

Docker Networking Deep Dive online meetup 08/24/2016

@MadhuVenugopal

Agenda

- What is libnetwork
- CNM
- 1.12 Features
 - Multihost networking
 - Secured Control plane & Data plane
 - Service Discovery
 - Native Loadbalacing
 - Routing Mesh
- Demo

Overview dockercon 16

What is libnetwork?

It is not just a driver interface

- Docker networking fabric
- Defines Container Networking Model
- Provides builtin IP address management
- Provides native multi-host networking
- Provides native Service Discovery and Load Balancing
- Allows for extensions by the ecosystem via plugins

Design Philosophy

- Users First:
 - Application Developers
 - IT/Network Ops
- Plugin API Design
 - Batteries Included but Swappable

Docker Networking

Container Networking Model

- Endpoint
- Network
- Sandbox
- Drivers & Plugins

https://github.com/docker/libnetwork/blob/master/docs/design.md

Network driver overview

Use-case1

Default Bridge Network

(docker0)

Use-case2

User-Defined Bridge Network

Host1:

\$ docker network create -d bridge -o com.docker.network.bridge.name=brnet brnet \$ docker run --net=brnet -it busybox ifconfig

Host2:

\$ docker network create -d bridge -o com.docker.network.bridge.name=brnet brnet

\$ docker run --net=brnet -it busybox ifconfig

Host3:

\$ docker network create -d bridge -o com.docker.network.bridge.name=brnet brnet

\$ docker run --net=brnet -it busybox ifconfig

Use-case3

Bridge Network plumbed to underlay with built-in IPAM

(no NAT / Port-mapping)

Host1:

\$ docker network create -d bridge --subnet=192.168.57.0/24 --ip-range=192.168.57.32/28 --gateway=192.168.57.11 --aux-address DefaultGatewayIPv4=192.168.57.1 -o com.docker.network.bridge.name=brnet brnet

- \$ brctl addif brnet eth2
- \$ docker run --net=brnet -it busybox ifconfig

Host2:

\$ docker network create -d bridge --subnet=192.168.57.0/24 --ip-range=192.168.57.64/28 --gateway=192.168.57.12 --aux-address DefaultGatewayIPv4=192.168.57.1 -o com.docker.network.bridge.name=brnet brnet

- \$ brctl addif brnet eth2
- \$ docker run --net=brnet -it busybox ifconfig

Host3:

\$ docker network create -d bridge --subnet=192.168.57.0/24 --ip-range=192.168.57.128/28 --gateway=192.168.57.13 --aux-address DefaultGatewayIPv4=192.168.57.1 -o com.docker.network.bridge.name=brnet brnet

- \$ brctl addif brnet eth2
- \$ docker run --net=brnet -it busybox ifconfig

Use-case4

Docker Overlay Network

Docker overlay networking

Use-case5

Plumbed to underlay vlan with built-in IPAM

https://github.com/docker/docker/blob/master/experimental/vlan-networks.md

macvlan driver (& experimental ipvlan)

vlan 10 (eth0.10)

- \$ docker network create -d macvlan -subnet=10.1.10.0/24 gateway=10.1.10.1 -o parent=eth0.10 mcvlan10
- \$ docker run --net=mcvlan10 -it --rm alpine /bin/sh

vlan 20 (eth0.20)

- $\$ docker network create **-d macvlan** —subnet=10.1.20.0/24 gateway=10.1.20.1 —o parent=eth0.20 mcvlan20
- \$ docker run --net=mcvlan20 -it --rm alpine /bin/sh

vlan 30 (eth0.30)

- \$ docker network create -d macvlan -subnet=10.1.30.0/24 gateway=10.1.30.1 -o parent=eth0.30 mcvlan30
- \$ docker run --net=mcvlan30 -it --rm alpine /bin/sh

Docker 1.12 Networking

New features in 1.12 swarm mode

- Cluster aware
- De-centralized control plane
- Highly scalable

Multi-host

Swarm-mode Multi-host networking

- VXLAN based data path
- No external key-value store
- Central resource allocation
- Improved performance
- Highly scalable

Secured network control plane

Cluster Scope Gossip

- Gossip based protocol
- Network scoped
- Fast convergence
- Secure by default
 - periodic key rotations
 - swarm native key-exchange
- Gossips control messages
 - Routing-states
 - Service-discovery
 - Plugin-data
- Highly scalable

Secure dataplane

- Available as an option during overlay network creation
- Uses kernel IPSec modules
- On-demand tunnel setup
- Swarm native key-exchange
- Periodic key rotations

Service Discovery

- Provided by embedded DNS
- Highly available
- Uses Network Control Plane to learn state
- Can be used to discover both tasks and services

Load balancer

- Internal & Ingress load-balancing
- Supports VIP & DNS-RR
- Highly available
- Uses Network Control Plane to learn state
- Minimal Overhead

Routing mesh

- Builtin routing mesh for edge routing
- Worker nodes themselves participate in ingress routing mesh
- All worker nodes accept connection requests on PublishedPort
- Port translation happens at the worker node
- Same internal load balancing mechanism used to load balance external requests

Routing Mesh

- Operator reserves a swarmwide ingress port (8080) for myapp
- Every node listens on 8080
- 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 8080:80/tcp frontend_image:latest

Routing Mesh: Published Ports

- Operator reserves a swarmwide ingress port (8080) for myapp
- Every node listens on 8080
- 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 8080:80/tcp frontend_image:latest

Deep Dive dockercon 16

Service, Port-Publish & Network

docker service create --name=test --network=mynet -p 8080:80 --replicas=2 xxx

Day in life of a packet - IPTables & IPVS

Day in life of a packet - Routing Mesh & Ingress LB

Day in life of a packet - Internal LB

