
Docker Kubernetes Lab

Release 0.1

Peng Xiao

Mar 12, 2021

1	Table of Contents	3
1.1	Lab Environment Quick Setup	3
1.2	Docker	5
1.3	Kubernetes	67
1.4	CoreOS	73
2	Feedback	75
3	Indices and tables	77

This handbook contains some docker and kubernetes lab tutorials. It will be useful if you are learning docker or kubernetes now. The labs in this tutorial are all well documented, include the required environments, steps, detailed input and output.

Warning: This is just a lab guide, not a documentation for docker or kubernetes, please go to their online documentation sites for more details about what docker or kubernetes is and how does it work.

Table of Contents

1.1 Lab Environment Quick Setup

Please install vagrant before using vagrant files to quick start.

Download link: <https://www.vagrantup.com/downloads.html>

For what vagrant is and how to use it with virtualbox and vmware fusion, please reference <https://www.vagrantup.com/docs/>

And please install git if you don't have one on your machine(<https://git-scm.com/>)

1.1.1 Vagrant with one node docker engine

we will use vagrant to create one linux virtual machine and install docker automatically.

```
$ git clone https://github.com/xiaopeng163/docker-k8s-lab
$ cd docker-k8s-lab/lab/docker/single-node
```

There are two kinds of Linux, one is Ubuntu18.04, and one is CentOS7, please chose one, for example

```
$ git clone https://github.com/xiaopeng163/docker-k8s-lab
$ cd docker-k8s-lab/lab/docker/single-node
$ cd vagrant-centos7
$ vagrant up
```

vagrant up will take some time to create a virtual machine, after finished, you can use vagrant ssh ssh into this machine. like

```
$ vagrant status
Current machine states:

docker-host running (virtualbox)

The VM is running. To stop this VM, you can run `vagrant halt` to
shut it down forcefully, or you can run `vagrant suspend` to simply
suspend the virtual machine. In either case, to restart it again,
simply run `vagrant up`.
$ vagrant ssh
Last login: Wed Jan 24 14:53:38 2018 from 10.0.2.2
[vagrant@docker-host ~]$ docker version
Client:
```

```
Version: 18.01.0-ce
API version:  1.35
Go version: go1.9.2
Git commit: 03596f5
Built: Wed Jan 10 20:07:19 2018
OS/Arch: linux/amd64
Experimental: false
Orchestrator: swarm

Server:
Engine:
  Version: 18.01.0-ce
  API version: 1.35 (minimum version 1.12)
  Go version:  go1.9.2
  Git commit:  03596f5
  Built: Wed Jan 10 20:10:58 2018
  OS/Arch: linux/amd64
  Experimental: false
```

1.1.2 Vagrant with two node docker engine

```
$ git clone https://github.com/xiaopeng163/docker-k8s-lab
$ cd docker-k8s-lab/lab/docker/multi-node/vagrant
$ vagrant up
Bringing machine 'docker-node1' up with 'virtualbox' provider...
Bringing machine 'docker-node2' up with 'virtualbox' provider...
==> docker-node1: Importing base box 'ubuntu/bionic64'...
==> docker-node1: Matching MAC address for NAT networking...
==> docker-node1: Checking if box 'ubuntu/bionic64' is up to date...
.....
```

The first time you run `vagrant up` will take some time to finished creating the virtual machine, and the time will depend on your network connection situation.

It will create two ubuntu 18.04 VMs based on the base box from the internet, and provision them.

We can use `vagrant ssh` to access each node:

```
$ vagrant status
Current machine states:

docker-node1 running (virtualbox)
docker-node2 running (virtualbox)

This environment represents multiple VMs. The VMs are all listed
above with their current state. For more information about a specific
VM, run `vagrant status NAME`.
$ vagrant ssh docker-node1
Welcome to Ubuntu 18.04 LTS (GNU/Linux 4.4.0-51-generic x86_64)

 * Documentation:  https://help.ubuntu.com
 * Management: https://landscape.canonical.com
 * Support: https://ubuntu.com/advantage

Get cloud support with Ubuntu Advantage Cloud Guest:
http://www.ubuntu.com/business/services/cloud
```


```

0 packages can be updated.
0 updates are security updates.

Last login: Mon Dec  5 05:46:16 2016 from 10.0.2.2
ubuntu@docker-node1:~$ docker run -d --name test2 hello-world
Unable to find image 'hello-world:latest' locally
latest: Pulling from library/hello-world
c04b14da8d14: Pull complete
Digest: sha256:0256e8a36e2070f7bf2d0b0763dbabdd67798512411de4cdc9431a1feb60fd9
Status: Downloaded newer image for hello-world:latest
52af64b1a65e3270cd525095974d70538fa9cf382a16123972312b72e858f57e
ubuntu@docker-node1:~$

```

You can play with docker now ~~

If you want to recovery your environment, just:

```

$ vagrant halt
$ vagrant destroy
$ vagrant up

```

1.2 Docker

1.2.1 Docker Engine Basic

When people say “Docker” they typically mean Docker Engine, the client-server application made up of the Docker daemon, a REST API that specifies interfaces for interacting with the daemon, and a command line interface (CLI) client that talks to the daemon (through the REST API wrapper). Docker Engine accepts docker commands from the CLI, such as `docker run <image>`, `docker ps` to list running containers, `docker images` to list images, and so on ¹.

By default, the docker engine and command line interface will be installed together in the same host.

Note: Because docker’s quick development, and docker’s compatibility issue ⁴, we recommend you chose the verion > 1.10.0. And all the labs in this handbook, I use version 1.11.x and 1.12.x

Install Docker Engine on Linux

Host information:

```

$ cat /etc/redhat-release
CentOS Linux release 7.2.1511 (Core)
$ uname -a
Linux ip-172-31-43-155 3.10.0-327.28.2.el7.x86_64 #1 SMP Wed Aug 3 11:11:39 UTC 2016
↪x86_64 x86_64 x86_64 GNU/Linux

```

Install with scripts ²:

1. Log into your machine as a user with sudo or root privileges. Make sure your existing packages are up-to-date.

¹ <https://docs.docker.com/machine/overview/>

⁴ https://success.docker.com/Policies/Compatibility_Matrix

² <https://docs.docker.com/engine/installation/linux/centos/>

```
$ sudo yum update
```

2. Run the Docker installation script.

```
$ curl -fsSL https://get.docker.com/ | sh
```

This script adds the docker.repo repository and installs Docker.

3. Enable the service.

```
$ sudo systemctl enable docker.service
```

4. Start the Docker daemon.

```
$ sudo systemctl start docker
```

5. Verify docker is installed correctly by running a test image in a container.

```
$ sudo docker run --rm hello-world
```

Install Docker Engine on Mac

For the requirements and how to install Docker Toolbox on Mac, please go the reference link ⁵.

Install Docker Engine on Windows

For the requirements and how to install Docker Toolbox on Windows, please go to the reference link ⁶.

Docker Version

```
$ sudo docker version
Client:
Version: 1.11.2
API version:  1.23
Go version: go1.5.4
Git commit: b9f10c9
Built: Wed Jun  1 21:23:11 2016
OS/Arch: linux/amd64

Server:
Version: 1.11.2
API version:  1.23
Go version: go1.5.4
Git commit: b9f10c9
Built: Wed Jun  1 21:23:11 2016
OS/Arch: linux/amd64
```

Because there may have backwards incompatibilities if the versions of the client and server are different. We recommend that you should use the same version for client and server.

⁵ <https://docs.docker.com/engine/installation/mac/>

⁶ <https://docs.docker.com/engine/installation/windows/>

Docker without sudo

Because the docker daemon always runs as the root user, so it needs sudo or root to run some docker commands, like: docker command need sudo

```
$ docker images
Cannot connect to the Docker daemon. Is the docker daemon running on this host?
$ sudo docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
hello-world latest c54a2cc56cbb 4 months ago 1.848 kB
```

But you can add your current user to docker group ³.

```
$ sudo groupadd docker
groupadd: group 'docker' already exists
$ sudo gpasswd -a ${USER} docker
Adding user centos to group docker
$ sudo service docker restart
Redirecting to /bin/systemctl restart docker.service
```

Then logout current user, and login again. You can use docker command from your current user without sudo now.

```
$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
hello-world latest c54a2cc56cbb 4 months ago 1.848 kB
```

Reference

1.2.2 Docker Machine on LocalHost

On macOS and Windows, docker machine is installed along with other Docker products when you install the Docker Toolbox. For example if you are using Mac:

```
$ docker-machine -v
docker-machine version 0.9.0, build 15fd4c7
```

If you are using other OS and want to install docker machine, please go to <https://docs.docker.com/machine/install-machine/> for more details.

For what is docker machine and what docker machine can do, please go to <https://docs.docker.com/machine/overview/>

Create a machine

Docker Machine is a tool for provisioning and managing your Dockerized hosts (hosts with Docker Engine on them). Typically, you install Docker Machine on your local system. Docker Machine has its own command line client docker-machine and the Docker Engine client, docker. You can use Machine to install Docker Engine on one or more virtual systems. These virtual systems can be local (as when you use Machine to install and run Docker Engine in VirtualBox on Mac or Windows) or remote (as when you use Machine to provision Dockerized hosts on cloud providers). The Dockerized hosts themselves can be thought of, and are sometimes referred to as, managed “machines” ¹.

For this lab, we will use docker machine on Mac system, and create a docker host with virtualbox driver.

³ <http://askubuntu.com/questions/477551/how-can-i-use-docker-without-sudo>

¹ <https://docs.docker.com/machine/overview/>

Before we start, we can use `ls` command to check if there is any machine already in our host.

```
$ docker-machine ls  
NAME ACTIVE DRIVER STATE URL SWARM DOCKER ERRORS
```

Then create a machine called default.

```
$ docker-machine create -d virtualbox default  
Running pre-create checks...  
Creating machine...  
(default) Copying /Users/penxiao/.docker/machine/cache/boot2docker.iso to /Users/  
penxiao/.docker/machine/machines/default/boot2docker.iso...  
(default) Creating VirtualBox VM...  
(default) Creating SSH key...  
(default) Starting the VM...  
(default) Check network to re-create if needed...  
(default) Waiting for an IP...  
Waiting for machine to be running, this may take a few minutes...  
Detecting operating system of created instance...  
Waiting for SSH to be available...  
Detecting the provisioner...  
Provisioning with boot2docker...  
Copying certs to the local machine directory...  
Copying certs to the remote machine...  
Setting Docker configuration on the remote daemon...  
Checking connection to Docker...  
Docker is up and running!  
To see how to connect your Docker Client to the Docker Engine running on this virtual  
machine, run: docker-machine env default  
$ docker-machine ls  
NAME ACTIVE DRIVER STATE URL SWARM DOCKER ERRORS  
default  - virtualbox Running  tcp://192.168.99.100:2376 v1.12.3
```

How to use the docker host

There are two ways to access the docker host

- ssh into the docker host directly, then paly with docker inside
- use docker client on localhost (outside the docker host) to access the docker engine inside the docker host.

1. SSH into the docker host

```
$ docker-machine ssh default  
##  
##  
##  
##  
/ .....
```

```

| |_) | ( ) | ( ) | | _/ __/ ( | | ( ) | ( ) | < __/ |
| _./ \_/ \_/ \_/ \_/ \_/ \_/ \_/ \_/ \_/ \_/ \_/ \_/ \_/
Boot2Docker version 1.12.3, build HEAD : 7fc7575 - Thu Oct 27 17:23:17 UTC 2016
Docker version 1.12.3, build 6b644ec
docker@default:~$ docker ps
CONTAINER ID IMAGE COMMAND CREATED
↔STATUS PORTS NAMES
docker@default:~$
docker@default:~$ docker run --rm hello-world
Unable to find image 'hello-world:latest' locally
latest: Pulling from library/hello-world
c04b14da8d14: Pull complete
Digest: sha256:0256e8a36e2070f7bf2d0b0763dbabdd67798512411de4cdc9431a1feb60fd9
Status: Downloaded newer image for hello-world:latest
  
```

2. docker client connect with remote docker engine

Get the environment commands for your new VM.

```

$ docker-machine env default
export DOCKER_TLS_VERIFY="1"
export DOCKER_HOST="tcp://192.168.99.100:2376"
export DOCKER_CERT_PATH="/Users/penxiao/.docker/machine/machines/default"
export DOCKER_MACHINE_NAME="default"
# Run this command to configure your
  
```

Connect your docker client CLI to the new machine.

Before and after we run `eval "$(docker-machine env default)"` on localhost:

```

$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
ubuntu 14.04 aae2b63c4946 5 days ago 188 MB
mongo 2.6 1999482cb0a5 6 weeks ago 391 MB
python 2.7 6b494b5f019c 3 months ago 676.1↪MB
tutum/nginx latest a2e9b71ed366 8 months ago 206.1↪MB
$ eval "$(docker-machine env default)"
$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
hello-world latest c54a2cc56cbb 5 months ago 1.848↪kB
  
```

This sets environment variables for the current shell that the Docker client will read which specify the TLS settings. You need to do this each time you open a new shell or restart your machine. You can now run Docker commands on this host.

Reference

1.2.3 Docker Machine with Amazon AWS

Sign up for AWS and configure credentials ¹

Get AWS Access Key ID and Secret Access Key from IAM. Please reference AWS documentation. Then chose a Region and Available Zone, in this lab, we chose `region=us-west-1` which means North California, and Available zone is a, please create a subnet in this zone ².

Create a docker machine

```
~ docker-machine create --driver amazec2 --amazec2-region us-west-1 \  
 --amazec2-zone a --amazec2-vpc-id vpc-32c73756 \  
 --amazec2-subnet-id subnet-16c84872 \  
 --amazec2-ami ami-1b17257b \  
 --amazec2-access-key $AWS_ACCESS_KEY_ID \  
 --amazec2-secret-key $AWS_SECRET_ACCESS_KEY \  
 aws-swarm-manager  
Running pre-create checks...  
Creating machine...  
(aws-swarm-manager) Launching instance...  
Waiting for machine to be running, this may take a few minutes...  
Detecting operating system of created instance...  
Waiting for SSH to be available...  
Detecting the provisioner...  
Provisioning with ubuntu(upstart)...  
Installing Docker...  
Copying certs to the local machine directory...  
Copying certs to the remote machine...  
Setting Docker configuration on the remote daemon...  
Checking connection to Docker...  
Docker is up and running!  
To see how to connect your Docker Client to the Docker Engine running on this virtual_ 
↪ machine, run: docker-machine env aws-swarm-manager  
~ docker-machine ls  
NAME ACTIVE DRIVER STATE URL SWARM 
↪ DOCKER ERRORS  
aws-swarm-manager - amazec2 Running tcp://54.183.145.111:2376 
↪ v17.10.0-ce  
~
```

Please pay attention to `amazec2-ami`, please chose a Ubuntu 16:04.

