

O'REILLY

OSCION SOURCE CONVENTION

Docker in production

Jérôme Petazzoni @jpetazzo

Docker Inc. @docker

Jérôme Petazzoni (@jpetazzo)

- Grumpy French DevOps
 - Go away or I will replace you with a very small shell script
- Wrote dotCloud PAAS deployment tools
 - EC2, LXC, Puppet, Python, Shell, ØMQ...
- Docker contributor
 - Security, networking...
- Runs all kinds of crazy things in Docker
 - Docker-in-Docker, VPN-in-Docker, KVM-in-Docker, Xorg-in-Docker...

Outline

- •Quick recap on Docker and its 1.0 release
- "Solved" problems: install, build, distribute
- Service discovery & general plumbing
- Orchestration (running many containers)
- Performance (measuring it & improving it)
- Configuration management
- Sysadmin chores: logging, backups, remote access

One-slide elevator pitch about Docker

- Docker is an Open Source engine for containers
 - build, ship, run your applications within containers (=lightweight VMs)
- Docker enables separation of concerns
 - devs put their apps in containers
 - ops run the containers
- It's (probably) one of the most active FOSS projects today
 - more than 500 contributors in the last year
 - includes major contributions from e.g. Google, Red Hat...

Docker 1.0 1.1 1.1.1 is here!

- Docker 1.0 released last month for DockerCon
- Random pick of recent features:
 - pause/unpause (helps to get consistent commit/snapshot)
 - SELinux (for, you know, security)
 - network superpowers with docker run --net ...
- More importantly: it's stamped "production-ready"
 - you can buy support contracts, training... (in addition to the traditional t-shirts and stickers⊕)

Installation

- On your dev machine: boot2docker
 - tiny VM (25 MB), works with all virtualization types
 - wrapper script (OS X only) to run docker CLI locally
 - future improvements: shared volumes with docker run -v ...
- On your servers: which distro?
 - use something recent (Ubuntu 14.04 LTS, RHEL 7, Fedora 20...)
 - special distros: CoreOS, Project Atomic new but promising

Build with Dockerfiles

```
FROM ubuntu: 14.04
MAINTAINER Docker Education Team <education@docker.com>
RUN apt-get update
RUN apt-get install -y nginx
RUN echo 'Hi, I am in your container' \
 >/usr/share/nginx/html/index.html
CMD [ "nginx", "-g", "daemon off;" ]
EXPOSE 80
```


Build with Dockerfiles

- Great for most purposes
 - caching system allows full rebuilds that are still fast
- Drawbacks (a.k.a. work in progress)
 - separate build/run environments (don't ship that 5 GB build image if you just need the 10 MB artifact)
 - entitlement, credentials, and other secrets (what if the build process needs to access a private repository?)
- Workarounds
 - use two Dockerfiles; keep Dockerfiles and images private

Distribute and ship images

Docker Hub

- docker push, docker pull: it's magic!
- public and private images
- no on prem version yet; but it's one of the most requested features

Run your own registry

- -docker run registry # "docker run -P" to expose it to LAN
- defaults to local storage
- can use cloud object storage (Swift, GCE, S3, Elliptics...)

Distribute and ship images

- Hack around docker load/save
 - load/save works with plain tarballs
 - put them wherever you want them
 - https://github.com/blake-education/dogestry (much image, such docker, wow)
- Work in progress: pluggable transports
 - many things are damn good at moving diffs (git, rsync...)
 - can we borrow something from them?

Service discovery

- There's more than one way to do it
 - inject everything we need through environment docker run -e DB HOST=... -e DB PORT=... -e ...
 - bind-mount a configuration file into the container docker run -v /etc/docker/config/myapp.yaml:/config.yaml ...
 - resolve everything we need through a highly-available key-value store (zookeeper, etcd, consul...)
 - resolve everything we need through DNS (consul, skydns, skydock, dnsmasq...)

How do they compare?

Let's grade those different methods!

