

Build, Ship, Run

Docker is the world's leading software containerization platform


Demystifying Docker Swarm Mode

Ajeet Singh Raina

Docker Captain – Docker, Inc.


Who Am I?

- Sr. Systems Development Engineer at DellEMC
- 1st half of my career was in CGI & VMware
- 2nd half of my career has been in System Integration
- Testing/Project Lead for Dell EMC.
- Definitely more IT pro than developer
- @ajeetsraina (a frequent Twitterati)


http://www.collabnix.com


Agenda

- Introduction to Docker Swarm
- Docker Swarm Mode Features
- Docker Stack Deployment
- What's new in Docker 17.06 Swarm Mode Hybrid Swarm Setup, Toplogy Scheduling
- Demo Hybrid Swarm(Play with Docker)


Introduction to Docker Swarm Mode


A Little Background: What is Swarm?

Let's start with Single Docker Host Application


A Docker Host


A Little Background: What is Swarm?


You want to add more hosts...


A Little Background: What is Swarm?


Docker Swarm Mode comes to rescue...


What is Swarm Mode?

- A swarm consists of one or more nodes: physical or virtual machines running Docker Engine.
- It was introduced first under Docker 1.12 release.
- It enables the ability to deploy containers across multiple Docker hosts, using overlay networks for service discovery with a built-in load balancer for scaling the services.


Swarm Mode Features under Docker 17.06


Swarm Mode Features under Docker 17.06


Building a Swarm Topology


Building a Swarm Topology – Manual Way


\$docker swarm init --advertise-addr <IP of manager node>:2377 or \$docker swarm init --listen-addr <IP of manager node>:2377


Building a Swarm Topology – Manual Way


\$docker swarm join-token worker/manager


Building a Swarm Topology – Manual Way


\$docker swarm join-token worker/manager

HOSTNAME	STATUS	AVAILABILITY	MANAGER STATUS
manager	Ready	Active	Leader
node1	Ready	Active	Reachable
node2	Ready	Active	Reachable
node3	Ready	Active	Reachable
	manager node1 node2	manager Ready node1 Ready node2 Ready	manager Ready Active node1 Ready Active node2 Ready Active


Building Swarm Topology – Scripted Method(Docker Machine)

```
master node=master
node01 node=node01
node02 node=node02
# Initialize Virtualbox machines using Docker Machine
for i in $master node $node01 node $node02 node; do docker-machine create -d virtualbox $i; done
# Create the Docker swarm
 @manager
docker $(docker-machine config $master node) swarm init \
--advertise-addr $(docker-machine ip $master node):2377
# Add workers to the Docker Swarm
docker $(docker-machine config $node01 node) swarm join \
--token `docker $(docker-machine config $master_node) swarm join-token worker -q` \
$(docker-machine ip $master node):2377
docker $(docker-machine config $node02 node) swarm join \
--token `docker $(docker-machine config $master node) swarm join-token worker -q` \
$(docker-machine ip $master node):2377
# Run the Docker Swarm visualizer
docker $(docker-machine config $master_node) run -it -d -p 5000:5000 \
-e HOST=`docker-machine ip $master node` \
-e PORT=5000 \
-v /var/run/docker.sock:/var/run/docker.sock \
dockersamples/visualizer
```


@node1.2

Building a Swarm Topology – Cloud

Docker for AWS

Docker for Azure


Docker for GCP


Deployment manager


Building Swarm Topology – Hybrid Cluster


Service Discovery


Swarm is built on Services


Service Specs

- Image Name
- # of replicas..
 - Network ..

Exposed ports..

- Environment Variables
- Placements...


Orchestrator


What is Service?


- A definition of tasks to be executed on the worker nodes
- Central structure of swarm system
- An Evolution of 'docker run' command
- It manages replicated set of containers
- A task carries a Docker container + commands to run inside the container.


How Service Discovery works in Swarm Mode?