After created, We can use `docker-machine ssh` to access the host.

```
~ docker-machine ssh aws-swarm-manager  
Welcome to Ubuntu 16.04.3 LTS (GNU/Linux 4.4.0-1038-aws x86_64)  
  
* Documentation:  https://help.ubuntu.com  
* Management: https://landscape.canonical.com  
* Support: https://ubuntu.com/advantage  
  
Get cloud support with Ubuntu Advantage Cloud Guest:  
http://www.ubuntu.com/business/services/cloud  
  
4 packages can be updated.  
1 update is a security update.
```

¹ <https://docs.docker.com/machine/examples/aws/#/step-1-sign-up-for-aws-and-configure-credentials>

² <http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/get-set-up-for-amazon-ec2.html>

```

ubuntu@aws-swarm-manager:~$ sudo docker version
Client:
 Version: 17.10.0-ce
 API version:  1.33
 Go version: go1.8.3
 Git commit: f4ffd25
 Built: Tue Oct 17 19:04:16 2017
 OS/Arch: linux/amd64

Server:
 Version: 17.10.0-ce
 API version:  1.33 (minimum version 1.12)
 Go version: go1.8.3
 Git commit: f4ffd25
 Built: Tue Oct 17 19:02:56 2017
 OS/Arch: linux/amd64
 Experimental: false
ubuntu@aws-swarm-manager:~$

```

You can also use `docker-machine ip` to get the ip address of the docker host.

docker local client connect with remote aws docker host

Set the docker environment in local host.

```

~ docker-machine env aws-swarm-manager
export DOCKER_TLS_VERIFY="1"
export DOCKER_HOST="tcp://xx.xx.xx.xx:2376"
export DOCKER_CERT_PATH="/Users/penxiao/.docker/machine/machines/aws-swarm-manager"
export DOCKER_MACHINE_NAME="aws-swarm-manager"
# Run this command to configure your shell:
# eval $(docker-machine env aws-swarm-manager)
~ eval $(docker-machine env aws-swarm-manager)
~ docker version
Client:
 Version: 1.12.3
 API version:  1.24
 Go version: go1.6.3
 Git commit: 6b644ec
 Built: Thu Oct 27 00:09:21 2016
 OS/Arch: darwin/amd64
 Experimental: true

Server:
 Version: 17.10.0-ce
 API version:  1.33
 Go version: go1.8.3
 Git commit: f4ffd25
 Built: Tue Oct 17 19:02:56 2017
 OS/Arch: linux/amd64
~

```

Reference

1.2.4 Docker Command Line Step by Step

Docker Images

Docker images can be pulled from the docker hub, or build from Dockerfile.

docker pull

`docker pull` will pull a docker image from image registry, it's docker hub by default.

```
$ docker pull ubuntu:14.04
14.04: Pulling from library/ubuntu

04cf3f0e25b6: Pull complete
d5b45e963ba0: Pull complete
a5c78fda4e14: Pull complete
193d4969ca79: Pull complete
d709551f9630: Pull complete
Digest: sha256:edb984703bd3e8981ff541a5b9297ca1b81fde6e6e8094d86e390a38ebc30b4d
Status: Downloaded newer image for ubuntu:14.04
```

If the image has already on you host.

```
$ docker pull ubuntu:14.04
14.04: Pulling from library/ubuntu

Digest: sha256:edb984703bd3e8981ff541a5b9297ca1b81fde6e6e8094d86e390a38ebc30b4d
Status: Image is up to date for ubuntu:14.04
```

docker build

Create a Dockerfile in current folder.

```
$ more Dockerfile
FROM ubuntu:14.04
MAINTAINER xiaoquwl@gmail.com
RUN apt-get update && apt-get install -y redis-server
EXPOSE 6379
ENTRYPOINT ["/usr/bin/redis-server"]
```

Use `docker build` to create a image.

```
$ docker build -t xiaopeng163/redis:0.1 .
$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
xiaopeng163/redis  0.1 ccbca61a8ed4 7 seconds ago 212.4MB
ubuntu 14.04 3f755ca42730 2 days ago 187.9MB
```


docker history

```
$ docker history xiaopeng163/redis:0.1
IMAGE CREATED BY COMMENT
↳ SIZE
ccbca61a8ed4 2 minutes ago /bin/sh -c #(nop) ENTRYPOINT ["/usr/bin/redis_
↳ 0 B
13d13c016420 2 minutes ago /bin/sh -c #(nop) EXPOSE 6379/tcp
↳ 0 B
c2675d891098 2 minutes ago /bin/sh -c apt-get update && apt-get install
↳ 24.42 MB
c3035660ff0c 2 minutes ago /bin/sh -c #(nop) MAINTAINER xiaoquwl@gmail.c_
↳ 0 B
3f755ca42730 2 days ago /bin/sh -c #(nop) CMD ["/bin/bash"]
↳ 0 B
<missing> 2 days ago /bin/sh -c mkdir -p /run/systemd && echo 'doc_
↳ 7 B
<missing> 2 days ago /bin/sh -c sed -i 's/^#\s*\ (deb.*universe\)$/_
↳ 1.895 kB
<missing> 2 days ago /bin/sh -c rm -rf /var/lib/apt/lists/*
↳ 0 B
<missing> 2 days ago /bin/sh -c set -xe  && echo '#!/bin/sh' > /u_
↳ 194.6 kB
<missing> 2 days ago /bin/sh -c #(nop) ADD file:b2236d49147fe14d8d_
↳ 187.7 MB
```

docker images

docker images will list all available images on your local host.

```
$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
ubuntu 14.04 aae2b63c4946 12 hours ago 187.9_
↳MB
```

docker rmi

Remove docker images.

```
$ docker rmi aae2b63c4946
Untagged: ubuntu:14.04
Deleted: sha256:aae2b63c49461fcae4962e4a8043f66acf8e3af7e62f5ebceb70b181d8ca01e0
Deleted: sha256:50a2a0443efd0936b13eebb86f52b85551ad7883e093ba0b5bad14fec6ccf2ee
Deleted: sha256:9f0ca687b5937f9ac2c9675065b2daf1a6592e8a1e96bce9de46e94f70fbf418
Deleted: sha256:6e85e9fb34e94d299bb156252c89dfb4dcec65deca5e2471f7e8ba206eba8f8d
Deleted: sha256:cc4264e967e293d5cc16e5def86a0b3160b7a3d09e7a458f781326cd2cecedb1
Deleted: sha256:3181634137c4df95685d73bfb029c47f6b37eb8a80e74f82e01cd746d0b4b66
```

Docker Containers

Start a container in interactive mode

```
$ docker run -i --name test3 ubuntu:14.04
pwd
/
ls -l
total 20
drwxr-xr-x.  2 root root 4096 Nov 30 08:51 bin
drwxr-xr-x.  2 root root 6 Apr 10 2014 boot
drwxr-xr-x.  5 root root  360 Nov 30 09:00 dev
drwxr-xr-x.  1 root root 62 Nov 30 09:00 etc
drwxr-xr-x.  2 root root 6 Apr 10 2014 home
drwxr-xr-x. 12 root root 4096 Nov 30 08:51 lib
drwxr-xr-x.  2 root root  33 Nov 30 08:51 lib64
drwxr-xr-x.  2 root root 6 Nov 23 01:30 media
drwxr-xr-x.  2 root root 6 Apr 10 2014 mnt
drwxr-xr-x.  2 root root 6 Nov 23 01:30 opt
dr-xr-xr-x. 131 root root 0 Nov 30 09:00 proc
drwx-----. 2 root root  35 Nov 30 08:51 root
drwxr-xr-x.  8 root root 4096 Nov 29 20:04 run
drwxr-xr-x.  2 root root 4096 Nov 30 08:51 sbin
drwxr-xr-x.  2 root root 6 Nov 23 01:30 srv
dr-xr-xr-x. 13 root root 0 Sep  4 08:43 sys
drwxrwxrwt.  2 root root 6 Nov 23 01:32 tmp
drwxr-xr-x. 10 root root  97 Nov 30 08:51 usr
drwxr-xr-x. 11 root root 4096 Nov 30 08:51 var

ifconfig
eth0 Link encap:Ethernet  HWaddr 02:42:ac:11:00:04
 inet addr:172.17.0.4  Bcast:0.0.0.0  Mask:255.255.0.0
 inet6 addr: fe80::42:acff:fe11:4/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST  MTU:1500  Metric:1
 RX packets:8 errors:0 dropped:0 overruns:0 frame:0
 TX packets:8 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:648 (648.0 B)  TX bytes:648 (648.0 B)

lo Link encap:Local Loopback
 inet addr:127.0.0.1  Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING  MTU:65536  Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B)  TX bytes:0 (0.0 B)

exit
$
```

Start a container in background

Start a container in background using `xiaopeng163/redis:0.1` image, and the name of the container is `demo`. Through `docker ps` we can see all running Containers

```
$ docker run -d --name demo xiaopeng163/redis:0.1
4791db4ff0ef5a1ad9ff7c405bd7705d95779b2e9209967ffbef66cbae80f3a
```

```
$ docker ps
CONTAINER ID IMAGE COMMAND CREATED
↪ STATUS PORTS NAMES
4791db4ff0ef xiaopeng163/redis:0.1  "/usr/bin/redis-serve"  5 seconds ago
↪ Up 4 seconds 6379/tcp demo
```

stop/remove containers

Sometime, we want to manage multiple containers each time, like start, stop, rm.

Firstly, we can use `--filter` to filter out the containers we want to manage.

```
$ docker ps -a --filter "status=exited"
CONTAINER ID IMAGE COMMAND CREATED
↪STATUS PORTS NAMES
c05d6d379459 centos:7 "/bin/bash -c 'while "  3 days ago
↪Exited (137) 11 hours ago test3
8975cb01d142 centos:7 "/bin/bash -c 'while "  5 days ago
↪Exited (137) 3 days ago test2
```

Secondly, we can use `-q` option to list only containers ids

```
$ docker ps -aq --filter "status=exited"
c05d6d379459
8975cb01d142
```

At last, we can batch processing these containers, like remove them all or start them all:

```
$ docker rm $(docker ps -aq --filter "status=exited")
c05d6d379459
8975cb01d142
```

1.2.5 Build a Base Image from Scratch

we will build a `hello world` base image from Scratch.

System Environment

Docker running on centos 7 and the version

```
$ docker version
Client:
Version: 17.12.0-ce
API version:  1.35
Go version: go1.9.2
Git commit: c97c6d6
Built: Wed Dec 27 20:10:14 2017
OS/Arch: linux/amd64

Server:
Engine:
Version: 17.12.0-ce
API version: 1.35 (minimum version 1.12)
Go version:  go1.9.2
```

```
Git commit: c97c6d6
Built: Wed Dec 27 20:12:46 2017
OS/Arch: linux/amd64
Experimental: false
```

install requirements:

```
$ sudo yum install -y gcc glibc-static
```

Create a Hello world

create a `hello.c` and save

```
$ pwd
/home/vagrant/hello-world
[vagrant@localhost hello-world]$ more hello.c
#include<stdio.h>

int main()
{
printf("hello docker\n");
}
[vagrant@localhost hello-world]$
```

Compile the `hello.c` source file to an binary file, and run it.

```
$ gcc -o hello -static hello.c
$ ls
Dockerfile hello hello.c
$ ./hello
hello docker
```

Build Docker image

Create a Dockerfile like this:

```
$ more Dockerfile
FROM scratch
ADD hello /
CMD ["/hello"]
```

build image through:

```
$ docker build -t xiaopeng163/hello-world .
$ docker image ls
```

REPOSITORY	TAG	IMAGE ID	CREATED	
↔ SIZE				↳
xiaopeng163/hello-world	latest	78d57d4588e3	4 seconds ago	↳
↔ 844kB				

Run the hello world container

```
$ docker run xiaopeng163/hello-world  
hello docker
```

Done!

1.2.6 Docker Network Overview

Image reference from ¹

¹ <https://blog.docker.com/2015/04/docker-networking-takes-a-step-in-the-right-direction-2/>

When you install Docker, it creates three networks automatically. You can list these networks using the `docker network ls` command:

```
$ docker network ls
NETWORK ID NAME DRIVER
32b93b141bae bridge bridge
c363d9a92877 host host
88077db743a8 none null
```

Reference

1.2.7 Linux Network Namespace Introduction

In this tutorial, we will learn what is Linux network namespace and how to use it.

Docker uses many Linux namespace technologies for isolation, there are user namespace, process namespace, etc. For network isolation docker uses Linux network namespace technology, each docker container has its own network namespace, which means it has its own IP address, routing table, etc.

First, let's see how to create and check a network namespace. The lab environment we used today is a docker host which is created by `docker-machine` tool on Amazon AWS.

Create and List Network Namespace

Use `ip netns add <network namespace name>` to create a network namespace, and `ip netns list` to list all network namespaces on the host.

```
ubuntu@docker-host-aws:~$ sudo ip netns add test1
ubuntu@docker-host-aws:~$ ip netns list
test1
ubuntu@docker-host-aws:~$
```

Delete Network Namespace

Use `ip netns delete <network namespace name>` to delete a network namespace.

```
ubuntu@docker-host-aws:~$ sudo ip netns delete test1
ubuntu@docker-host-aws:~$ ip netns list
ubuntu@docker-host-aws:~$
```

Execute CMD within Network Namespace

How to check interfaces in a particular network namespace, we can use command `ip netns exec <network namespace name> <command>` like:

```
ubuntu@docker-host-aws:~$ sudo ip netns exec test1 ip a
1: lo: <LOOPBACK> mtu 65536 qdisc noop state DOWN group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
ubuntu@docker-host-aws:~$
```

`ip a` will list all ip interfaces within this `test1` network namespaces. From the output we can see that the `lo` interface is DOWN, we can run a command to let it up.

```

ubuntu@docker-host-aws:~$ sudo ip netns exec test1 ip link
1: lo: <LOOPBACK> mtu 65536 qdisc noop state DOWN mode DEFAULT group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
ubuntu@docker-host-aws:~$ sudo ip netns exec test1 ip link set dev lo up
ubuntu@docker-host-aws:~$ sudo ip netns exec test1 ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
↪group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 
```

The status of lo became UNKNOWN, please ignore that and go on.

