Tutorial: Running MongoDB and MEAN Apps in Docker and Kubernetes

Vadim Polyakov

About Me

TechSmith – Cloud Services

Prepared Mind – CTO

Inovalon - R&D, Enterprise Architecture, Software Dev, Healthcare

AOL Advertising - High volume transactions, Big Data

3 Startups – Healthcare and Financial Services

Electrical Engineer – Control Systems

FIRST Robotics Mentor

TechSmith[®]


Fundamental Economic Shifts


VirtualBox and Vagrant setup

Change directory to USB

vagrant box add ./build-mongodb-2017.box --name polyakov/docker-k8sbuild -force

AWS setup

Launch AMI: ami-bd2c73ab

Detailed instructions: https://github.com/polyakov/kubist

Docker

"Docker containers wrap up a piece of software ... This guarantees that it will always run the same, regardless of the environment it is running in."

(https://www.docker.com/what-docker)

Largely eliminates risk of deployment and rollback

What is a container?

Container is a process, not a VM.

Linux kernel features to isolate processes – namespaces, cgroups, copy-on-write

What is a Docker?

Docker is an opinionated configuration of namespaces, cgroups, iptables, ...

All wrapped up in a nice API and management tools.

Docker

Managed as code – Dockerfile
Simple and fast to build images
Git-like semantics (push, pull, diff...)
Repository of images (public, private)
Management API
Starts in milliseconds (it's a process)

```
1
 FROM fedora
 2
 # Install nodejs and npm
 RUN dnf -y update
 RUN curl --silent --location https://rpm.nodesource.com/setup 4.x | bash --
 RUN dnf install -y nodejs
 # Show nodejs and npm versions installed
 RUN node -v
 RUN npm -v
 # Set port for nodejs to listen on and expose it
13
14
 EXPOSE 8080
15
16
 # Set production environment for node;s application
17
 ENV NODE_ENV=production
18
19
 # Make directory for our nodejs project
20
 RUN mkdir /app root
21
 RUN mkdir /app root/app
22
 RUN mkdir /app root/node modules
23
24
 # Inject package.json into directory and install all dependencies required
25
 # to be cached in order of making future builds faster
26
 ADD ./node modules /app root/node modules
27
28
 # Add code of our nodejs project with respect to gitignore
 ADD ./app /app root/app
30
31
 # Run it!
32
 CMD ["node", "/app_root/app/server/index.js"]
33
```

The plan

- Workshop: Dockerize the application
- Kubernetes intro
- Workshop: deploy application stack to kubernetes
- Workshop: try to break the app

https://github.com/polyakov/kubist

Workshop: Dockerize your application

Goal: Build a Docker application container and run it with MongoDB container.

It's "embarrassingly easy."

Steps	<u>Commands</u>	
- Create Dockerfile	docker info	docker login
- Create Docker image	docker build	docker push
	docker ps	docker pull
- Test Docker container	docker images	
- Publish	docker run	

https://github.com/polyakov/kubist Workshop Steps

Kubernetes

Applications "run on no smaller a unit than clusters of hundreds to thousands of individual servers."

"Therefore, the machine, the computer, is this large cluster or aggregation of servers itself and needs to be considered as a single computing unit."

Kubernetes largely eliminates the process of deployment

The Datacenter as a Computer

An Introduction to the Design of Warehouse-Scale Machines

Luiz André Barroso and Urs Hölzle Google Inc.

SYNTHESIS LECTURES ON COMPUTER ARCHITECTURE # 6

Kubernetes

Key concepts

- Node
- Pod
- Volume
- Replication Controller
- Service

Kubernetes Components - Node


Node - physical resources

Registers with the master

Resource capacity

Labels

 tags used to filter the environment
 e.g. has kernel config for MongoDB


Kubernetes Components - Pod

Pod


 One or more co-located components with shared context (cgroups, namespaces)


Kubernetes Components - Replication Controller

Replication Controller

Keep certain number of pod replicas running


Kubernetes Components - Services

Services


- Set of pods

- Typically selected using labels

- Virtual IP

External Services

Headless Service


Kubernetes Components - Volumes

Container files deleted on restart

Volumes

- Persistent storage across restarts
- Shared storage within a pod


Large and growing number of volume types

gitRepo, secret,

- emptyDir
- hostPath
- gcePersistentDisk
- awsElasticBlockStore
- nfs
- iscsi
- fc (fibre channel)
- flocker
- glusterfs
- rbd
- cephfs
- gitRepo
- secret
- persistentVolumeClaim
- downwardAPI
- projected
- azureFileVolume
- azureDisk
- vsphereVolume
- Quobyte
- PortworxVolume
- ScaleIO

App deployment

Deployment as code


API

Service: svc-app.json

Replication Controller: rc-app.json

MongoDB

Services: svc-arb.json

svc-mongo-db1.json svc-mongo-db2.json

Naked pods: pod-mongo-db1.json

pod-mongo-db2.json

Replication Controller: rc-arb.json

Workshop: Schedule application into the cluster

Deploy scaled application to our cluster

Steps	Commands
- Deploy MongoDB Replica Set	kubectl get
- Deploy Application Tier	kubectl describe
- Expose application as a service	kubectl create
	kubectl

https://github.com/polyakov/kubist Workshop Steps

MongoDB on Kubernetes

"Datacenter as a Computer"

Most nodes in the cluster are "cattle" not "pets"

Some nodes are special

Databases and DB servers are special

- Working set, kernel config
- Data is an asset


MongoDB on Kubernetes


Replication Controller?

- Restart automatically on failure
- Schedule on multiple nodes


Naked Pods

Services

- Discoverability
- DNS
- Virtual IP


MongoDB on Kubernetes: Demo


Workshop: Self-healing in App and MongoDB tiers

Play with destroying your app

Steps

- Drop an app pod
- Drop a MongoDB pod
- Drop MongoDB node and arbiter
- Drop a server

https://github.com/polyakov/kubist

Resources

Tutorial script and instructions: https://github.com/polyakov/kubist

VirtualBox: https://www.virtualbox.org/

Vagrant: https://www.vagrantup.com/

Kubernetes Blog: http://blog.kubernetes.io/

Thank you

https://www.linkedin.com/in/vadimpolyakov

https://github.com/polyakov