Building Our First Swarm Service


\$docker network create -d overlay mynetwork


Swarm Cluster Setup


Creating a new overlay network

\$ docker network create \
 --driver overlay \
 collabnet

master==>sudo dock	er network ls		
NETWORK ID	NAME	DRIVER	SCOPE
1f19d0986d1d	bridge	bridge	local
9eyjm4uv4ynm	collabnet	overlay	swarm
6eaeba0e7c6d	docker_gwbridge	bridge	local
84280982cb88	host	host	local
c4caizphmdpu	ingress	overlay	swarm
ac5edd465975	none	null	local


Creating a service "wordpressdb"

```
$ docker service create \
 --replicas 1 \
 --name wordpressdb \
 - -network collabnet \
 "Endpoint": {
 "Spec":
 -- env MYSQL_ROOT_PASSWORD=collab123 \
 "Mode": "vip"
 --env MYSQL_DATABASE=wordpress \
 "VirtualIPs": [
 --name wordpressdb \
 "NetworkID": "9eyjm4uv4ynmz0aubfgxise29",
 "Addr": "10.0.0.2/24"
 mysql:latest
 VIP(10.0.0.2)
 wordpress
 collabnet
 Master-1
 Node-1
 Node-2
 Node-3
```

Creating a service "wordpressapp"

\$ docker service create \ --env WORDPRESS_DB_HOST=wordpressdb \ --env WORDPRESS_DB_PASSWD=collab123 \ --replicas 5 --network collabnet -- name wordpressapp \ wordpress --publish 80:80/tcp \ app.5 wordpress:latest wordpress wordpress wordpress wordpress VIP(10.0.0.4) app.4 app.3 app.2 app.1 wordpress VIP(10.0.0.2) collabnet Node-3 Node-2 Node-1 Master-1


Inspecting the services

```
$ docker service inspect \
 --format=='{{json .Endpoint.VirtualIPs}}' \
 wordpressapp
[{"NetworkID":"c4caizphmdpuhm1gjdle8eaal","Addr":"10.255.0.7/16"},
{"NetworkID":"9eyjm4uv4ynmz0aubfqxise29","Addr":"10.0.0.4/24"}]
$ docker service inspect \
 --format=='{{json .Endpoint.VirtualIPs}}'\
 wordpressdb
```


```
[{"NetworkID":"9eyjm4uv4ynmz0aubfqxise29","Addr":"10.0.0.2/24"}]
```

```
master==>sudo docker service inspect wordpressapp| tail -n30
 "Protocol": "tcp",
 "TargetPort": 80,
 "PublishedPort": 80
 "Ports": [
 "Protocol": "tcp",
 "TargetPort": 80,
 "PublishedPort": 80
 "VirtualIPs": [
 "NetworkID": "c4caizphmdpuhm1gjdle8eaal"
 "Addr": "10.255.0.7/16"
 "NetworkID": "9eyjm4uv4ynmz0aubfqxise29",
 "Addr": "10.0.0.4/24"
 "UpdateStatus": {
 "StartedAt": "0001-01-01T00:00:00Z",
 "CompletedAt": "0001-01-01T00:00:00Z"
```


Network – A Scope of Service Discoverability


Load Balancing


Load-Balancing

Distributes requests among the healthy nodes.

Decentralized, Highly Available – LB instance plumbed into every container instance Internal Load Balancer – Provided by Embedded DNS


Can be used to discover both service & tasks
VIP based services uses IPVS(IP Virtual Server)
Kernel module (ip_vs) for LB


- 1 Client access using:80
- 2 Plumb the request to sandbox running on 10.128.0.3
- Packets enters the mangle table, Pre-routing firewall mark of 0x101 => 257
- 4 Inside the sandbox, the rerouting chain gets created under NAT table.
- 5 Then ipvsadm uses 257 firewall mark to round robin across the multiple nodes


Accessing the network sandbox

How to find the sandboxID?

Where's sandbox located?

```
root@master1:~# ls /var/run/docker/netns
1-9eyjm4uv4y 1-c4caizphmd 36c249f1ef1d 5fcd63cde838 bf4eb2c9e6d7
root@master1:~# nsenter --net=/var/run/docker/netns/5fcd63cde838 sh
```

Network namespace managed by overlay network driver(creating a bridge, terminating VXLAN tunnel etc.