Add Interface to a Network Namespace

We will create a virtual interface pair, it has two virtual interfaces which are connected by a virtual cable

```

ubuntu@docker-host-aws:~$ sudo ip link add veth-a type veth peer name veth-b
ubuntu@docker-host-aws:~$ ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
↪group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP mode
↪DEFAULT group default qlen 1000
 link/ether 02:30:c1:3e:63:3a brd ff:ff:ff:ff:ff:ff
4: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN
↪mode DEFAULT group default
 link/ether 02:42:a7:88:bd:32 brd ff:ff:ff:ff:ff:ff
27: veth-b: <BROADCAST,MULTICAST> mtu 1500 qdisc noop state DOWN mode DEFAULT group
↪default qlen 1000
 link/ether 52:58:31:ef:0b:98 brd ff:ff:ff:ff:ff:ff
28: veth-a: <BROADCAST,MULTICAST> mtu 1500 qdisc noop state DOWN mode DEFAULT group
↪default qlen 1000
 link/ether 3e:89:92:ac:ef:10 brd ff:ff:ff:ff:ff:ff
ubuntu@docker-host-aws:~$
 
```

All these two interfaces are located on localhost default network namespace. what we will do is move one of them to test1 network namespace, we can do this through:

```

ubuntu@docker-host-aws:~$ sudo ip link set veth-b netns test1
ubuntu@docker-host-aws:~$ ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
↪group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP mode
↪DEFAULT group default qlen 1000
 link/ether 02:30:c1:3e:63:3a brd ff:ff:ff:ff:ff:ff
4: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN
↪mode DEFAULT group default
 link/ether 02:42:a7:88:bd:32 brd ff:ff:ff:ff:ff:ff
28: veth-a: <BROADCAST,MULTICAST> mtu 1500 qdisc noop state DOWN mode DEFAULT group
↪default qlen 1000
 link/ether 3e:89:92:ac:ef:10 brd ff:ff:ff:ff:ff:ff
ubuntu@docker-host-aws:~$ sudo ip netns exec test1 ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
↪group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
27: veth-b: <BROADCAST,MULTICAST> mtu 1500 qdisc noop state DOWN mode DEFAULT group
↪default qlen 1000
 
```

```
link/ether 52:58:31:ef:0b:98 brd ff:ff:ff:ff:ff:ff
ubuntu@docker-host-aws:~$
```

Now, the interface `veth-b` is in network namespace `test1`.

Assign IP address to veth interface

In the localhost to set `veth-a`

```
ubuntu@docker-host-aws:~$ sudo ip addr add 192.168.1.1/24 dev veth-a
ubuntu@docker-host-aws:~$ sudo ip link set veth-a up
ubuntu@docker-host-aws:~$ ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
↳group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP mode
↳DEFAULT group default qlen 1000
 link/ether 02:30:c1:3e:63:3a brd ff:ff:ff:ff:ff:ff
4: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN
↳mode DEFAULT group default
 link/ether 02:42:a7:88:bd:32 brd ff:ff:ff:ff:ff:ff
28: veth-a: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc pfifo_fast state DOWN
↳mode DEFAULT group default qlen 1000
 link/ether 3e:89:92:ac:ef:10 brd ff:ff:ff:ff:ff:ff
```

`veth-a` has an IP address, but its status is `DOWN`. Now let's set `veth-b` in `test1`.

```
ubuntu@docker-host-aws:~$ sudo ip netns exec test1 ip addr add 192.168.1.2/24 dev
↳veth-b
ubuntu@docker-host-aws:~$ sudo ip netns exec test1 ip link set dev veth-b up
ubuntu@docker-host-aws:~$ ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
↳group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP mode
↳DEFAULT group default qlen 1000
 link/ether 02:30:c1:3e:63:3a brd ff:ff:ff:ff:ff:ff
4: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN
↳mode DEFAULT group default
 link/ether 02:42:a7:88:bd:32 brd ff:ff:ff:ff:ff:ff
28: veth-a: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP mode
↳DEFAULT group default qlen 1000
 link/ether 3e:89:92:ac:ef:10 brd ff:ff:ff:ff:ff:ff
ubuntu@docker-host-aws:~$ sudo ip netns exec test1 ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
↳group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
27: veth-b: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP mode
↳DEFAULT group default qlen 1000
 link/ether 52:58:31:ef:0b:98 brd ff:ff:ff:ff:ff:ff
```

After configured `veth-b` and up it, both `veth-a` and `veth-b` are `UP`. Now we can use `ping` to check their connectivity.

```
ubuntu@docker-host-aws:~$ ping 192.168.1.2
PING 192.168.1.2 (192.168.1.2) 56(84) bytes of data.
64 bytes from 192.168.1.2: icmp_seq=1 ttl=64 time=0.047 ms
```


```
64 bytes from 192.168.1.2: icmp_seq=2 ttl=64 time=0.046 ms
64 bytes from 192.168.1.2: icmp_seq=3 ttl=64 time=0.052 ms
^C
--- 192.168.1.2 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 1998ms
rtt min/avg/max/mdev = 0.046/0.048/0.052/0.006 ms
ubuntu@docker-host-aws:~$
```

Please go to <http://www.opencloudblog.com/?p=66> to learn more.

1.2.8 Bridge Networking Deep Dive

The bridge network represents the `docker0` network present in all Docker installations. Unless you specify otherwise with the `docker run --network=<NETWORK>` option, the Docker daemon connects containers to this network by default.

There are four important concepts about bridged networking:

- Docker0 Bridge
- Network Namespace
- Veth Pair
- External Communication

Docker0 bridge

Docker version for this lab:

```
$ docker version
Client:
Version: 1.11.2
API version:  1.23
Go version: go1.5.4
Git commit: b9f10c9
Built: Wed Jun  1 21:23:11 2016
OS/Arch: linux/amd64

Server:
Version: 1.11.2
API version:  1.23
Go version: go1.5.4
Git commit: b9f10c9
Built: Wed Jun  1 21:23:11 2016
OS/Arch: linux/amd64
```

Through `docker network` command we can get more details about the `docker0` bridge, and from the output, we can see there is no Container connected with the bridge now.

```
$ docker network ls
NETWORK ID NAME DRIVER
32b93b141bae bridge bridge
c363d9a92877 host host
88077db743a8 none null
```

```
$ docker network inspect 32b93b141bae
[
  {
 "Name": "bridge",
 "Id": "32b93b141baeeac8bbf01382ec594c23515719c0d13febd8583553d70b4ecd8a",
 "Scope": "local",
 "Driver": "bridge",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": [
 {
 "Subnet": "172.17.0.0/16",
 "Gateway": "172.17.0.1"
 }
 ]
 },
 "Internal": false,
 "Containers": {},
 "Options": {
 "com.docker.network.bridge.default_bridge": "true",
 "com.docker.network.bridge.enable_icc": "true",
 "com.docker.network.bridge.enable_ip_masquerade": "true",
 "com.docker.network.bridge.host_binding_ipv4": "0.0.0.0",
 "com.docker.network.bridge.name": "docker0",
 "com.docker.network.driver.mtu": "1500"
 },
 "Labels": {}
  }
]
```

You can also see this bridge as a part of a host's network stack by using the `ifconfig/ip` command on the host.

```
$ ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP mode_
 ↪DEFAULT qlen 1000
 link/ether 06:95:4a:1f:08:7f brd ff:ff:ff:ff:ff:ff
3: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN_
 ↪mode DEFAULT
 link/ether 02:42:d6:23:e6:18 brd ff:ff:ff:ff:ff:ff
```

Because there are no containers running, the bridge `docker0` status is down.

You can also use `brctl` command to get bridge `docker0` information

```
$ brctl show
bridge name bridge id STP enabled  interfaces
docker0 8000.0242d623e618 no veth6a5ae6f
```

Note: If you can't find `brctl` command, you can install it. For CentOS, please use `sudo yum install bridge-utils`. For Ubuntu, please use `apt-get install bridge-utils`

Veth Pair

Now we create and run a centos7 container:

```
$ docker run -d --name test1 centos:7 /bin/bash -c "while true; do sleep 3600; done"
$ docker ps
CONTAINER ID IMAGE COMMAND CREATED
↳STATUS PORTS NAMES
4fea95f2e979 centos:7 "/bin/bash -c 'while " 6 minutes ago
↳Up 6 minutes test1
```

After that we can check the ip interface in the docker host.

```
$ ip li
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP mode_
↳DEFAULT qlen 1000
 link/ether 06:95:4a:1f:08:7f brd ff:ff:ff:ff:ff:ff
3: docker0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode_
↳DEFAULT
 link/ether 02:42:d6:23:e6:18 brd ff:ff:ff:ff:ff:ff
15: vethae2abb8@if14: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue master_
↳docker0 state UP mode DEFAULT
 link/ether e6:97:43:5c:33:a6 brd ff:ff:ff:ff:ff:ff link-netnsid 0
```

The bridge docker0 is up, and there is a veth pair created, one is in localhost, and another is in container's network namespace.

Network Namespace

If we add a new network namespace from command line.

```
$ sudo ip netns add demo
$ ip netns list
demo
$ ls /var/run/netns
demo
$ sudo ip netns exec demo ip a
1: lo: <LOOPBACK> mtu 65536 qdisc noop state DOWN
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
```

But from the command `ip netns list`, we can't get the container's network namespace. The reason is because docker deleted all containers network namespaces information from `/var/run/netns`.

We can get all docker container network namespace from `/var/run/docker/netns`.

```
$ docker ps -a
CONTAINER ID IMAGE COMMAND CREATED
↳STATUS PORTS NAMES
4fea95f2e979 centos:7 "/bin/bash -c 'while " 2 hours ago
↳Up About an hour test1
$ sudo ls -l /var/run/docker/netns
total 0
-rw-r--r--. 1 root root 0 Nov 28 05:51 572d8e7abcb2
```

How to get the detail information (like veth) about the container network namespace?

First we should get the pid of this container process, and get all namespaces about this container.

```
$ docker ps
CONTAINER ID IMAGE COMMAND CREATED
↳STATUS PORTS NAMES
4fea95f2e979 centos:7 "/bin/bash -c 'while " 2 hours ago
↳Up 2 hours test1
$ docker inspect --format '{{.State.Pid}}' 4f
3090
$ sudo ls -l /proc/3090/ns
total 0
lrwxrwxrwx. 1 root root 0 Nov 28 05:52 ipc -> ipc:[4026532156]
lrwxrwxrwx. 1 root root 0 Nov 28 05:52 mnt -> mnt:[4026532154]
lrwxrwxrwx. 1 root root 0 Nov 28 05:51 net -> net:[4026532159]
lrwxrwxrwx. 1 root root 0 Nov 28 05:52 pid -> pid:[4026532157]
lrwxrwxrwx. 1 root root 0 Nov 28 08:02 user -> user:[4026531837]
lrwxrwxrwx. 1 root root 0 Nov 28 05:52 uts -> uts:[4026532155]
```

Then restore the network namespace:

```
$ sudo ln -s /proc/3090/ns/net /var/run/netns/3090
$ ip netns list
3090
demo
$ sudo ip netns exec 3090 ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
26: eth0@if27: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode
↳DEFAULT
 link/ether 02:42:ac:11:00:02 brd ff:ff:ff:ff:ff:ff link-netnsid 0
```

After all is done, please remove `/var/run/netns/3090`.

External Communication

All containers connected with bridge `docker0` can communicate with the external network or other containers which connected with the same bridge.

Let's start two containers:

```
$ docker run -d --name test2 centos:7 /bin/bash -c "while true; do sleep 3600; done"
8975cb01d142271d463ec8dac43ea7586f509735d4648203319d28d46365af2f
$ docker ps
CONTAINER ID IMAGE COMMAND CREATED
↳STATUS PORTS NAMES
8975cb01d142 centos:7 "/bin/bash -c 'while " 4 seconds ago
↳Up 4 seconds test2
4fea95f2e979 centos:7 "/bin/bash -c 'while " 27 hours ago
↳Up 26 hours test1
```

And from the bridge `docker0`, we can see two interfaces connected.

```
$ brctl show
bridge name bridge id STP enabled interfaces
docker0 8000.0242d623e618 no veth6a5ae6f
 vethc16e6c8

$ ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
```

```

link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP mode_
↔DEFAULT qlen 1000
 link/ether 06:95:4a:1f:08:7f brd ff:ff:ff:ff:ff:ff
3: docker0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode_
↔DEFAULT
 link/ether 02:42:d6:23:e6:18 brd ff:ff:ff:ff:ff:ff
27: veth6a5ae6f@if26: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue master_
↔docker0 state UP mode DEFAULT
 link/ether 02:7d:eb:4e:85:99 brd ff:ff:ff:ff:ff:ff link-netnsid 0
31: vethc16e6c8@if30: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue master_
↔docker0 state UP mode DEFAULT
 link/ether d2:9f:2e:ca:22:a5 brd ff:ff:ff:ff:ff:ff link-netnsid 1

```


The two containers can be reached by each other

```

$ docker inspect --format '{{.NetworkSettings.IPAddress}}' test1
172.17.0.2
$ docker inspect --format '{{.NetworkSettings.IPAddress}}' test2
172.17.0.3
$ docker exec test1 bash -c 'ping 172.17.0.3'
PING 172.17.0.3 (172.17.0.3) 56(84) bytes of data.
64 bytes from 172.17.0.3: icmp_seq=1 ttl=64 time=0.051 ms
64 bytes from 172.17.0.3: icmp_seq=2 ttl=64 time=0.058 ms
64 bytes from 172.17.0.3: icmp_seq=3 ttl=64 time=0.053 ms
^C

```

The basic network would be like below:

CNM

To understand how container get its ip address, you should understand what is CNM (Container Network Model) ².

Libnetwork implements Container Network Model (CNM) which formalizes the steps required to provide networking for containers while providing an abstraction that can be used to support multiple network drivers.

During the Network and Endpoints lifecycle, the CNM model controls the IP address assignment for network and endpoint interfaces via the IPAM driver(s) ¹.

When creating the bridge `docker0`, libnetwork will do some request to IPAM driver, something like network gateway, address pool. When creating a container, in the network sandbox, and endpoint was created, libnetwork will request an IPv4 address from the IPv4 pool and assign it to the endpoint interface IPv4 address.

NAT

Container in bridge network mode can access the external network through NAT which configured by iptables.

Inside the container:

```
# ping www.google.com
PING www.google.com (172.217.27.100) 56(84) bytes of data.
64 bytes from sin11s04-in-f4.1e100.net (172.217.27.100): icmp_seq=1 ttl=61 time=99.0
↪ms
64 bytes from sin11s04-in-f4.1e100.net (172.217.27.100): icmp_seq=2 ttl=61 time=108 ms
64 bytes from sin11s04-in-f4.1e100.net (172.217.27.100): icmp_seq=3 ttl=61 time=110 ms
^C
--- www.google.com ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2004ms
rtt min/avg/max/mdev = 99.073/106.064/110.400/4.990 ms
```

From the docker host, we can see:

```
$ sudo iptables --list -t nat
Chain PREROUTING (policy ACCEPT)
target prot opt source destination
DOCKER all  -- anywhere anywhere ADDRTYPE match dst-type
↪LOCAL
```

² <https://github.com/docker/libnetwork/blob/master/docs/design.md>

¹ <https://github.com/docker/libnetwork/blob/master/docs/ipam.md>

```
Chain INPUT (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
DOCKER all  --  anywhere !loopback/8 ADDRTYPE match dst-type_
↪LOCAL

Chain POSTROUTING (policy ACCEPT)
target prot opt source destination
MASQUERADE all  --  172.17.0.0/16 anywhere

Chain DOCKER (2 references)
target prot opt source destination
RETURN all  --  anywhere anywhere
```

For NAT with iptables, you can reference ^{3 4}

Reference

1.2.9 Container Port Mapping in Bridge networking

Through *Bridge Networking Deep Dive* we know that by default Docker containers can make connections to the outside world, but the outside world cannot connect to containers. Each outgoing connection will appear to originate from one of the host machine’s own IP addresses thanks to an iptables masquerading rule on the host machine that the Docker server creates when it starts: ¹

```
ubuntu@docker-node1:~$ sudo iptables -t nat -L -n
...
Chain POSTROUTING (policy ACCEPT)
target prot opt source destination
MASQUERADE all  --  172.17.0.0/16 0.0.0.0/0
...
ubuntu@docker-node1:~$ ifconfig docker0
docker0 Link encap:Ethernet HWaddr 02:42:58:22:4c:30
 inet addr:172.17.0.1 Bcast:0.0.0.0 Mask:255.255.0.0
 UP BROADCAST MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

ubuntu@docker-node1:~$
```

The Docker server creates a masquerade rule that let containers connect to IP addresses in the outside world.

