

Introduction to Swarm a Docker-native clustering system

@aluzzardi - @vieux - @abronan

Alexandre Beslic @abronan

Introduction

Demo

Upcoming features

Q&A

Today

With Docker Swarm

Swarm in a nutshell

- Exposes several Docker Engines as a single virtual Engine
- Serves the standard Docker API
- Extremely easy to get started
- Batteries included but swappable

Timeline

Swarm 0.2.0

- Docker REST API (>85%)
- Resource management (CPU, Mem, Networking)
- Advanced scheduling with constraints and affinities
- Multiple Discovery Backends (hub, etcd, consul, zookeeper)
- TLS: Encryption & Authentication

Setup using the hosted discovery service

- Create a cluster:
 - \$ swarm create
- Add nodes to a cluster:
 - \$ swarm join --add=<node_ip> token://<token>
- Start Swarm

```
$ swarm manage --addr=<swarm_ip> token://<token>
```

Or you can use your own etcd, zookeeper or consul

Swarm Scheduler

2 steps:

- 1- Apply filters to exclude nodes
 - ports
 - constraints
 - affinity
 - health
 - dependency
- 2- Use a strategy to pick the best node
 - binpack
 - spread
 - random

Resource Management

- Memory
 \$ docker run -m 1g ...
- CPU \$ docker run -c 1 ...
- Ports
 \$ docker run -p 80:80 ...
- More to come, ex: network interfaces

Constraints

- Standard constraints induced from docker info
 docker run -e "constraint:operatingsystem==*fedora*" ...
 docker run -e "constraint:storagedriver==*aufs*" ...
- Custom constraints with host labels
 docker -d --label "region==us-east"
 docker run -e "constraint:region==us-east" ...
- Pin a container to a specific host docker run –e "constraint:node==ubuntu-2" ...

Affinities

- Containers affinities
 docker run --name web nginx
 docker run -e "affinity:container==web" logger
- Containers Anti-affinities
 docker run --name redis-master redis
 docker run --name redis-slave -e "affinity:container!=redis*" ...
- Images affinities
 docker run -e "affinity:image==redis" redis

Soft Affinities

Containers soft affinities
 docker run -d --name redis5 -e affinity:container!=~redis* redis

Swarm Beta: Integrations

- Fully integrated with Machine
 \$ machine create -d azure --swarm --swarm-discovery token://<token> ...
- Partially integrated with Compose
 \$ DOCKER_HOST=<swarm_addr> compose up
- Mesos & DCOS integration has started in collaboration with Mesosphere.
 \$ swarm manage -c mesos zk://<zookeeper_addr>/swarm

Demo Scheduling containers on Swarm

Demo

Swarm Beta: Upcoming features

- Support for K/V backends (consul, etcd, zookeeper)
- High Availability with replicated state between multiple Managers
- Attempt at Re-scheduling on Node failure
- Networking (libnetwork integration into docker)

On-failure rescheduling

On-failure rescheduling

On-failure rescheduling docker docker docker fedora ubuntu **Node Failure** Docker CLI Swarm

High Availability, State replication

Manager backup instances

Manager backup instances

Manager backup instances

Mesos Integration

Mesos cluster

Mesos cluster + Docker Swarm

Mesos cluster + Docker Swarm

Thank You. Questions?

http://github.com/docker/swarm

#docker-swarm on freenode

@aluzzardi - @vieux - @abronan