

docker service is the new docker run

Getting Started with Docker Clustering

docker service is the new docker run

Features Walkthrough

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 -p 8080:80 frontend:latest

Services

- \$ docker service create --replicas 3 --name frontend --network mynet -p 8080:80 frontend:latest
- \$ docker service create --name redis --network mynet redis:latest

Node Failure

- \$ docker service create --replicas 3 --name frontend --network mynet -p 8080:80 frontend: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 -p 8080:80 frontend:latest
 - \$ docker service create --name redis --network mynet redis:latest

Converge Back to Desired State

- \$ docker service create --replicas 3 --name frontend --network mynet -p 8080:80 frontend:latest
- \$ docker service create --name redis --network mynet redis:latest

Scaling

\$ docker service update --replicas 6 frontend

\$ docker service update --replicas 10 frontend

Global Services

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

Constraints

Constraints

\$ docker service create --replicas 3 --name frontend --network mynet -p 8080:80 --constraint engine.labels.com.example.storage==ssd frontend:latest

\$ docker service create --replicas 3 --name frontend --network mynet -p 8080:80 --constraint engine.labels.com.example.storage==ssd frontend:latest

\$ docker service update --replicas 10 frontend

Container Health Check in Dockerfile

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

Check web server every 5 minutes, require < 3 sec latency.

>= 3 consecutive failures sets unhealthy state

Coming soon: health checks in official images

Routing Mesh

:8080

frontend

User accesses myapp.com:8080

frontend frontend

- Operator reserves a swarm-wide 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

Routing Mesh: Published Ports

- Operator reserves a swarm-wide ingress port (8080) for myapp
- Every node listens on 8080
- Container-aware routing mesh can transparently reroute traffic from third node 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 -p 8080:80 frontend_image:latest

Secure by default with end-to-end encryption

- Out-of-the-box TLS encryption and mutual auth
- Automatic cert rotation
- External or self-signed root CA
- Cryptographic node identity

Scale: 2,000 Nodes and Counting

- For now: community testing, crowd-sourced nodes, not funded by Docker
- Credit to: Chanwit Kaewkasi, Suranaree University of Technology (SUT), Thailand
- Results:
 - 2,384 nodes
 - 96,287 containers
 - Manager CPU/memory ≤15%
 - Test stopped because 3rd-party monitoring failed
- https://github.com/swarm2k/swarm2k

@chanwit

Deep Dive: Topology

Topology: scaling model

DEMO

Victor Vieux
vieux@docker.com / @vieux

Mike Goelzer mgoelzer@docker.com / @mgoelzer