Bind Container port to the host

Start a nginx container which export port 80 and 443. we can access the port from inside of the docker host.

³ http://www.karlsruher.net/en/computer/nat_tutorial

⁴ https://access.redhat.com/documentation/en-US/Red_Hat_Enterprise_Linux/4/html/Security_Guide/s1-firewall-ipt-fwd.html

¹ https://docs.docker.com/engine/userguide/networking/default_network/binding/

```
ubuntu@docker-node1:~$ sudo docker run -d --name demo nginx
ubuntu@docker-node1:~$ sudo docker ps
CONTAINER ID IMAGE COMMAND CREATED
↪STATUS PORTS NAMES
b5e53067e12f nginx "nginx -g 'daemon off'" 8 minutes ago
↪Up 8 minutes 80/tcp, 443/tcp demo
ubuntu@docker-node1:~$ sudo docker inspect --format {{.NetworkSettings.IPAddress}}
↪demo
172.17.0.2
ubuntu@docker-node1:~$ curl 172.17.0.2
<!DOCTYPE html>
<html>
<head>
<title>Welcome to nginx!</title>
<style>
  body {
 width: 35em;
 margin: 0 auto;
 font-family: Tahoma, Verdana, Arial, sans-serif;
  }
</style>
</head>
<body>
<h1>Welcome to nginx!</h1>
<p>If you see this page, the nginx web server is successfully installed and
working. Further configuration is required.</p>

<p>For online documentation and support please refer to
<a href="http://nginx.org/">nginx.org</a>.<br/>
Commercial support is available at
<a href="http://nginx.com/">nginx.com</a>.</p>

<p><em>Thank you for using nginx.</em></p>
</body>
</html>
```

If we want to access the nginx web from outside of the docker host, we must bind the port to docker host like this:

```
ubuntu@docker-node1:~$ sudo docker run -d -p 80 --name demo nginx
0fb783dcd5b3010c0ef47e4c929dfe0c9eac8ddec2e5e0470df5529bfd4cb64e
ubuntu@docker-node1:~$ sudo docker ps
CONTAINER ID IMAGE COMMAND CREATED
↪STATUS PORTS NAMES
0fb783dcd5b3 nginx "nginx -g 'daemon off'" 5 seconds ago
↪Up 5 seconds 443/tcp, 0.0.0.0:32768->80/tcp demo
ubuntu@docker-node1:~$ curl 192.168.205.10:32768
<!DOCTYPE html>
<html>
<head>
<title>Welcome to nginx!</title>
<style>
  body {
 width: 35em;
 margin: 0 auto;
 font-family: Tahoma, Verdana, Arial, sans-serif;
  }
</style>
</head>
```


```

<body>
<h1>Welcome to nginx!</h1>
<p>If you see this page, the nginx web server is successfully installed and
working. Further configuration is required.</p>

<p>For online documentation and support please refer to
<a href="http://nginx.org/">nginx.org</a>.<br/>
Commercial support is available at
<a href="http://nginx.com/">nginx.com</a>.</p>

<p><em>Thank you for using nginx.</em></p>
</body>
</html>
ubuntu@docker-nodel:~$ ifconfig enp0s8
enp0s8 Link encap:Ethernet  HWaddr 08:00:27:7a:ac:d2
 inet addr:192.168.205.10  Bcast:192.168.205.255  Mask:255.255.255.0
 inet6 addr: fe80::a00:27ff:fe7a:acd2/64  Scope:Link
 UP BROADCAST RUNNING MULTICAST  MTU:1500  Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:8 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B)  TX bytes:648 (648.0 B)

ubuntu@docker-nodel:~$

```

If we want to point out which port on host want to bind:

```

ubuntu@docker-nodel:~$ sudo docker run -d -p 80:80 --name demo1 nginx
4f548139a4be6574e3f9718f99a05e5174bdfb62d229ea656d35a979b5b0507d
ubuntu@docker-nodel:~$ sudo docker ps
CONTAINER ID IMAGE COMMAND CREATED
↳STATUS PORTS NAMES
4f548139a4be nginx "nginx -g 'daemon off'" 5 seconds ago
↳Up 4 seconds 0.0.0.0:80->80/tcp, 443/tcp demo1
0fb783dcd5b3 nginx "nginx -g 'daemon off'" 2 minutes ago
↳Up 2 minutes 443/tcp, 0.0.0.0:32768->80/tcp  demo
ubuntu@docker-nodel:~$

```

What happened

It's iptables

```

ubuntu@docker-nodel:~$ sudo iptables -t nat -L -n
Chain PREROUTING (policy ACCEPT)
target prot opt source destination
DOCKER all  --  0.0.0.0/0 0.0.0.0/0 ADDRTYPE match dst-type
↳LOCAL

Chain INPUT (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
DOCKER all  --  0.0.0.0/0 !127.0.0.0/8 ADDRTYPE match dst-type
↳LOCAL

```

```

Chain POSTROUTING (policy ACCEPT)
target prot opt source destination
MASQUERADE  all  -- 172.17.0.0/16 0.0.0.0/0
MASQUERADE  tcp  -- 172.17.0.2 172.17.0.2 tcp dpt:80
MASQUERADE  tcp  -- 172.17.0.3 172.17.0.3 tcp dpt:80

Chain DOCKER (2 references)
target prot opt source destination
RETURN all  -- 0.0.0.0/0 0.0.0.0/0
DNAT tcp  -- 0.0.0.0/0 0.0.0.0/0 tcp dpt:32768 to:172.17.
↳0.2:80
DNAT tcp  -- 0.0.0.0/0 0.0.0.0/0 tcp dpt:80 to:172.17.0.
↳3:80
ubuntu@docker-node1:~$

ubuntu@docker-node1:~$ sudo iptables -t nat -nvxL
Chain PREROUTING (policy ACCEPT 0 packets, 0 bytes)
pkts bytes target prot opt in out source destination
↳destination
1 44 DOCKER all  -- * * 0.0.0.0/0 0.0.0.0/0
↳
ADDRTYPE match dst-type LOCAL

Chain INPUT (policy ACCEPT 0 packets, 0 bytes)
pkts bytes target prot opt in out source destination
↳destination

Chain OUTPUT (policy ACCEPT 0 packets, 0 bytes)
pkts bytes target prot opt in out source destination
↳destination
4 240 DOCKER all  -- * * 0.0.0.0/0 !127.0.0.0/8
↳
ADDRTYPE match dst-type LOCAL

Chain POSTROUTING (policy ACCEPT 2 packets, 120 bytes)
pkts bytes target prot opt in out source destination
↳destination
0 0 MASQUERADE  all  -- * !docker0 172.17.0.0/16 0.0.0.0/0
0 0 MASQUERADE  tcp  -- * * 172.17.0.2 172.17.0.2
↳
tcp dpt:80
0 0 MASQUERADE  tcp  -- * * 172.17.0.3 172.17.0.3
↳
tcp dpt:80

Chain DOCKER (2 references)
pkts bytes target prot opt in out source destination
↳destination
0 0 RETURN all  -- docker0 * * 0.0.0.0/0 0.0.0.0/0
1 60 DNAT tcp  -- !docker0 * * 0.0.0.0/0 0.0.0.0/0
↳
tcp dpt:32768 to:172.17.0.2:80
2 120 DNAT tcp  -- !docker0 * * 0.0.0.0/0 0.0.0.0/0
↳
tcp dpt:80 to:172.17.0.3:80
ubuntu@docker-node1:~$

```

References

1.2.10 Customize the docker0 bridge

The default docker0 bridge has some default configuration ¹.

```
ubuntu@docker-node1:~$ docker network list
NETWORK ID NAME DRIVER SCOPE
83a58f039549 bridge bridge local
0f93d7177516 host host local
68721ff2f526 none null local
ubuntu@docker-node1:~$
ubuntu@docker-node1:~$
ubuntu@docker-node1:~$ docker network inspect bridge
[
  {
 "Name": "bridge",
 "Id": "83a58f039549470e3374c6631ef721b927e92917af1d21b464dd59551025ac22",
 "Scope": "local",
 "Driver": "bridge",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": [
 {
 "Subnet": "172.17.0.0/16",
 "Gateway": "172.17.0.1"
 }
 ]
 },
 "Internal": false,
 "Containers": {
 "13866c4e5bf2c73385883090ccd0b64ca6ff177d61174f4499210b8a17a7def1": {
 "Name": "test1",
 "EndpointID":
↪ "99fea9853df1fb5fbed3f927b3d2b00544188aa7913a8c0f4cb9f9a40639d789",
 "MacAddress": "02:42:ac:11:00:02",
 "IPv4Address": "172.17.0.2/16",
 "IPv6Address": ""
 }
 },
 "Options": {
 "com.docker.network.bridge.default_bridge": "true",
 "com.docker.network.bridge.enable_icc": "true",
 "com.docker.network.bridge.enable_ip_masquerade": "true",
 "com.docker.network.bridge.host_binding_ipv4": "0.0.0.0",
 "com.docker.network.bridge.name": "docker0",
 "com.docker.network.driver.mtu": "1500"
 },
 "Labels": {}
  }
]
ubuntu@docker-node1:~$
```

What we want to do is to change the default IPAM driver's configuration, IP address, netmask and IP allocation range.

¹ https://docs.docker.com/engine/userguide/networking/default_network/custom-docker0/

References

1.2.11 Create a new bridge network and connect with container

Lab Environments

We use the docker hosts created by docker-machine on Amazon AWS.

```
$ docker-machine ls
NAME ACTIVE  DRIVER STATE URL SWARM
↪DOCKER ERRORS
docker-host-aws - amazec2 Running  tcp://52.53.176.55:2376 v1.
↪13.0
(docker-k8s-lab) docker-k8s-lab git:(master) docker ssh docker-host-aws
docker: 'ssh' is not a docker command.
See 'docker --help'
$ docker-machine ssh docker-host-aws
ubuntu@docker-host-aws:~$ docker version
Client:
 Version: 1.13.0
 API version:  1.25
 Go version: go1.7.3
 Git commit: 49bf474
 Built: Tue Jan 17 09:50:17 2017
 OS/Arch: linux/amd64

Server:
 Version: 1.13.0
 API version:  1.25 (minimum version 1.12)
 Go version: go1.7.3
 Git commit: 49bf474
 Built: Tue Jan 17 09:50:17 2017
 OS/Arch: linux/amd64
 Experimental: false
ubuntu@docker-host-aws:~$
```

Create a new Bridge Network

Use `docker network create -d bridge NETWORK_NAME` command to create a new bridge network ¹.

```
ubuntu@docker-host-aws:~$ docker network ls
NETWORK ID NAME DRIVER SCOPE
326ddef352c5 bridge bridge local
28cc7c021812 demo bridge local
1ca18e6b4867 host host local
e9530f1fb046 none null local
ubuntu@docker-host-aws:~$ docker network rm demo
demo
ubuntu@docker-host-aws:~$ docker network ls
NETWORK ID NAME DRIVER SCOPE
326ddef352c5 bridge bridge local
1ca18e6b4867 host host local
e9530f1fb046 none null local
ubuntu@docker-host-aws:~$ docker network create -d bridge my-bridge
```

¹ https://docs.docker.com/engine/reference/commandline/network_create/

```

e0fc5f7ff50e97787a7b13064f12806232dcc88bafa9c2eb07cec5e81cefd886
ubuntu@docker-host-aws:~$ docker network ls
NETWORK ID NAME DRIVER SCOPE
326ddef352c5 bridge bridge local
1ca18e6b4867 host host local
e0fc5f7ff50e my-bridge bridge local
e9530f1fb046 none null local
ubuntu@docker-host-aws:~$
ubuntu@docker-host-aws:~$ ip a
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP group_
↳default qlen 1000
 link/ether 02:30:c1:3e:63:3a brd ff:ff:ff:ff:ff:ff
 inet 172.31.29.93/20 brd 172.31.31.255 scope global eth0
 valid_lft forever preferred_lft forever
 inet6 fe80::30:c1ff:fe3e:633a/64 scope link
 valid_lft forever preferred_lft forever
4: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN_
↳group default
 link/ether 02:42:a7:88:bd:32 brd ff:ff:ff:ff:ff:ff
 inet 172.17.0.1/16 scope global docker0
 valid_lft forever preferred_lft forever
 inet6 fe80::42:a7ff:fe88:bd32/64 scope link
 valid_lft forever preferred_lft forever
56: br-e0fc5f7ff50e: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state_
↳DOWN group default
 link/ether 02:42:c0:80:09:3c brd ff:ff:ff:ff:ff:ff
 inet 172.18.0.1/16 scope global br-e0fc5f7ff50e
 valid_lft forever preferred_lft forever
ubuntu@docker-host-aws:~$ brctl show
bridge name bridge id STP enabled interfaces
br-e0fc5f7ff50e 8000.0242c080093c no
docker0 8000.0242a788bd32 no
ubuntu@docker-host-aws:~$
 
```

Create a Container connected with new Bridge

Create a container connected with the my-bridge network.

```

$ docker run -d --name test1 --network my-bridge busybox sh -c "while true;do sleep_
↳3600;done"
$ docker exec -it test1 sh
/ # ip a
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
57: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue
 link/ether 02:42:ac:12:00:02 brd ff:ff:ff:ff:ff:ff
 inet 172.18.0.2/16 scope global eth0
 
```

```
 valid_lft forever preferred_lft forever
 inet6 fe80::42:acff:fe12:2/64 scope link
 valid_lft forever preferred_lft forever

ubuntu@docker-host-aws:~$ brctl show
bridge name bridge id STP enabled interfaces
br-e0fc5f7ff50e 8000.0242c080093c no veth2f36f74
docker0 8000.0242a788bd32 no
ubuntu@docker-host-aws:~$
```

The new container will connect with the my-bridge.

