

Swarm goes stable and v1.0

with a cute new logo

@abronan

Single docker engine

Timeline

Swarm in General

- Turns a set of Docker Engines into a single pool of resources
- Supports the Docker REST API (99%)
- Resource management (CPU, Mem, Networking)
- Advanced scheduling with constraints and affinities
- Multiple Discovery Backends (hub, etcd, consul, zookeeper)
- TLS: Encryption & Authentication
- Multi Tenancy / Leader Election

New release highlights

- Improved scheduler
- Multi-Host Networking
 - network management, overlay networking (vxlan)
- Volume management using volume plugins
 - stateful containers, distributed volumes (Ceph, GlusterFS, ZFS/Flocker)
- Quality of life improvements
 - build-time constraints (ARG), unless-stopped restart policy, fixed concurrent pull
- Better integration with Compose
- More tests / code cleanup / bug fixes

Production ready

- Stable, can be used in production environment
- Stress tested on 1000 EC2 nodes
- Still lots of improvements to come, on the roadmap for 1.1:
 - container rebalancing
 - global scheduling
- Rationale: Keep it simple to use/operate. Hear back from users and only include what is wanted/needed by the community
 - example: networking, build time constraints, etc.

Multi-Host Networking

Multi-Host networking

- Announced as part of the experimental release in DockerCon SF June
- Now in docker stable!
- Allows you to create overlay networks between containers using the vxlan driver
- Each container connected to the same overlay network are able to see and discover each other

A wild docker network appears


```
$ docker network --help
 docker network [OPTIONS] COMMAND [OPTIONS]
Usage:
Commands:
 Remove a network
  rm
 Create a network
  create
 Connect container to a network
  connect
 Disconnect container from a network
  disconnect
 Display detailed network information
  inspect
 List all networks
  ls
```


Demo time!

Volume management

```
$ docker volume --help
Usage: docker volume [OPTIONS] [COMMAND]
Manage Docker volumes
Commands:
 Create a volume
  create
 Return low-level information on a volume
  inspect
  ls
 List volumes
 Remove a volume
  rm
```


Volume management - example

Create a volume

\$ docker volume create --name=data
data

Run a container with the volume

\$ docker run -ti -v data:/data alpine /bin/sh -c "echo hello > /data/world"

Running another container with that volume

\$ docker run -ti -v data:/data alpine cat /data/world
hello

Volume Plugins

Better integration with Machine and Compose

Swarm + Machine + Compose

Thank You. Questions?

http://github.com/docker/swarm