But first, let's look at

Docker links

```
docker run -d --name frontdb mysqlimage
docker run -d --link frontdb:sql webimage
```

- DNS entries are created in containers
- Environment variables are injected in 2nd container

```
SQL_PORT=tcp://172.17.0.10:5432

SQL_PORT_5432_TCP=tcp://172.17.0.10:5432

SQL_PORT_5432_TCP_ADDR=172.17.0.10

SQL_PORT_5432_TCP_PORT=5432

SQL_PORT_5432_TCP_PROT0=tcp
```

Doesn't work across multiple Docker hosts

Service discovery: environment variables

- Easy to integrate in your code
 - is there any language that does *not* support environment variables?
- Easy to setup
 - start services, lookup ports, inject variables
- Even easier with links
 - fully automatic if using only one host
- Static
 - if a service moves, cannot update environment variables

Environment variables:

Service discovery: bind-mount configuration file

- Easy to integrate in your code
 - again, is there a language without a decent JSON/YAML parser?
- Easy to setup
 - just like environment variables, but generate a file
- Kind of dynamic
 - it's possible to update the configuration files while services run
- But not really
 - services have to detect the change and reload the file

Bind-mount configuration file:

Service discovery: key-value store

- Harder to integrate in your code
 - HTTP requests instead of getenv are not too hard, but still
- Harder to setup
 - must setup the key-value store; on multiple nodes
- Kind of dynamic
 - most of those key-value stores support "watch" operation
- But not really
 - services still have to detect the change and reload the file

Key-value stores:

Service discovery: DNS

- Easy to integrate in your code
 - in most cases, no integration is needed at all, works out of the box
- Harder to setup*
 - must setup a DNS system that you can easily update
- Dynamic
 - you can update DNS zones, no problem
- No "push", but...
 - services won't detect a change, but if something wrong happens (and results into a disconnection) they might re-resolve and retry

Are we doomed?

Links, take two

The ambassador pattern

```
host 1 (database)
docker run -d -name frontdb mysqlimage
docker run -d -link frontdb:sql wiring
host 2 (web tier)
docker run -d -name frontdb wiring
docker run -d -link frontdb:sql nginximage
```


"...Unicorns?"

- Work in progress, but you can look at:
 - Docksul https://github.com/progrium/docksul
 - Grand Ambassador https://github.com/cpuguy83/docker-grand-ambassador
- Or roll your own
 - use some highly-available key-value store (yup, they're back too!)
 - HAProxy, stunnel, iptables...

Service discovery: links with ambassadors

- Easy to integrate in your code
 - it's still environment variables
- Easy to setup in dev, harder in production
 - use normal links in dev; get the big guns out only in prod
- Dynamic
 - the ambassadors can reroute traffic if necessary

Ambassadors:

But warning: construction area

(They're still work in progress)

Orchestration

- There's more than one way to do it (again!)
 - describe your stack in files (Fig, Maestro-NG, Ansible and other CMs)
 - submit requests through an API (Mesos)
 - implement something that looks like a PAAS (Flynn, Deis, OpenShift)
 - the "new wave" (Kubernetes, Centurion, Helios...)
 - OpenStack (because OpenStack can do everything!)

Introducing the Docker orchestration flowchart

Do you (want to) use OpenStack?

Yes

- if you are building a PAAS, keep an eye on Solum (and consider contributing)
- if you are moving VM workloads to containers, use Nova (that's probably what you already have; just enable the Docker driver)
- otherwise, use Heat (and use Docker resources in your Heat templates)

No

- go to next slide

Are you looking for a PAAS?

Yes

- CloudFoundry (Ruby, but increasing % Go)
- Deis (Python, Docker-ish, runs on top of CoreOS)
- Dokku (A few 100s of line of Bash!)
- Flynn (Go, bleeding edge)
- OpenShift geard (Go)
- Choose wisely (or go to the next slide)
 - http://blog.lusis.org/blog/2014/06/14/paas-for-realists/
 "I don't think ANY of the current private PaaS solutions are a fit right now."

How many Docker hosts do you have?

- Only one per app or environment
 - Fig
- A few (up to ~ 10)
 - Maestro-NG
 - your favorite CM (e.g. Ansible has a nice Docker module)
- A lot
 - Mesos
 - have a look at (and contribute to) the "new wave" (Centurion, Helios, Kubernetes...)

Work in progress: libswarm

- Run < something > that...
 - exposes the Docker API
 - talks to real Docker hosts
 - spins Docker hosts up and down as needed
 - takes care of scheduling, plumbing, scaling...
- Use your normal client to talk to that <something>
 - it looks like a Docker host
 - but it's an elastic, scalable, dynamic, magic Docker host
- https://github.com/docker/libswarm

Performance: measure things

- cgroups give us per-container...
 - CPU usage
 - memory usage (fine-grained: cache and resident set size)
 - I/O usage (per device, reads vs writes, in bytes and in ops)
- cgroups don't give us...
 - network metrics (have to do tricks with network namespaces)

https://github.com/google/cadvisor

http://jpetazzo.github.io/2013/10/08/docker-containers-metrics/

Performance: tweak things

- There isn't much to tweak!
 - CPU: native
 - I/O: native on volumes (make sure that your data set etc. is on volumes)
 - memory: no overhead *if you disable memory accounting* (userful for HPC; probably not for everything else)
 - network: no overhead if you run with "--net host" (useful for >1 Gb/s workloads)
 (or if you have a high packet rate; e.g. VOIP, gaming...)