Change a Container's network

Create two containers which connect with the default docker0 bridge.

```
ubuntu@docker-host-aws:~$ docker run -d --name test1 busybox sh -c "while true;do
↳sleep 3600;done"
73624dd5373b594526d73ald6fb68a32b92c1ed75e84575f32e4e0f2e1d8d356
ubuntu@docker-host-aws:~$ docker run -d --name test2 busybox sh -c "while true;do
↳sleep 3600;done"
33498192d489832a8534fb516029be7fbaf0b58e665d3e4922147857ffb10b
```

Create a new bridge network

```
ubuntu@docker-host-aws:~$ docker network create -d bridge demo-bridge
be9309ebb3b3fc18c3d43b0fef7c82fe348ce7bf841e281934deccf6bd6e51eb
```

Use docker network connect demo-bridge test1 command to connect container test1 to bridge demo-bridge.

```
ubuntu@docker-host-aws:~$ docker network connect demo-bridge test1
ubuntu@docker-host-aws:~$ brctl show
bridge name bridge id STP enabled interfaces
br-be9309ebb3b3 8000.02423906b898 no vethec7dc1d
docker0 8000.0242a788bd32 no veth3238a5d
 veth7b516dd
ubuntu@docker-host-aws:~$ docker network inspect demo-bridge
[
  {
 "Name": "demo-bridge",
 "Id": "be9309ebb3b3fc18c3d43b0fef7c82fe348ce7bf841e281934deccf6bd6e51eb",
 "Created": "2017-02-23T06:16:28.251575297Z",
 "Scope": "local",
 "Driver": "bridge",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": {},
 "Config": [
 {
 "Subnet": "172.18.0.0/16",
 "Gateway": "172.18.0.1"
 }
 ]
 },
 "Internal": false,
```

```

 "Attachable": false,
 "Containers": {
 "73624dd5373b594526d73a1d6fb68a32b92c1ed75e84575f32e4e0f2e1d8d356": {
 "Name": "test1",
 "EndpointID":
↪"b766bfcc7fc851620b63931f114f5b81b5e072c7ffd64d8f1c99d9828810f17a",
 "MacAddress": "02:42:ac:12:00:02",
 "IPv4Address": "172.18.0.2/16",
 "IPv6Address": ""
 }
 },
 "Options": {},
 "Labels": {}
 }
 ]

```

Now the container test1 has connected with the default docker0 bridge and demo-bridge. we can do them same action to connect container test2 to demo-bridge network. After that:

```

ubuntu@docker-host-aws:~$ brctl show
bridge name bridge id STP enabled interfaces
br-be9309ebb3b3 8000.02423906b898 no veth67bd1b0
 vethec7dc1d
docker0 8000.0242a788bd32 no veth3238a5d
 veth7b516dd
ubuntu@docker-host-aws:~$ docker network inspect demo-bridge
[
  {
 "Name": "demo-bridge",
 "Id": "be9309ebb3b3fc18c3d43b0fef7c82fe348ce7bf841e281934deccf6bd6e51eb",
 "Created": "2017-02-23T06:16:28.251575297Z",
 "Scope": "local",
 "Driver": "bridge",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": {},
 "Config": [
 {
 "Subnet": "172.18.0.0/16",
 "Gateway": "172.18.0.1"
 }
 ]
 }
  },
  "Internal": false,
  "Attachable": false,
  "Containers": {
 "33498192d489832a8534fb516029be7fbaf0b58e665d3e4922147857ffbbc10b": {
 "Name": "test2",
 "EndpointID":
↪"26d6bdc1c1c0459ba49718e07d6983a9dda1a1a96db3f1beedcbc5ea54abd163",
 "MacAddress": "02:42:ac:12:00:03",
 "IPv4Address": "172.18.0.3/16",
 "IPv6Address": ""
 },
 "73624dd5373b594526d73a1d6fb68a32b92c1ed75e84575f32e4e0f2e1d8d356": {
 "Name": "test1",
 "EndpointID":
↪"b766bfcc7fc851620b63931f114f5b81b5e072c7ffd64d8f1c99d9828810f17a",

```

```
 "MacAddress": "02:42:ac:12:00:02",
 "IPv4Address": "172.18.0.2/16",
 "IPv6Address": ""
 }
},
"Options": {},
"Labels": {}
}
]
```

Now, if we go into test1, we can ping test2 directly by container name:

```
ubuntu@docker-host-aws:~$ docker exec -it test1 sh
/ # ip a
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
78: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue
 link/ether 02:42:ac:11:00:02 brd ff:ff:ff:ff:ff:ff
 inet 172.17.0.2/16 scope global eth0
 valid_lft forever preferred_lft forever
 inet6 fe80::42:acff:fe11:2/64 scope link
 valid_lft forever preferred_lft forever
83: eth1: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue
 link/ether 02:42:ac:12:00:02 brd ff:ff:ff:ff:ff:ff
 inet 172.18.0.2/16 scope global eth1
 valid_lft forever preferred_lft forever
 inet6 fe80::42:acff:fe12:2/64 scope link
 valid_lft forever preferred_lft forever
/ # ping test2
PING test2 (172.18.0.3): 56 data bytes
64 bytes from 172.18.0.3: seq=0 ttl=64 time=0.095 ms
64 bytes from 172.18.0.3: seq=1 ttl=64 time=0.077 ms
^C
--- test2 ping statistics ---
2 packets transmitted, 2 packets received, 0% packet loss
round-trip min/avg/max = 0.077/0.086/0.095 ms
```

Also, we can use `docker network disconnect demo-bridge test1` to disconnect container test1 from network demo-bridge.

Reference

1.2.12 Host Network Deep Dive

In host network mode, the container and the host will be in the same network namespace.

Docker version for this lab:

```
$ docker version
Client:
Version: 1.11.2
API version:  1.23
Go version: go1.5.4
```


```

Git commit: b9f10c9
Built: Wed Jun  1 21:23:11 2016
OS/Arch: linux/amd64

Server:
Version: 1.11.2
API version: 1.23
Go version:  go1.5.4
Git commit:  b9f10c9
Built: Wed Jun  1 21:23:11 2016
OS/Arch: linux/amd64
docker
 
```

Start a container in host network mode with `--net=host`.

```

$ docker run -d --name test3 --net=host centos:7 /bin/bash -c "while true; do sleep_
↪3600; done"
c05d6d379459a651dbd6a98606328236063c541842db5e456767c219e2c52716
$ ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP mode_
↪DEFAULT qlen 1000
 link/ether 06:95:4a:1f:08:7f brd ff:ff:ff:ff:ff:ff
3: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN_
↪mode DEFAULT
 link/ether 02:42:d6:23:e6:18 brd ff:ff:ff:ff:ff:ff
$ docker network inspect host
[
  {
 "Name": "host",
 "Id": "c363d9a92877e78cb33e7e5dd7884babfd6d05ae2100162fca21f756fe340b79",
 "Scope": "local",
 "Driver": "host",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": []
 },
 "Internal": false,
 "Containers": {
 "c05d6d379459a651dbd6a98606328236063c541842db5e456767c219e2c52716": {
 "Name": "test3",
 "EndpointID":
 ↪"929c58100f6e4356eadcbe2f44bf1ce40567763594266831259d012cd76e4d6",
 "MacAddress": "",
 "IPv4Address": "",
 "IPv6Address": ""
 }
 },
 "Options": {},
 "Labels": {}
  }
]
 
```

Unlike bridge network mode, there is no veth pair. Go to the inside of the container.

```
$ docker exec -it test3 bash
# yum install net-tools -y
# ifconfig
docker0: flags=4099<UP,BROADCAST,MULTICAST> mtu 1500
 inet 172.17.0.1 netmask 255.255.0.0 broadcast 0.0.0.0
 inet6 fe80::42:d6ff:fe23:e618 prefixlen 64 scopeid 0x20<link>
 ether 02:42:d6:23:e6:18 txqueuelen 0 (Ethernet)
 RX packets 6624 bytes 359995 (351.5 KiB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 11019 bytes 16432384 (15.6 MiB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 9001
 inet 172.31.43.155 netmask 255.255.240.0 broadcast 172.31.47.255
 inet6 fe80::495:4aff:felf:87f prefixlen 64 scopeid 0x20<link>
 ether 06:95:4a:1f:08:7f txqueuelen 1000 (Ethernet)
 RX packets 1982838 bytes 765628507 (730.1 MiB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 2689881 bytes 330857410 (315.5 MiB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

lo: flags=73<UP,LOOPBACK,RUNNING> mtu 65536
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 ::1 prefixlen 128 scopeid 0x10<host>
 loop txqueuelen 0 (Local Loopback)
 RX packets 6349 bytes 8535636 (8.1 MiB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 6349 bytes 8535636 (8.1 MiB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0

# ping www.google.com
PING www.google.com (172.217.3.196) 56(84) bytes of data.
64 bytes from sea15s12-in-f196.1e100.net (172.217.3.196): icmp_seq=1 ttl=43 time=7.34ms
↪ms
64 bytes from sea15s12-in-f4.1e100.net (172.217.3.196): icmp_seq=2 ttl=43 time=7.35 ms
^C
--- www.google.com ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1001ms
rtt min/avg/max/mdev = 7.342/7.346/7.350/0.004 ms
```

The container has the same ip/mac address as the host. we see that when using host mode networking, the container effectively inherits the IP address from its host. This mode is faster than the bridge mode (because there is no routing overhead), but it exposes the container directly to the public network, with all its security implications ¹.

Reference

1.2.13 Multi-Host Overlay Networking with Etcd

Docker has a build-in overlay networking driver, and it is used by default when docker running in swarm mode ¹.

Note: The Docker Overlay driver has existed since Docker Engine 1.9, and an external K/V store was required to manage state for the network. Docker Engine 1.12 integrated the control plane state into Docker Engine so that an external store is no longer required. 1.12 also introduced several new features including encryption and service load

¹ <https://www.oreilly.com/learning/what-is-docker-networking>

¹ <https://docs.docker.com/engine/swarm/swarm-mode/>

balancing. Networking features that are introduced require a Docker Engine version that supports them, and using these features with older versions of Docker Engine is not supported.

This lab we will not run docker in swarm mode, but use docker engine with external key-value store to do multi-host overlay networking.

We chose etcd² as our external key-value store. You can trade etcd cluster as the management plane in this multi-host networking.

For data plane, The Docker overlay network encapsulates container traffic in a VXLAN header which allows the traffic to traverse the physical Layer 2 or Layer 3 network.

Note: VXLAN has been a part of the Linux kernel since version 3.7, and Docker uses the native VXLAN features of the kernel to create overlay networks. The Docker overlay datapath is entirely in kernel space. This results in fewer context switches, less CPU overhead, and a low-latency, direct traffic path between applications and the physical NIC.

Prepare Environment

Create a etcd two node cluster³. On docker-node1:

```
ubuntu@docker-node1:~$ wget https://github.com/coreos/etcd/releases/download/v3.0.12/
↳ etcd-v3.0.12-linux-amd64.tar.gz
ubuntu@docker-node1:~$ tar zxvf etcd-v3.0.12-linux-amd64.tar.gz
ubuntu@docker-node1:~$ cd etcd-v3.0.12-linux-amd64
ubuntu@docker-node1:~$ nohup ./etcd --name docker-node1 --initial-advertise-peer-urls
↳ http://192.168.205.10:2380 \
--listen-peer-urls http://192.168.205.10:2380 \
--listen-client-urls http://192.168.205.10:2379,http://127.0.0.1:2379 \
--advertise-client-urls http://192.168.205.10:2379 \
--initial-cluster-token etcd-cluster \
--initial-cluster docker-node1=http://192.168.205.10:2380,docker-node2=http://192.168.
↳ 205.11:2380 \
--initial-cluster-state new&
```

On docker-node2, start etcd and check cluster status through cmd `./etcdctl cluster-health`.

```
ubuntu@docker-node2:~$ wget https://github.com/coreos/etcd/releases/download/v3.0.12/
↳ etcd-v3.0.12-linux-amd64.tar.gz
ubuntu@docker-node2:~$ tar zxvf etcd-v3.0.12-linux-amd64.tar.gz
ubuntu@docker-node2:~$ cd etcd-v3.0.12-linux-amd64/
ubuntu@docker-node2:~$ nohup ./etcd --name docker-node2 --initial-advertise-peer-urls
↳ http://192.168.205.11:2380 \
--listen-peer-urls http://192.168.205.11:2380 \
--listen-client-urls http://192.168.205.11:2379,http://127.0.0.1:2379 \
--advertise-client-urls http://192.168.205.11:2379 \
--initial-cluster-token etcd-cluster \
--initial-cluster docker-node1=http://192.168.205.10:2380,docker-node2=http://192.168.
↳ 205.11:2380 \
--initial-cluster-state new&
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl cluster-health
member 21eca106efe4caee is healthy: got healthy result from http://192.168.205.10:2379
member 8614974c83d1cc6d is healthy: got healthy result from http://192.168.205.11:2379
cluster is healthy
```

² <https://github.com/coreos/etcd>

³ <https://coreos.com/etcd/docs/latest/op-guide/clustering.html>

Restart docker engine with cluster configuration

on docker-node1

if docker version < 17.09

```
ubuntu@docker-node1:~$ sudo service docker stop
ubuntu@docker-node1:~$ sudo /usr/bin/docker daemon -H tcp://0.0.0.0:2375 -H unix:///
↳var/run/docker.sock --cluster-store=etcd://192.168.205.10:2379 --cluster-
↳advertise=192.168.205.10:2375
```

if docker version >= 17.09

```
ubuntu@docker-node1:~$ sudo service docker stop
ubuntu@docker-node1:~$ sudo /usr/bin/dockerd -H tcp://0.0.0.0:2375 -H unix:///var/
↳run/docker.sock --cluster-store=etcd://192.168.205.10:2379 --cluster-advertise=192.
↳168.205.10:2375
```

On docker-node2

```
ubuntu@docker-node2:~$ sudo service docker stop
ubuntu@docker-node2:~$ sudo /usr/bin/docker daemon -H tcp://0.0.0.0:2375 -H unix:///
↳var/run/docker.sock --cluster-store=etcd://192.168.205.11:2379 --cluster-
↳advertise=192.168.205.11:2375
```

Create Overlay Network

On docker-node1, we create a new network whose driver is overlay.

```
ubuntu@docker-node1:~$ sudo docker network ls
NETWORK ID NAME DRIVER SCOPE
0e7bef3f143a bridge bridge local
a5c7daf62325 host host local
3198cae88ab4 none null local
ubuntu@docker-node1:~$ sudo docker network create -d overlay demo
3d430f3338a2c3496e9edeccc880f0a7affa06522b4249497ef6c4cd6571eaa9
ubuntu@docker-node1:~$ sudo docker network ls
NETWORK ID NAME DRIVER SCOPE
0e7bef3f143a bridge bridge local
3d430f3338a2 demo overlay global
a5c7daf62325 host host local
3198cae88ab4 none null local
ubuntu@docker-node1:~$ sudo docker network inspect demo
[
  {
 "Name": "demo",
 "Id": "3d430f3338a2c3496e9edeccc880f0a7affa06522b4249497ef6c4cd6571eaa9",
 "Scope": "global",
 "Driver": "overlay",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": {},
 "Config": [
```

```

 {
 "Subnet": "10.0.0.0/24",
 "Gateway": "10.0.0.1/24"
 }
 ]
},
"Internal": false,
"Containers": {},
"Options": {},
"Labels": {}
}
]