Inspecting the sandbox

0 0 SNAT

udp -- *

127.0.0.11

```
iptables -t mangle -nvL
Chain PREROUTING (policy ACCEPT 291 packets, 45678 bytes)
pkts bytes target
 prot opt in
 out
 source
 destination
 164 10845 MARK
 tcp -- *
 0.0.0.0/0
 0.0.0.0/0
 tcp dpt:80 MARK set 0x101
Chain INPUT (policy ACCEPT 164 packets, 10958 bytes)
pkts bytes target
 prot opt in
 out
 destination
 source
Chain FORWARD (policy ACCEPT 127 packets, 34720 bytes)
pkts bytes target
 prot opt in
 out
 source
 destination
Chain OUTPUT (policy ACCEPT 164 packets, 10870 bytes)
pkts bytes target
 prot opt in
 out.
 destination
 source
 0 MARK
 all -- *
 10.255.0.7
 0.0.0.0/0
 MARK set 0x101
Chain POSTROUTING (policy ACCEPT 291 packets, 45590 bytes)
pkts bytes target
 prot opt in
 destination
 out
 source
root@master1:~# nsenter --net=/var/run/docker/netns/bf4eb2c9e6d7 sh
 iptables -t nat -nvL
Chain PREROUTING (policy ACCEPT 0 packets, 0 bytes)
pkts bytes target
 prot opt in
 source
 destination
  45 2160 REDIRECT tcp -- *
 0.0.0.0/0
 tcp dpt:80 redir ports 80
 0.0.0.0/0
Chain INPUT (policy ACCEPT 0 packets, 0 bytes)
pkts bytes target
 prot opt in
 source
 destination
Chain OUTPUT (policy ACCEPT 0 packets, 0 bytes)
 destination
pkts bytes target
 prot opt in
 source
 0 DOCKER OUTPUT all -- * *
 0.0.0.0/0
 127.0.0.11
Chain POSTROUTING (policy ACCEPT 0 packets, 0 bytes)
pkts bytes target
 prot opt in
 out.
 source
 destination
 0 DOCKER POSTROUTING all -- *
 0.0.0.0/0
 127.0.0.11
  45 2160 SNAT
 0.0.0.0/0
 0.0.0.0/0
 ipvs to:10.255.0.3
Chain DOCKER OUTPUT (1 references)
 destination
pkts bytes target
 prot opt in
 source
 0 DNAT
 0.0.0.0/0
 127.0.0.11
 tcp dpt:53 to:127.0.0.11:33915
 0 DNAT
 udp -- *
 0.0.0.0/0
 127.0.0.11
 udp dpt:53 to:127.0.0.11:56454
Chain DOCKER POSTROUTING (1 references)
 destination
pkts bytes target
 prot opt in
 source
 0 SNAT
 tcp -- *
 127.0.0.11
 0.0.0.0/0
 tcp spt:33915 to::53
```

0.0.0.0/0

udp spt:56454 to::53


Routing Mesh

Routing Mesh is NOT Load-Balancer

Routing Mesh makes use of LB aspects

It provides global publish port for a given service

Built-in routing mesh for edge routing

Worker nodes themselves participate in ingress routing mesh

Port management at global Swarm Cluster level.


Routing Mesh User accesses myapp. com:80 Manager :80 Worker 1 frontend frontend frontend

- Operator reserves a swarmwide ingress port (80) for myapp
- Every node listens on 80
- Container-aware routing mesh can transparently reroute traffic from Worker3 to a node that is running container
- Built in load balancing into the Engine
- DNS-based service discovery


^{\$} docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend_image:latest

Desired State Reconciliation


Building Our First Swarm Service


\$docker network create -d overlay mynetwork

\$docker service create --name mycloud --replicas 3 --network mynetwork --publish 80:80/tcp dockercloud/hello-world


Swarm Services – [Desired State Actual State]


\$docker service scale mycloud=8


Swarm Services – [Desired State = Actual State]


\$docker service scale mycloud=8


Swarm Mode – Global Services


\$docker service create -mode=global -name mycloud dockercloud/hello-world


Prioritizing spreading out the containers instead of equalizing the number of containers per node


Adding a new Node - @node3


Prioritizing spreading out the containers instead of equalizing the number of containers per node


Prioritizing spreading out the containers instead of equalizing the number of containers per node


Swarm Mode – Topology Aware Scheduling


\$docker node update --label-add datacenter=east node-1


Topology Aware Scheduling – How to use it?


\$docker service create --replicas 2 --name wordpressdb1 \

- --network collabnet --placement-pref "spread=node.labels.datacenter" \
- --env MYSQL_ROOT_PASSWORD=collab123 \
- --env MYSQL_DATABASE=wordpress mysql:latest


Swarm Mode – Placement Constraints


\$docker service create --network collabnet \

- --endpoint-mode dnsrr \
- --constraint 'node.platform.os == windows' \
- --env ACCEPT_EULA=Y --env-file db-credentials.env \
- --name db microsoft/mssql-server-windows


We're bypassing the Captcha and redirecting you now..

Start Session