Configuration management

- There is more than one way do to it (surprise!)
- If you don't use a CM system yet, you don't have to
 - If you're familiar with a CM system, you can use it to encode small-scale deployments (up to, say, 10 nodes)
- Using CM to manage Docker hosts makes sense
- But Dockerfiles will be great for apps themselves
- If you *really* want to keep using your recipes, here's how to integrate!

Configuration management, if you want to mix VMs and containers

- Author a single generic Docker image with your favorite CM, "locked and loaded"
- When creating a container from that image, you give it its identity (certificate/node name/...)
- When the container starts, it contacts the server, which gives it its configuration (manifests, cookbooks...)
- After a moment, it will converge to desired state
- Downside: slow to converge; not 100% reliable

Configuration management, if you want to mix VMs and contained

- Author a single generic Docker image with bur favorite CM, "locked and loaded"
- When creating a container from that image, you give it its identity (certificate) to a name/...)
- When the container starts, it contacts the server, which gives the configuration (manifests, cookbooks...)
- After a noment, it will converge to desired state
- Inside: slow to converge; not 100% reliable

Configuration management, the "immutable infrastructure" way

- Author a single generic Docker image with your favorite CM, to be used as a base for other images
- Author other Docker images:

```
FROM me/my_base_puppet_image
ADD manifests/ /etc/puppet/manifests
RUN puppet apply --certname db1138.dystopia.io
```

- Once the image is baked, you don't have to fry it (i.e. it's ready to run without extra steps)
- Downside: build new image to make a change (can be seen as an advantage)

Configuration management, the "immutable infrastructure" way.

- Author a single generic Docker image with your favorite CM, to be used as a control of the images
- *Author other Docker mage:

 FROM me/my_base_ptopes_itage

 ADD manifester / puppet/moditests

 RUN puppet of y --certrame coll38.dystopia.io
- Orce be imagers baked, you don't have to fry it (i.e. it's ready to run without extra steps)
- Downtie build new image to make a change (can be seen as an advantage)

Sysadmin chores

- Backups
- Logging
- Remote access

We all know that those are just a small sample of the many boring, necessary evil deeds that sysadmins must commit once in a while.

File-level backups

Use volumes

```
docker run --name mysqldata -v /var/lib/mysql busybox true
docker run --name mysql --volumes-from mysqldata mysql
docker run --rm --volumes-from mysqldata mysqlbackup \
tar -cJf- /var/lib/mysql | stream-it-to-the-cloud.py
```

Of course, you can use anything fancier than tar (e.g. rsync, tarsnap...)

Data-level backups

Use links

```
docker run --name mysql mysql
docker run --rm --link mysql:db mysqlbackup \
mysqldump --all-databases | stream-it-to-the-cloud.py
```

- Can be combined with volumes
 - put the SQL dump on a volume
 - then backup that volume with file-level tools (previous slide)

Logging for legacy apps

- Legacy = let me write to eleventy jillion arbitrary files in /var/lib/tomcat/logs!
- Solution: volumes

```
docker run --name logs -v /var/lib/tomcat/logs busybox true
docker run --name tomcat --volumes-from logs my tomcat image
```

- Inspect logs:
 docker run --rm --volumes-from logs ubuntu bash
- Ship logs to something else: docker run --name logshipper --volumes-from logs sawmill

Logging for dockerized apps

- Dockerized = I only write to stdout
- Solution: Docker CLI/API

```
docker run --name tomcat dockerized_tomcat
docker logs tomcat
docker run -v /var/run/docker.sock:/var/run/docker.sock \
logshipper docker logs tomcat | pipestash ...
```

Caveat: logs are not rotated (but PR is on the way)

Remote access

- If you own the host: SSH to host + nsenter https://github.com/jpetazzo/nsenter
- If you don't own the host: SSH in the container https://github.com/phusion/baseimage-docker
- More on that topic ("do I need SSHD in containers?"): http://blog.docker.com/2014/06/why-you-dont-need-to-run-sshd-in-docker/
- In the future:
 - run separate SSH container
 - log into that
 - "hop" onto the target container

Not an actual book (yet)

Thank you! Questions?

Docker in production

Containers, containers everywhere!

http://www.docker.com/

@docker

@jpetazzo

Come talk about Docker tomorrow:

- 10:40am: office hours (expo hall table A)

- evening: meet-up at New Relic