```

On `docker-node2`, we can see the demo network is added automatically.

```

ubuntu@docker-node2:~$ sudo docker network ls
NETWORK ID NAME DRIVER SCOPE
c9947d4c3669 bridge bridge local
3d430f3338a2 demo overlay global
fa5168034de1 host host local
c2ca34abec2a none null local

```

What happened? It's done through `etcd`. Check `etcd` key-value on `node2`

```

ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl ls /docker
/docker/network
/docker/nodes
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl ls /docker/nodes
/docker/nodes/192.168.205.11:2375
/docker/nodes/192.168.205.10:2375
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl ls /docker/network/v1.0/
↪network
/docker/network/v1.0/network/
↪3d430f3338a2c3496e9edeccc880f0a7affa06522b4249497ef6c4cd6571eaa9
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl get /docker/network/v1.0/
↪network/3d430f3338a2c3496e9edeccc880f0a7affa06522b4249497ef6c4cd6571eaa9 | jq .
{
  "addrSpace": "GlobalDefault",
  "enableIPv6": false,
  "generic": {
 "com.docker.network.enable_ipv6": false,
 "com.docker.network.generic": {}
  },
  "id": "3d430f3338a2c3496e9edeccc880f0a7affa06522b4249497ef6c4cd6571eaa9",
  "inDelete": false,
  "ingress": false,
  "internal": false,
  "ipamOptions": {},
  "ipamType": "default",
  "ipamV4Config": "[{\\"PreferredPool\\":\\\"\\\",\\\"SubPool\\\":\\\"\\\",\\\"Gateway\\\":\\\"\\\",\\\"AuxAddresses\\\":null}],",
  ↪"ipamV4Info": "[{\\"IPAMData\\":\\\"\\\"{\\\"AddressSpace\\\":\\\"\\\"GlobalDefault\\\"\\\",\\\"
  ↪Gateway\\\":\\\"\\\"10.0.0.1/24\\\"\\\",\\\"Pool\\\":\\\"\\\"10.0.0.0/24\\\"\\\"}\\\",\\\"PoolID\\\":\\\"
  ↪GlobalDefault/10.0.0.0/24\\\"}]",
  "labels": {},
  "name": "demo",
  "networkType": "overlay",
  "persist": true,

```

```
"postIPv6": false,
"scope": "global"
}
```

The network ID 3d430f3338a2c3496e9edeccc880f0a7affa06522b4249497ef6c4cd6571eaa9 is exactly the ID you see from `docker network ls`. So all the information is synchronized by etcd.

```
ubuntu@docker-node1:~$ sudo docker exec test1 ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue qlen 1
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
53: eth0@if54: <BROADCAST,MULTICAST,UP,LOWER_UP,M-DOWN> mtu 1450 qdisc noqueue
 link/ether 02:42:0a:00:00:02 brd ff:ff:ff:ff:ff:ff
55: eth1@if56: <BROADCAST,MULTICAST,UP,LOWER_UP,M-DOWN> mtu 1500 qdisc noqueue
 link/ether 02:42:ac:12:00:02 brd ff:ff:ff:ff:ff:ff
```

Start Containers With Overlay Network

On `docker-node1`:

```
ubuntu@docker-node1:~$ sudo docker run -d --name test1 --net demo busybox sh -c
↪"while true; do sleep 3600; done"
Unable to find image 'busybox:latest' locally
latest: Pulling from library/busybox
56bec22e3559: Pull complete
Digest: sha256:29f5d56d12684887bdfa50dcd29fc31eea4aaf4ad3bec43daf19026a7ce69912
Status: Downloaded newer image for busybox:latest
a95a9466331dd9305f9f3c30e7330b5a41aae64afda78f038fc9e04900fcac54
ubuntu@docker-node1:~$ sudo docker ps
CONTAINER ID IMAGE COMMAND CREATED
↪STATUS PORTS NAMES
a95a9466331d busybox "sh -c 'while true; d"  4 seconds ago
↪Up 3 seconds test1
ubuntu@docker-node1:~$ sudo docker exec test1 ifconfig
eth0 Link encap:Ethernet HWaddr 02:42:0A:00:00:02
 inet addr:10.0.0.2 Bcast:0.0.0.0 Mask:255.255.255.0
 inet6 addr: fe80::42:aff:fe00:2/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1450 Metric:1
 RX packets:15 errors:0 dropped:0 overruns:0 frame:0
 TX packets:8 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:1206 (1.1 KiB) TX bytes:648 (648.0 B)

eth1 Link encap:Ethernet HWaddr 02:42:AC:12:00:02
 inet addr:172.18.0.2 Bcast:0.0.0.0 Mask:255.255.0.0
 inet6 addr: fe80::42:acff:fe12:2/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:8 errors:0 dropped:0 overruns:0 frame:0
 TX packets:8 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:648 (648.0 B) TX bytes:648 (648.0 B)

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
```

```

TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1
RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

ubuntu@docker-node1:~$
 
```

On docker-node2:

```

ubuntu@docker-node2:~$ sudo docker run -d --name test1 --net demo busybox sh -c
↪"while true; do sleep 3600; done"
Unable to find image 'busybox:latest' locally
latest: Pulling from library/busybox
56bec22e3559: Pull complete
Digest: sha256:29f5d56d12684887bdfa50dcd29fc31eea4aaf4ad3bec43daf19026a7ce69912
Status: Downloaded newer image for busybox:latest
fad6dc6538a85d3dcc958e8ed7b1ec3810feee3e454c1d3f4e53ba25429b290b
docker: Error response from daemon: service endpoint with name test1 already exists.
ubuntu@docker-node2:~$ sudo docker run -d --name test2 --net demo busybox sh -c
↪"while true; do sleep 3600; done"
9d494a2f66a69e6b861961d0c6af2446265bec9b1d273d7e70d0e46eb2e98d20
 
```

We can see that if we create a container named test1, it return an error: test1 already exists. The reason is that the two hosts share configurations through etcd.

Through etcd

```

ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl get /docker/network/v1.0/
↪endpoint/3d430f3338a2c3496e9edecce880f0a7affa06522b4249497ef6c4cd6571eaa9/
↪57aec8a581a7f664faad9bae6c48437289b0376512bbfe9a9ecb9d18496b3c61 | jq .
{
  "anonymous": false,
  "disableResolution": false,
  "ep_iface": {
 "addr": "10.0.0.2/24",
 "dstPrefix": "eth",
 "mac": "02:42:0a:00:00:02",
 "routes": null,
 "srcName": "veth9337a4a",
 "v4PoolID": "GlobalDefault/10.0.0.0/24",
 "v6PoolID": ""
  },
  "exposed_ports": [],
  "generic": {
 "com.docker.network.endpoint.exposedports": [],
 "com.docker.network.portmap": []
  },
  "id": "57aec8a581a7f664faad9bae6c48437289b0376512bbfe9a9ecb9d18496b3c61",
  "ingressPorts": null,
  "joinInfo": {
 "StaticRoutes": null,
 "disableGatewayService": false
  },
  "locator": "192.168.205.10",
  "myAliases": [
 "a95a9466331d"
  ],
  "name": "test1",
  "sandbox": "fb8288acaf2169ff12230293dea6ec508387c3fb06ade120ba2c4283b3e88a6b",
 
```

```
"svcAliases": null,
"svcID": "",
"svcName": "",
"virtualIP": "<nil>"
}
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$
```

The ip and mac address is container test1.

Let check the connectivity.

```
ubuntu@docker-node2:~$ sudo docker exec -it test2 ifconfig
eth0 Link encap:Ethernet  HWaddr 02:42:0A:00:00:03
 inet addr:10.0.0.3  Bcast:0.0.0.0  Mask:255.255.255.0
 inet6 addr: fe80::42:aff:fe00:3/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST  MTU:1450  Metric:1
 RX packets:208 errors:0 dropped:0 overruns:0 frame:0
 TX packets:201 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:20008 (19.5 KiB)  TX bytes:19450 (18.9 KiB)

eth1 Link encap:Ethernet  HWaddr 02:42:AC:12:00:02
 inet addr:172.18.0.2  Bcast:0.0.0.0  Mask:255.255.0.0
 inet6 addr: fe80::42:acf:fe12:2/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST  MTU:1500  Metric:1
 RX packets:8 errors:0 dropped:0 overruns:0 frame:0
 TX packets:8 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:648 (648.0 B)  TX bytes:648 (648.0 B)

lo Link encap:Local Loopback
 inet addr:127.0.0.1  Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING  MTU:65536  Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B)  TX bytes:0 (0.0 B)

ubuntu@docker-node1:~$ sudo docker exec test1 sh -c "ping 10.0.0.3"
PING 10.0.0.3 (10.0.0.3): 56 data bytes
64 bytes from 10.0.0.3: seq=0 ttl=64 time=0.579 ms
64 bytes from 10.0.0.3: seq=1 ttl=64 time=0.411 ms
64 bytes from 10.0.0.3: seq=2 ttl=64 time=0.483 ms
^C
ubuntu@docker-node1:~$
```


Analysis ^{4 5}

⁴ <https://github.com/docker/labs/blob/master/networking/concepts/06-overlay-networks.md>

⁵ <https://www.singlestoneconsulting.com/~media/files/whitepapers/dockernetworking2.pdf>

During overlay network creation, Docker Engine creates the network infrastructure required for overlays on each host (Create on one host, and through etcd sync to the other host). A Linux bridge is created per overlay along with its associated VXLAN interfaces. The Docker Engine intelligently instantiates overlay networks on hosts only when a container attached to that network is scheduled on the host. This prevents sprawl of overlay networks where connected containers do not exist.

There are two interfaces in each container, one is for `docker_gwbridge` network, and the other is for `demo` overlay network.

Reference

1.2.14 Multi-Host Overlay Networking with Open vSwitch

Note: Using OVS is not a good choice, because there are many problems need to resolve, like IP management, external routing. So we do not recommend this solution.

This lab will show multi-host network, let's see how containers in different hosts can communicate with each other.

There are at least two ways connect containers with open vSwitch.

- connect default `docker0` with ovs bridge
- connect container with ovs bridge directly through veth pair.

We will chose the first way, because it's easier. For the second way, if don't use the default `docker0` bridge, we will need to do more work to connect containers with ovs, such as create network namespace and veth pair manually, attach veth to container, resolve ip address management, NAT, etc.

Topology

containers connect with docker0 bridge

Start a container on host 2

```
ubuntu@docker-node2:~$ docker run -d --name container1 centos:7 /bin/bash -c "while
↳true; do sleep 3600; done"
98ddd33b16ed5206615aa6bd8e930b359a877794df921ee20f0c4b000a440a
ubuntu@docker-node2:~$
ubuntu@docker-node2:~$ docker inspect --format '{{.NetworkSettings.IPAddress}}'
↳container1
172.17.0.2
```

Start two containers on host 1

```
ubuntu@docker-node1:~$ docker run -d --name container1 centos:7 /bin/bash -c "while
↳true; do sleep 3600; done"
31109d970148d710c3465af86ec3fb14229c1660640ae56c5b18435286168824
ubuntu@docker-node1:~$ docker run -d --name container2 centos:7 /bin/bash -c "while
↳true; do sleep 3600; done"
fdfl1ceb9a5264e18337ea3569a081c59e5e27e2219184557e44921faa63822
ubuntu@docker-node1:~$
ubuntu@docker-node1:~$ docker inspect --format '{{.NetworkSettings.IPAddress}}'
↳container1
172.17.0.2
ubuntu@docker-node1:~$ docker inspect --format '{{.NetworkSettings.IPAddress}}'
↳container2
172.17.0.3
ubuntu@docker-node1:~$
```

Stop container 1 on host 1, because it has them same IP address as container 1 on host 2

```
ubuntu@docker-node1:~$ docker stop container1
container1
```

container 2 on host 1 can not access container 1 on host 2

```
ubuntu@docker-node1:~$ docker exec -it container2 bash
[root@fdfl1ceb9a5 /]# ping 172.17.0.2
PING 172.17.0.2 (172.17.0.2) 56(84) bytes of data.
^C
--- 172.17.0.2 ping statistics ---
18 packets transmitted, 0 received, 100% packet loss, time 17033ms

[root@fdfl1ceb9a5 /]#
```

Configure OVS

Install OVS:

```
$ sudo apt-get install -y openvswitch-switch openvswitch-common
```

Host 1

Create a ovs bridge and a veth pair

```
ubuntu@docker-node1:~$ sudo ovs-vsctl add-br br-int
ubuntu@docker-node1:~$ sudo ovs-vsctl show
9e5ebe46-02bf-4899-badd-7aa10245afcb
 Bridge br-int
 Port br-int
 Interface br-int
 type: internal
 ovs_version: "2.5.0"
ubuntu@docker-node1:~$
ubuntu@docker-node1:~$ sudo ip link add veth0 type veth peer name veth1
```

Connect veth pair with dockre0 and ovs bridge br-int, set them up.

```
ubuntu@docker-node1:~$ sudo ovs-vsctl add-port br-int veth1
ubuntu@docker-node1:~$ sudo brctl addif docker0 veth0
ubuntu@docker-node1:~$ sudo ip link set veth1 up
ubuntu@docker-node1:~$ sudo ip link set veth0 up
ubuntu@docker-node1:~$ ip link
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT_
 ↪group default qlen 1
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: enp0s3: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP mode_
 ↪DEFAULT group default qlen 1000
 link/ether 02:57:5b:96:48:35 brd ff:ff:ff:ff:ff:ff
3: enp0s8: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP mode_
 ↪DEFAULT group default qlen 1000
 link/ether 08:00:27:c3:54:4f brd ff:ff:ff:ff:ff:ff
4: docker0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode_
 ↪DEFAULT group default
```

```
link/ether 02:42:23:8f:ab:da brd ff:ff:ff:ff:ff:ff
9: ovs-system: <BROADCAST,MULTICAST> mtu 1500 qdisc noop state DOWN mode DEFAULT
↳group default qlen 1
  link/ether 46:eb:b5:81:eb:31 brd ff:ff:ff:ff:ff:ff
10: br-int: <BROADCAST,MULTICAST> mtu 1500 qdisc noop state DOWN mode DEFAULT group
↳default qlen 1
  link/ether 42:a0:96:7b:e9:42 brd ff:ff:ff:ff:ff:ff
11: veth1@veth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue master ovs-
↳system state UP mode DEFAULT group default qlen 1000
  link/ether 2a:8a:93:9d:b2:b4 brd ff:ff:ff:ff:ff:ff
12: veth0@veth1: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue master
↳docker0 state UP mode DEFAULT group default qlen 1000
  link/ether ae:16:a0:03:12:4e brd ff:ff:ff:ff:ff:ff
```

