Microservices and Docker Swarm

Who am I?

Alberto Guimarães Viana

Goiano, atualmente moro em Hamburg/Alemanha

E-mail: <u>albertogviana@gmail.com</u>

Twitter: @albertogviana

Github: https://github.com/albertogviana

Project

- https://www.getrevue.co/profile/devops-week-news
- https://twitter.com/devopsweeknews

Presentation

https://github.com/albertogviana/docker-swarm-presentation

What is a microservice?

- Small, and Focused on Doing One Thing Well
- Autonomous

Building Microservices by Sam Newman

Docker

Docker ecosystem

- Docker Engine
- Docker Swarm
- Docker Registry
- Docker Machine
- Docker Compose

Docker Swarm

Swarm Features

- Highly-available, distributed store based on Raft (Service discovery)
- Cluster management integrated with Docker Engine
- Declarative service model
- Scaling
- Desired state reconciliation
- Multi-host networking
- Load balancing
- Secure by default
- Rolling updates

Service Discovery

- All other orchestration systems use a key/value store (k8s→etcd, nomad→consul, mesos→zookeeper, etc.)
- Swarm stores information directly in <u>Raft</u>
- Analogy courtesy of @aluzzardi:

It's like B-Trees and RDBMS. They are different layers, often associated. But you don't need to bring up a full SQL server when all you need is to index some data.

- As a result, the orchestrator has direct access to the data
 (the main copy of the data is stored in the orchestrator's memory)
- Simpler, easier to deploy and operate; also faster

Swarm concept

- A node can be a manager or a worker
- A manager actively takes part in the Raft consensus
- You can talk to a manager using the Swarm API
- One manager is elected as the leader; other managers merely forward requests to it
- Using the API, you can indicate that you want to run a service

Swarm concept

- A service is specified by its desired state: which image, how many instances...
- The leader uses different subsystems to break down services into tasks: orchestrator, scheduler, allocator, dispatcher
- A task corresponds to a specific container, assigned to a specific node
- Nodes know which tasks should be running, and will start or stop containers accordingly (through the Docker Engine API)

Swarm Mode

- Docker Engine 1.12 features SwarmKit integration
- The Docker CLI features three new commands:
 - docker swarm (enable Swarm mode; join a Swarm; adjust cluster parameters)
 - docker node (view nodes; promote/demote managers; manage nodes)
 - docker service (create and manage services)

Build swarm cluster

Visualizing the cluster

Adding nodes to the cluster

Security

Under the hood

- When we do docker swarm init, a TLS root CA is created. Then a keypair is issued for the first node, and signed by the root CA.
- When further nodes join the Swarm, they are issued their own keypair, signed by the root CA, and they also receive the root CA public key and certificate.
- All communication is encrypted over TLS.
- The node keys and certificates are automatically renewed on regular intervals (by default, 90 days; this is tunable with docker swarm update).

Docker Service

Routing Mesh

Routing Mesh

ingress network

Scaling a service

Reverse Proxy

Dockerfile

Rolling Updates

Docker secret

Docker Node

Docker system?

What now?

Metrics

- Prometheus
- cAdvisor
- InfluxDB

Logging

- ElasticSearch, Kibana and Logstash (ELK)
- FluentD
- Loggly
- Graylog
- gliderlabs/logspout

Dashboards

Grafana (https://grafana.net/dashboards/609)

Book

THE DEVOPS **2.**I TOOLKIT

BUILDING, TESTING, DEPLOYING, AND MONITORING SERVICES INSIDE DOCKER SWARM CLUSTERS

Questions?

E-mail: albertogviana@gmail.com

Thank you! Obrigado!

