creando nuestra red

- Utilizar el comando docker network create
- Hay 2 tipos de redes que pueden crearse
 - Bridge
 - Overlay
- Una red bridge es igual a la red docker0 (la red utilizada por defecto en docker)
- Una red Overlay permite desplegar contenedores en diferentes hosts físicos y que los mismos se comuniquen de manera directa.
- Los contenedores se pueden conectar a más de una red mediante el comando docker network connect

Visualizando nuestra red

Exponiendo contenedores a una red externa

- Los contenedores en una red bridge sólo pueden ser accedidos por otros contendores en la misma red
- Para hacer que un contenedor pueda ser accedido desde el exterior, es necesario mapear sus puertos mediante el host
- El contenedor puede ser accedido mediante el puerto mapeado en el host

Ejemplo

AGREGUEMOS RED A NUESTRA APLICACIÓN DE EJEMPLO

Docker Machine

"Docker machine es una herramienta para provisionar hosts de Docker y configurar el Engine en los mismos

- Crea hosts de docker adicionales en el entorno local
- Crea hosts de docker en clouds providers(e.j. Amazon AWS, DigitalOcean etc...)
- Machine crea el servidor, instala y configura Docker.

Docker Local Laptop Client Data Center VM Cloud

https://github.com/docker/machine/releases/

Instance

Docker Machine

- Usando el comando docker-machine create y especificar el driver a usar
- El driver permite a docker-machine utilizar el entorno deseado
- Sintaxis

```
docker-machine create --driver <driver> <hostname>
```


Docker Machine - AWS

- Para crear un host en AWS es necesario
 - AWS access key
 - AWS secret key
 - El VPC ID para la instancia donde correrá docker
- La imagen utilizada por defecto es Ubuntu 14.04 LTS

```
docker-machine create
--driver amazonec2 \
--amazonec2-access-key <AWS access key> \
--amazonec2-secret-key <AWS secret key> \
--amazonec2-vpc-id <VPC ID> \
testhost
```

- Otros providers
 - DigitalOcean, GCE, Azure, SoftLayer, Rackspace, VMware, Openstack

Docker machine - extras

- Existen 2 métodos para conectarse a un host con docker-machine
 - Utilizar docker-machine ssh
 - Setear las variables de entorno para apuntar al host de docker
 - Hack: Usar la clave ssh manualmente (no recomendado)
- El comando `env` retorna las variables necesarias para que nuestro cliente de Docker se conecte al host creado
- Los hosts pueden ser detenidos o iniciados con el comando `dockermachine stop/start/restart`
- Utilizar `docker-machine inpsect <name>` para botener más información del host provisionado
- 'docker-machine rm' elimina nuestro host creado.

Microservicios con Docker

Traditional web application architecture

Microservicios con Docker

Y axis scaling - application level

Docker y microservicios

Docker Compose

"Compose es una herramienta para crear y administrar aplicaciones multi-contenedor

- En una arquitectura de microservicios existen demasiados servicios, por ende múltiples componentes para correr
- Resulta tedioso ejecutar docker run por cada componente y luego manualmente orquestar todo
- Docker Compose al rescate

https://github.com/docker/compose/releases

Docker Compose

- docker-compose.yml define los servicios que componen la aplicación
- Cada servicio contiene las instrucciones para construir y ejecutar el contenedor

Docker Compose

- Utilizar docker-compose up para iniciar nuestra aplicación
- El comando up:
 - Construye la imagen para cada servicio
 - Crea e inicializa los contenedores
- Compose automáticamente se da cuenta cuales contenedores iniciar primero
- Los contenedores pueden correr en background (bandera -d)
- Otras acciones: logs/start/stop/restart/pull/rm