Host 2

Almost do the same thing on host 2.

```
ubuntu@docker-node2:~$ ovs-vsctl add-br br-int
ubuntu@docker-node2:~$ sudo ip link add veth0 type veth peer name veth1
ubuntu@docker-node2:~$ sudo ovs-vsctl add-port br-int veth1
ubuntu@docker-node2:~$ sudo brctl addif docker0 veth0
ubuntu@docker-node2:~$ sudo ip link set veth1 up
ubuntu@docker-node2:~$ sudo ip link set veth0 up
```

GRE tunnel between host 1 and host 2

on host 1

```
ubuntu@docker-node1:~$ sudo ovs-vsctl add-port br-int gre0 -- \
set interface gre0 type=gre options:remote_ip=192.168.205.11
```

on host 2

```
ubuntu@docker-node2:~$ sudo ovs-vsctl add-port br-int gre0 -- \
set interface gre0 type=gre options:remote_ip=192.168.205.10
```

The connection between ovs bridge and docker0 bridge

```
ubuntu@docker-node1:~$ sudo ovs-vsctl show
9e5ebe46-02bf-4899-badd-7aa10245afcb
  Bridge br-int
 Port "veth1"
 Interface "veth1"
 Port br-int
 Interface br-int
 type: internal
 Port "gre0"
 Interface "gre0"
 type: gre
 options: {remote_ip="192.168.205.11"}
  ovs_version: "2.5.0"
ubuntu@docker-node1:~$ brctl show
bridge name bridge id STP enabled  interfaces
```

```
docker0 8000.0242238fabda no veth0
 vethd5c0abe
ubuntu@docker-node1:~$
```

Check GRE tunnel connection

in container1 on host 2 ping container 2 on host 1

```
ubuntu@docker-node2:~$ docker exec -it container1 bash
[root@98ddd33b16ed /]# ping 172.17.0.3
PING 172.17.0.3 (172.17.0.3) 56(84) bytes of data.
64 bytes from 172.17.0.3: icmp_seq=1 ttl=64 time=1.19 ms
64 bytes from 172.17.0.3: icmp_seq=2 ttl=64 time=0.624 ms
64 bytes from 172.17.0.3: icmp_seq=3 ttl=64 time=0.571 ms
^C
--- 172.17.0.3 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2002ms
rtt min/avg/max/mdev = 0.571/0.797/1.198/0.285 ms
[root@98ddd33b16ed /]#
```

At the same time, start tcpdump on host 1 and capture packages on the GRE source interface.

```
ubuntu@docker-node1:~$ sudo tcpdump -n -i enp0s8 proto gre
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on enp0s8, link-type EN10MB (Ethernet), capture size 262144 bytes
14:12:17.966149 IP 192.168.205.11 > 192.168.205.10: GREv0, length 102: IP 172.17.0.2 >
↪ 172.17.0.3: ICMP echo request, id 23, seq 1, length 64
14:12:17.966843 IP 192.168.205.10 > 192.168.205.11: GREv0, length 102: IP 172.17.0.3 >
↪ 172.17.0.2: ICMP echo reply, id 23, seq 1, length 64
14:12:18.967513 IP 192.168.205.11 > 192.168.205.10: GREv0, length 102: IP 172.17.0.2 >
↪ 172.17.0.3: ICMP echo request, id 23, seq 2, length 64
14:12:18.967658 IP 192.168.205.10 > 192.168.205.11: GREv0, length 102: IP 172.17.0.3 >
↪ 172.17.0.2: ICMP echo reply, id 23, seq 2, length 64
14:12:19.968683 IP 192.168.205.11 > 192.168.205.10: GREv0, length 102: IP 172.17.0.2 >
↪ 172.17.0.3: ICMP echo request, id 23, seq 3, length 64
14:12:19.968814 IP 192.168.205.10 > 192.168.205.11: GREv0, length 102: IP 172.17.0.3 >
↪ 172.17.0.2: ICMP echo reply, id 23, seq 3, length 64
14:12:22.982906 ARP, Request who-has 192.168.205.11 tell 192.168.205.10, length 28
14:12:22.983262 ARP, Reply 192.168.205.11 is-at 08:00:27:b8:22:30 (oui Unknown), ↵
↪ length 46
```

Improvement

There are some improvements can be done for this lab:

- Create a new docket network instead of using the default docker0 bridge
- docker bridge on host 1 and host 1 have different network ip range for containers

1.2.15 Multi-Host Networking Overlay with Calico

1.2.16 Multi-Host Networking Overlay with Flannel

In the Lab *Multi-Host Overlay Networking with Etcd*, we use `etcd` as management plane and docker build-in overlay network as data plane to show how containers in different host connect with each other.

This time we will use `flannel` to do almost the same thing.

Flannel is created by CoreOS and it is a network fabric for containers, designed for Kubernetes.

Theory of Operation ¹

flannel runs an agent, `flanneld`, on each host and is responsible for allocating a subnet lease out of a preconfigured address space. flannel uses `etcd` to store the network configuration, allocated subnets, and auxiliary data (such as host's IP). The forwarding of packets is achieved using one of several strategies that are known as backends. The simplest backend is `udp` and uses a TUN device to encapsulate every IP fragment in a UDP packet, forming an overlay network. The following diagram demonstrates the path a packet takes as it traverses the overlay network:

Lab Environment

Follow *Lab Environment Quick Setup* and setup two nodes of docker host.

¹ <https://github.com/coreos/flannel>

Hostname	IP	Docker version
docker-node1	192.168.205.10	1.12.1
docker-node2	192.168.205.11	1.12.1

Etcd Cluster Setup

Just follow *Multi-Host Overlay Networking with Etcd* to setup two nodes etcd cluster.

When setup is ready, you should see the etcd cluster status as:

```
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl cluster-health
member 21eca106efe4caee is healthy: got healthy result from http://192.168.205.10:2379
member 8614974c83d1cc6d is healthy: got healthy result from http://192.168.205.11:2379
cluster is healthy
```

Install & Configure & Run flannel

Download flannel both on node1 and node2

```
$ wget https://github.com/coreos/flannel/releases/download/v0.6.2/flanneld-amd64 -O flanneld && chmod 755 flanneld
```

flannel will read the configuration from etcd /coreos.com/network/config by default. We will use etcdctl to set our configuration to etcd cluster, the configuration is JSON format like that:

```
ubuntu@docker-node1:~$ cat > flannel-network-config.json
{
  "Network": "10.0.0.0/8",
  "SubnetLen": 20,
  "SubnetMin": "10.10.0.0",
  "SubnetMax": "10.99.0.0",
  "Backend": {
 "Type": "vxlan",
 "VNI": 100,
 "Port": 8472
  }
}
EOF
```

For the configuration keys meaning, please go to <https://github.com/coreos/flannel> for more information. Set the configuration on host1:

```
ubuntu@docker-node1:~$ cd etcd-v3.0.12-linux-amd64/
ubuntu@docker-node1:~/etcd-v3.0.12-linux-amd64$ ./etcdctl set /coreos.com/network/config < ../flannel-network-config.json
{
  "Network": "10.0.0.0/8",
  "SubnetLen": 20,
  "SubnetMin": "10.10.0.0",
  "SubnetMax": "10.99.0.0",
  "Backend": {
 "Type": "vxlan",
 "VNI": 100,
 "Port": 8472
  }
}
```

Check the configuration on host2:

```
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl get /coreos.com/network/  
↪config | jq .  
{  
  "Network": "10.0.0.0/8",  
  "SubnetLen": 20,  
  "SubnetMin": "10.10.0.0",  
  "SubnetMax": "10.99.0.0",  
  "Backend": {  
 "Type": "vxlan",  
 "VNI": 100,  
 "Port": 8472  
  }  
}
```

Start flannel on host1:

```
ubuntu@docker-node1:~$ cd  
ubuntu@docker-node1:~$ nohup sudo ./flanneld -iface=192.168.205.10 &
```

After that a new interface `flannel.100` will be list on the host:

```
flannel.100 Link encap:Ethernet HWaddr 82:53:2e:6a:a9:43  
 inet addr:10.15.64.0 Bcast:0.0.0.0 Mask:255.0.0.0  
 inet6 addr: fe80::8053:2eff:fe6a:a943/64 Scope:Link  
 UP BROADCAST RUNNING MULTICAST MTU:1450 Metric:1  
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0  
 TX packets:0 errors:0 dropped:8 overruns:0 carrier:0  
 collisions:0 txqueuelen:0  
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
```

Before we start flannel on host2, we can check etcd configuration on host2:

```
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl ls /coreos.com/network/  
↪subnets  
/coreos.com/network/subnets/10.15.64.0-20  
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl get /coreos.com/network/  
↪subnets/10.15.64.0-20 | jq .  
{  
  "PublicIP": "192.168.205.10",  
  "BackendType": "vxlan",  
  "BackendData": {  
 "VtepMAC": "82:53:2e:6a:a9:43"  
  }  
}
```

This is the flannel backend information on host1.

Start flannel on host2

```
ubuntu@docker-node2:~$ nohup sudo ./flanneld -iface=192.168.205.11 &
```

Check the etcd configuration

```
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl ls /coreos.com/network/  
↪subnets/  
/coreos.com/network/subnets/10.15.64.0-20  
/coreos.com/network/subnets/10.13.48.0-20
```


```
ubuntu@docker-node2:~/etcd-v3.0.12-linux-amd64$ ./etcdctl get /coreos.com/network/
↳ subnets/10.13.48.0-20
{"PublicIP":"192.168.205.11","BackendType":"vxlan","BackendData":{"VtepMAC":"9e:e7:65:
↳ f3:9d:31"}}
```

This also has a new interface created by flannel `flannel.100`

Restart docker daemon with flannel network

Restart docker daemon with Flannel network configuration, execute commands as follows on node1 and node2:

```
ubuntu@docker-node1:~$ sudo service docker stop
ubuntu@docker-node1:~$ sudo docker ps
Cannot connect to the Docker daemon. Is the docker daemon running on this host?
ubuntu@docker-node1:~$ source /run/flannel/subnet.env
ubuntu@docker-node1:~$ sudo ifconfig docker0 ${FLANNEL_SUBNET}
ubuntu@docker-node1:~$ sudo docker daemon --bip=${FLANNEL_SUBNET} --mtu=${FLANNEL_MTU}
↳ &
```

After restarting, the docker daemon will bind `docker0` which has a new address. We can check the new configuration with `sudo docker network inspect bridge`.

Adjust iptables

Starting from Docker 1.13 default iptables policy for FORWARDING is DROP, so to make sure that containers will receive traffic from another hosts we need to adjust it:

On host1:

```
ubuntu@docker-node1:~$ sudo iptables -P FORWARD ACCEPT
```

On host2:

```
ubuntu@docker-node2:~$ sudo iptables -P FORWARD ACCEPT
```

Start Containers

On host1:

```
ubuntu@docker-node1:~$ sudo docker run -d --name test1 busybox sh -c "while true; do
↳ sleep 3600; done"
ubuntu@docker-node1:~$ sudo docker exec test1 ifconfig
eth0 Link encap:Ethernet  HWaddr 02:42:0A:0F:40:02
 inet addr:10.15.64.2  Bcast:0.0.0.0  Mask:255.255.240.0
 inet6 addr: fe80::42:aff:fe0f:4002/64  Scope:Link
 UP BROADCAST RUNNING MULTICAST  MTU:1450  Metric:1
 RX packets:16 errors:0 dropped:0 overruns:0 frame:0
 TX packets:8 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:1296 (1.2 KiB)  TX bytes:648 (648.0 B)

lo Link encap:Local Loopback
 inet addr:127.0.0.1  Mask:255.0.0.0
 inet6 addr: ::1/128  Scope:Host
```

```
UP LOOPBACK RUNNING MTU:65536 Metric:1
RX packets:0 errors:0 dropped:0 overruns:0 frame:0
TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1
RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
```

Oh host2:

```
ubuntu@docker-node2:~$ sudo docker run -d --name test2 busybox sh -c "while true; do
↳sleep 3600; done"
ubuntu@docker-node2:~$ sudo docker exec test2 ifconfig
eth0 Link encap:Ethernet HWaddr 02:42:0A:0D:30:02
 inet addr:10.13.48.2 Bcast:0.0.0.0 Mask:255.255.240.0
 inet6 addr: fe80::42:aff:fe0d:3002/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1450 Metric:1
 RX packets:8 errors:0 dropped:0 overruns:0 frame:0
 TX packets:8 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:648 (648.0 B) TX bytes:648 (648.0 B)

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
```

Container test1 on host1 ping container test2 on host2

```
ubuntu@docker-node1:~$ sudo docker exec test1 ping google.com
PING google.com (74.125.68.102): 56 data bytes
64 bytes from 74.125.68.102: seq=0 ttl=61 time=123.295 ms
64 bytes from 74.125.68.102: seq=1 ttl=61 time=127.646 ms
ubuntu@docker-node1:~$ sudo docker exec test1 ping 10.13.48.2
PING 10.13.48.2 (10.13.48.2): 56 data bytes
64 bytes from 10.13.48.2: seq=0 ttl=62 time=1.347 ms
64 bytes from 10.13.48.2: seq=1 ttl=62 time=0.430 ms
```

Through `sudo tcpdump -i enp0s8 -n not port 2380` we can confirm the vxlan tunnel.

```
05:54:43.824182 IP 192.168.205.10.36214 > 192.168.205.11.8472: OTV, flags [I] (0x08),
↳overlay 0, instance 100
IP 10.15.64.0 > 10.13.48.2: ICMP echo request, id 9728, seq 462, length 64
05:54:43.880055 IP 192.168.205.10.36214 > 192.168.205.11.8472: OTV, flags [I] (0x08),
↳overlay 0, instance 100
IP 10.15.64.0 > 10.13.48.2: ICMP echo request, id 11264, seq 245, length 64
05:54:44.179703 IP 192.168.205.10.36214 > 192.168.205.11.8472: OTV, flags [I] (0x08),
↳overlay 0, instance 100
IP 10.15.64.0 > 10.13.48.2: ICMP echo request, id 12288, seq 206, length 64
```

Performance test ²

² <http://chunqi.li/2015/10/10/Flannel-for-Docker-Overlay-Network/>

Reference

1.2.17 Multi-host networking with Contiv

<http://contiv.github.io/documents/tutorials/container-101.html>

1.2.18 Docker Compose Networking Deep Dive

Note: We suggest that you should complete the lab *Bridge Networking Deep Dive* firstly before going to this lab.

This lab will use `example-voting-app` as the demo application run by `docker-compose`, you can find the source code of the project in <https://github.com/DaoCloud/example-voting-app>

Using Compose is basically a three-step process. ¹

1. Define your app's environment with a Dockerfile so it can be reproduced anywhere.
2. Define the services that make up your app in `docker-compose.yml` so they can be run together in an isolated environment.
3. Lastly, run `docker-compose up` and Compose will start and run your entire app.

