What's New in Docker 1.12

(Spoiler alert: a lot!)

Swarm Mode

Engine

\$ docker swarm init

Swarm Mode

- \$ docker swarm init
- \$ docker swarm join <IP of manager>:2377

Swarm Mode

- \$ docker swarm init
- \$ docker swarm join <IP of manager>:2377

Services

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

Services

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Node Failure

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Node Failure

\$ docker service create --name redis --network mynet redis:latest

Desired State ≠ Actual State

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Converge Back to Desired State

- \$ docker service create --replicas 3 --name frontend --network mynet --publish 80:80/tcp frontend image:latest
- \$ docker service create --name redis --network mynet redis:latest

Scaling

\$ docker service scale frontend=6

\$ docker service scale frontend=10

Global Services

\$ docker service create --mode=global --name prometheus prom/prometheus

Constraints

Constraints

\$ docker service create --replicas 3 --name frontend --network mynet
--publish 80:80/tcp --constraint com.example.storage="ssd"
frontend_image:latest

\$ docker service create --replicas 3 --name frontend --network mynet
--publish 80:80/tcp --constraint com.example.storage="ssd"
frontend_image:latest
\$ docker service scale frontend=10

Services

Services are grouped into stacks

Distributed Application Bundle (.dab) declares a stack

Swarm mode orchestration is optional

- You don't have to use it
- 1.12 is fully backwards compatible
- Will not break existing deployments and scripts

Routing Mesh

- 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

Routing Mesh: Published Ports

- 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

Security out of the box

- Cryptographic Node Identity
 - Workload segregation (think PCI)
- There is no "insecure mode":
 - TLS mutual auth
 - TLS encryption
 - Certificate rotation

Container Health Check in Dockerfile

```
HEALTHCHECK --interval=5m --timeout=3s
 -retries 3
CMD curl -f http://localhost/ || exit 1
```

Checks every 5 minutes that web server can return index page within 3 seconds.

Three consecutive failures puts container in an unhealthy state.

New Plugin Subcommands

docker plugin install tiborvass/no-remove

docker plugin enable no-remove

docker plugin disable no-remove

Plugin Permissions Model

```
$ docker plugin install tiborvass/no-remove
Plugin "mikegoelzer/myplugin:latest"
requested the following privileges:
- Networking: host
- Mounting host path: /data
```


Do you grant the above permissions? [y/N]

Orchestration Deep Dive

DockerCon 2016

Docker Swarm Communication Internals

Quorum Layer

- Strongly consistent: Holds desired state
- Simple to operate
- Blazing fast (in-memory reads, domain specific indexing, ...)
- Secure

Worker-to-Worker Gossip

- Eventually consistent: Routing mesh, load balancing rules, ...
- High volume, p2p network between workers
- Secure: Symmetric encryption with key rotation in Raft

Node Breakdown

Manager Node

Worker Node

Internal Load-Balancer

Load-balancer is designed as an integral part of CNM

- Works on top of CNM constructs (network, endpoint, sandbox, SD)
- Every Service gets a Virtual-IP
- Built-in SD resolves Service-Name -> VIP
- Service VIP -> Container IP load balancing achieved using IPVS

Ingress Load-Balancer

Secure by default with end to end encryption

- Cryptographic node identity
- Automatic encryption and mutual auth (TLS)
- Automatic cert rotation
- External CA integration

Learn more about 1.12

Monday 5:20 pm @ Ballroom 6E

Docker Security Deep Dive

Tuesday 3:55 pm @ Ballroom 6E

 Docker for Ops: Networking Deep Dive, Considerations and Troubleshooting

Questions?

Mike Goelzer mgoelzer@docker.com / @mgoelzer

Andrea Luzzardi <u>al@docker.com</u> / @aluzzardi

Thank You

Mike Goelzer mgoelzer@docker.com / @mgoelzer

Andrea Luzzardi <u>al@docker.com</u> / @aluzzardi