Docker Compose - extras

- Muchos de los parámetros en el archivo docker-compose.yml tienen su equivalente como instrucción utilizando el Docker engine
- Las opciones especificadas en el Dockerfile son respetadas por compose y no es necesario redefinirlas
- Ejemplo
 - Exponemos el puerto 8080 en el Dockerfile utilizado por tomcat
 - Necesitamos correr tomcat meidnate un servicio via Compose
 - No es necesario especifica el parámetro porte siendo que se encuentra definido en el Dockerfile
 - `docker-compose build` solamente generará las imágenes de aquellos Dockerfiles q hayan sido modificados
 - Pueden utilizarse variables de entorno en compose mediante la sintaxis \$(MI_VARIABLE)

https://docs.docker.com/compose/compose-file/

Docker Compose - escalando servicios

- En una arquitectura de microservicios, generalmente tenemos la ventaja de poder escalar un servicio específico para soportar la carga
- **Ejemplo**: Si el servicio de Orders recibe demasiado tráfico, necesitamos escalarlo para satisfacer así la demanda.
- Docker compose posee el comando scale convenientemente para tal fin.
- Sintaxis: docker-compose scale <servicio>=<número instancias>
- Permite escalar los servicios de manera incremental y decremental
- Los comandos siguientes serán ejecutados contra todos las instancias del servicio especificado por defecto.

Ejemplo

UTILICEMOS COMPOSE EN NUESTRA APP DE EJEMPLO

Multi-host networking

 Los contenedores que corren en diferentes hosts no pueden comunicarse entre sí a menos que expongan sus puertos mediante el host

 Multi-host networking habilita a que contenedores en diferentes hosts puedan comunicarse sin necesidad de exponer sus puertos

 El Docker engine permite realizar multi-host networking nativamente mediante el driver overlay de red

Los requerimientos para una red overlay son:

Acceso a un key-value store compartido

Todos los hosts deben soportar un kernel 3.¼
 o superior

El Docker Engine configurado correctamente

Multi-host networking (ejemplo)

Multi-host networking (red)

"Docker swarm permite formar clusters de Docker hosts y decide dónde lanzar los contenedores (scheduler)

- Presenta varios hosts de Docker como si fueran uno solo
- Permite distribuir contenedores por varios equipos dentro del cluster
- Utiliza la API standard de Docker
- Incluye una política simple de programación de contenedores y descubrimiento

 Soporta múltiples formas de discovery(hosted / archivos estáticos y dockerhub)

https://docs.docker.com/swarm/discovery/

- Tiene 2 métodos de instalación
 - Instalar el binario de swarm
 - Utilizar la imagen oficial de swarm del hub
- En caso de usar el binario es necesario instalarlo en todos los miembros que forman el cluster (https://github.com/docker/swarm)
- Utilizar la imagen de swarm es conveniente ya que los hosts ya tienen Docker instalado y configurado (https://registry.hub.docker.com/u/library/swarm/)
- Utilizar la imagen también nos ayuda a clear nuestro cluster de swarm utilizando hosted discovery y configurar el manager y los agentes correspondientes.

Docker swarm - Estrategias

- Docker swarm rankea los nodos en función de diferentes estrategias / algoritmos
- Cuando se ejecuta un contenedor, Swarm lo correrá en el nodo con mayor ranking
- El ranking se calcula en función de la estrategia seleccionada
- Las estrategias son:
 - Spread (estrategia por defecto) Rankea según la cantidad de contenedores
 - Binpack Intentar llenar el nodo con menos recursos disponibles antes de utilizar el siguiente (CPU/RAM)
 - Random

Docker swarm - Filtros

- Los filtros se utilizan para indicar a Swarm qué hosts utilizar para lanzar los contenedores
- Swarm aplica el filtro antes de aplicar la estrategia para lanzar los contenedores
- El filtro elimina aquellos hosts que no cumple con el mismo.
 Luego, se corre la estrategia definida en los nodos restantes
- Existen 3 tipos de filtros, restricciones (constraint), afinidad (affinity) y puerto (port)

Docker swarm - Filtros

Docker swarm - Composing

 Utilizando Compose podemos desplegar nuestro stack aplicativo en un entorno distribuido

Ejemplo

DESPLEGUEMOS NUESTRA APLICACIÓN EN UN CLUSTER DE DOCKER

Docker swarm - Notas

- Todas las redes creadas dentro de swarm, son multi-host por defecto
- Cada backend de discovery debe configurarse apropiadamente (https://docs.docker.com/swarm/discovery/)
- En el caso de crear clusters de swarm manualmente es necesario utilizar los comandos swarm manage y swarm join

Muchas gracias!

@marcosnils