For `example-voting-app`, we already have `Dockerfile` and `docker-compose.yml`, what need to do is `docker-compose up`.

Install Docker Compose

There are many ways to install docker compose ².

In our one node docker engine lab environment *Lab Environment Quick Setup* we install docker compose as the following way in one docker host.

```
ubuntu@docker-node1:~$ sudo curl -L "https://github.com/docker/compose/releases/
↪download/1.9.0/docker-compose-$(uname -s)-$(uname -m)" -o /usr/local/bin/docker-
↪compose
ubuntu@docker-node1:~$ sudo chmod +x /usr/local/bin/docker-compose
ubuntu@docker-node1:~$ docker-compose -v
docker-compose version 1.9.0, build 2585387
```

Start APP

Clone `example-voting-app` repository to docker host, it defined five containers: `voting-app`, `result-app`, `worker`, `redis`, `db`. and two networks: `front-tier`, `back-tier` through `docker-compose.yml`.

```
version: "2"

services:
  voting-app:
 build: ./voting-app/.
 volumes:
 - ./voting-app:/app
```

¹ <https://docs.docker.com/compose/overview/>

² <https://docs.docker.com/compose/install/>

```
ports:
  - "5000:80"
links:
  - redis
networks:
  - front-tier
  - back-tier

result-app:
  build: ./result-app/.
  volumes:
 - ./result-app:/app
  ports:
 - "5001:80"
  links:
 - db
  networks:
 - front-tier
 - back-tier

worker:
  build: ./worker
  links:
 - db
 - redis
  networks:
 - back-tier

redis:
  image: redis
  ports: ["6379"]
  networks:
 - back-tier

db:
  image: postgres:9.4
  volumes:
 - "db-data:/var/lib/postgresql/data"
  networks:
 - back-tier

volumes:
  db-data:

networks:
  front-tier:
  back-tier:
```

Then run `docker-compose build` to build required docker images. This will take some time.

```
ubuntu@docker-node1:~$ git clone https://github.com/DaoCloud/example-voting-app
ubuntu@docker-node1:~$ cd example-voting-app/
ubuntu@docker-node1:~/example-voting-app$ sudo docker-compose build

ubuntu@docker-node1:~/example-voting-app$ sudo docker-compose up
Creating network "examplevotingapp_front-tier" with the default driver
Creating network "examplevotingapp_back-tier" with the default driver
```

```

Creating volume "examplevotingapp_db-data" with default driver
....
Creating examplevotingapp_db_1
Creating examplevotingapp_redis_1
Creating examplevotingapp_voting-app_1
Creating examplevotingapp_result-app_1
Creating examplevotingapp_worker_1
Attaching to examplevotingapp_redis_1, examplevotingapp_db_1, examplevotingapp_result-
↪app_1, examplevotingapp_voting-app_1, examplevotingapp_worker_1
...

```

There will be five containers, two bridge networks and seven veth interfaces created.

```

ubuntu@docker-node1:~/example-voting-app$ sudo docker ps
CONTAINER ID IMAGE COMMAND CREATED
↪ STATUS PORTS NAMES
c9c4e7fe7b6c examplevotingapp_worker "/usr/lib/jvm/java-7-" About an
↪hour ago Up 5 seconds examplevotingapp_worker_1
4213167049aa examplevotingapp_result-app "node server.js" About an
↪hour ago Up 4 seconds 0.0.0.0:5001->80/tcp examplevotingapp_result-
↪app_1
8711d687bda9 examplevotingapp_voting-app "python app.py" About an
↪hour ago Up 5 seconds 0.0.0.0:5000->80/tcp examplevotingapp_voting-
↪app_1
b7eda251865d redis "docker-entrypoint.sh" About an
↪hour ago Up 5 seconds 0.0.0.0:32770->6379/tcp examplevotingapp_redis_1
7d6dbb98ce40 postgres:9.4 "/docker-entrypoint.s" About an
↪hour ago Up 5 seconds 5432/tcp examplevotingapp_db_1
ubuntu@docker-node1:~/example-voting-app$ sudo docker network ls
NETWORK ID NAME DRIVER SCOPE
3b5cfe4aafa1 bridge bridge local
69a019d00603 examplevotingapp_back-tier bridge local
6ddb07377c35 examplevotingapp_front-tier bridge local
b1670e00e2a3 host host local
6006af29f010 none null local
ubuntu@docker-node1:~/example-voting-app$ brctl show
bridge name bridge id STP enabled interfaces
br-69a019d00603 8000.0242c780244f no veth374be12
 veth57f50a8
 veth8418ed3
 veth91d724d
br-6ddb07377c35 8000.02421dac7490 no veth156c0a9
 vethaba6401

```

Through `docker network inspect`, we can know which container connect with the bridge.

There are two containers connect with docker network `examplevotingapp_front-tier`.

```

ubuntu@docker-node1:~/example-voting-app$ sudo docker network inspect
↪examplevotingapp_front-tier
[
  {
 "Name": "examplevotingapp_front-tier",
 "Id": "6ddb07377c354bcf68542592a8c6eb34d334ce8515e64832b3c7bf2af56274ca",
 "Scope": "local",
 "Driver": "bridge",
 "EnableIPv6": false,

```

```

 "IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": [
 {
 "Subnet": "172.18.0.0/16",
 "Gateway": "172.18.0.1/16"
 }
 ]
 },
 "Internal": false,
 "Containers": {
 "4213167049aa7b2cc1b3096333706f2ef0428e78b2847a7c5ddc755f5332505c": {
 "Name": "examplevotingapp_result-app_1",
 "EndpointID":
↪ "00c7e1101227ece1535385e8d6fe9210dfcdc3c58d71cedb4e9fad6c949120e3",
 "MacAddress": "02:42:ac:12:00:03",
 "IPv4Address": "172.18.0.3/16",
 "IPv6Address": ""
 },
 "8711d687bda94069ed7d5a7677ca4c7953d384f1ebf83c3bd75ac51b1606ed2f": {
 "Name": "examplevotingapp_voting-app_1",
 "EndpointID":
↪ "ffc9905cbfd5332b9ef333bcc7578415977a0044c2ec2055d6760c419513ae5f",
 "MacAddress": "02:42:ac:12:00:02",
 "IPv4Address": "172.18.0.2/16",
 "IPv6Address": ""
 }
 },
 "Options": {},
 "Labels": {}
  }
]

```

There are five containers connect with docker network examplevotingapp_back-tier.

```

ubuntu@docker-node1:~/example-voting-app$ sudo docker network inspect_
↪ examplevotingapp_back-tier
[
  {
 "Name": "examplevotingapp_back-tier",
 "Id": "69a019d00603ca3a06a30ac99fc0a2700dd8cc14ba8b8368de4fe0c26ad4c69d",
 "Scope": "local",
 "Driver": "bridge",
 "EnableIPv6": false,
 "IPAM": {
 "Driver": "default",
 "Options": null,
 "Config": [
 {
 "Subnet": "172.19.0.0/16",
 "Gateway": "172.19.0.1/16"
 }
 ]
 },
 "Internal": false,
 "Containers": {
 "4213167049aa7b2cc1b3096333706f2ef0428e78b2847a7c5ddc755f5332505c": {

```

```

 "Name": "examplevotingapp_result-app_1",
 "EndpointID":
↔"cb531eb6deb08346d1dbcfa65ea67d43d4c2f244f002b195fc4dadd2adb0b47d",
 "MacAddress": "02:42:ac:13:00:06",
 "IPv4Address": "172.19.0.6/16",
 "IPv6Address": ""
 },
 "7d6dbb98ce408c1837f42fdf743e365cc9b0ee2b7dff108d97e81b172d43114": {
 "Name": "examplevotingapp_db_1",
 "EndpointID":
↔"67007a454f320d336c13e30e028cd8e85537400b70a880eabdd1f0ed743b7a6a",
 "MacAddress": "02:42:ac:13:00:03",
 "IPv4Address": "172.19.0.3/16",
 "IPv6Address": ""
 },
 "8711d687bda94069ed7d5a7677ca4c7953d384f1ebf83c3bd75ac51b1606ed2f": {
 "Name": "examplevotingapp_voting-app_1",
 "EndpointID":
↔"d414b06b9368d1719a05d527500a06fc714a4efae187df32c1476385ee03ae67",
 "MacAddress": "02:42:ac:13:00:05",
 "IPv4Address": "172.19.0.5/16",
 "IPv6Address": ""
 },
 "b7eda251865d824de90ebe0dfefa3e4aab924d5030ccfb21a55e79f910ff857a": {
 "Name": "examplevotingapp_redis_1",
 "EndpointID":
↔"9acc267d3e6b41da6fe3db040cff964c91037df215a0f2be2155b94be3bb87d0",
 "MacAddress": "02:42:ac:13:00:02",
 "IPv4Address": "172.19.0.2/16",
 "IPv6Address": ""
 },
 "c9c4e7fe7b6c1508f9d9d3a05e8a4e66aa1265f2a5c3d33f363343cd37184e6f": {
 "Name": "examplevotingapp_worker_1",
 "EndpointID":
↔"557e978eaef18a64f24d400727d396431d74cd7e8735f060396e3226f31ab97b",
 "MacAddress": "02:42:ac:13:00:04",
 "IPv4Address": "172.19.0.4/16",
 "IPv6Address": ""
 }
},
"Options": {},
"Labels": {}
}
]

```


Container information summary:

Container Name	IP Address
examplevotingapp_result-app_1	172.19.0.6/16, 172.18.0.3/16
examplevotingapp_voting-app_1	172.19.0.3/16, 172.18.0.2/16
examplevotingapp_redis_1	172.19.0.2/16
examplevotingapp_worker_1	172.19.0.4/16
examplevotingapp_db_1	172.19.0.3/16

Docker network information summary:

Docker Network Name	Gate-way	Sub-net	Containers
examplevotingapp_frontend	172.18.0.1	172.18.0.0/16	examplevotingapp_result-app_1, examplevotingapp_voting-app_1
examplevotingapp_backend	172.19.0.1	172.19.0.0/16	examplevotingapp_result-app_1, examplevotingapp_voting-app_1, examplevotingapp_db_1, examplevotingapp_redis_1, examplevotingapp_worker_1

Network Topology

For bridge network connection details, please reference lab *Bridge Networking Deep Dive*

Reference

1.2.19 Docker Compose Load Blancing and Scaling

Please finish *Docker Compose Networking Deep Dive* firstly.

In this lab, we will create a web service, try to scale this service, and add load blancer.

docker-compose.yml file, we just use two images.

```
$ more docker-compose.yml
web:
  image: 'jwilder/whoami'
lb:
```


```
image: 'dockercloud/haproxy:latest'
links:
  - web
ports:
  - '80:80'
```

Start and check the service.

```
$ docker-compose up
$ docker-compose up -d
Creating ubuntu_web_1
Creating ubuntu_lb_1
$ docker-compose ps
```

Name	Command	State	Ports
ubuntu_lb_1	/sbin/tini -- dockercloud-	Up	1936/tcp, 443/tcp, 0.0.0.0:80->80/tcp
ubuntu_web_1	/bin/sh -c php-fpm -d vari	Up	80/tcp

Open the browser and check the hostname.

Scale the web service to 2 and check:

```
$ docker-compose scale web=3
Creating and starting ubuntu_web_2 ... done
Creating and starting ubuntu_web_3 ... done
ubuntu@aws-swarm-manager:~$ docker-compose ps
```

Name	Command	State	Ports
ubuntu_lb_1	/sbin/tini -- dockercloud-	Up	1936/tcp, 443/tcp, 0.0.0.0:80->80/tcp
ubuntu_web_1	/bin/sh -c php-fpm -d vari	Up	80/tcp
ubuntu_web_2	/bin/sh -c php-fpm -d vari	Up	80/tcp
ubuntu_web_3	/bin/sh -c php-fpm -d vari	Up	80/tcp

1.2.20 Swarm Mode: Create a Docker Swarm Cluster

Docker swarm mode requires docker engine 1.12 or higher. This lab will need two docker engine host created by docker machine.

Prepare Environment

Create two docker host machines.

```
~ docker-machine ls
NAME ACTIVE DRIVER STATE URL SWARM
↪ DOCKER ERRORS
swarm-manager - virtualbox Running tcp://192.168.99.100:2376
↪ v1.12.4
swarm-worker1 - virtualbox Running tcp://192.168.99.101:2376
↪ v1.12.4
~ docker-machine ip swarm-manager
192.168.99.100
```

```
~ docker-machine ip swarm-worker1
192.168.99.101
~
```

Create a Swarm Manage node

SSH to swarm-manager host and init a manager node.

```
~ docker-machine ssh swarm-manager
docker@swarm-manager:~$ docker swarm init --advertise-addr 192.168.99.100
Swarm initialized: current node (7f2gi8xoz6prs2gi53nqa4wu8) is now a manager.

To add a worker to this swarm, run the following command:

 docker swarm join \
 --token SWMTKN-1-58lrmtavqlt9v1ejujsfh5o9hf3p804xtn5qhnsriqw4an2vhd-
 ↪8x1q7q4jpvslgovwmjnhhffo7 \
 192.168.99.100:2377

To add a manager to this swarm, run 'docker swarm join-token manager' and follow the
↪instructions.

docker@swarm-manager:~$
```

From command `docker info` we can get the current information about this swarm cluster.

Add one Docker Node to the Swarm cluster

Just run the command generated by `swarm init` last step in the other docker machine host. Please make sure the `swarm-worker1` host can access `192.168.99.100:2377`

```
~ docker-machine ssh swarm-worker1
docker@swarm-worker1:~$ docker swarm join \
  --token SWMTKN-1-58lrmtavqlt9v1ejujsfh5o9hf3p804xtn5qhnsriqw4an2vhd-
  ↪8x1q7q4jpvslgovwmjnhhffo7 \
  192.168.99.100:2377
This node joined a swarm as a worker.
docker@swarm-worker1:~$
```

We can check the cluster status on manager node:

```
~ docker-machine ssh swarm-manager
Boot2Docker version 1.12.4, build HEAD : d0b8fd8 - Tue Dec 13 18:21:26 UTC 2016
Docker version 1.12.4, build 1564f02
docker@swarm-manager:~$ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
7f2gi8xoz6prs2gi53nqa4wu8 * swarm-manager Ready Active Leader
9mm8t4l5stcudn5txlfehtld  swarm-worker1 Ready Active
```

And there are two networks automatically created on these two hosts:

```
docker@swarm-manager:~$ sudo docker network ls
NETWORK ID NAME DRIVER SCOPE
f773d9bee59f bridge bridge local
```

```

bcc7996ba96b docker_gwbridge bridge local
a2d7040abdd0 host host local
01y2wr8jucgf ingress overlay swarm
8fde4990cff2 none null local
docker@swarm-manager:~$
docker@swarm-worker1:~$ sudo docker network ls
NETWORK ID NAME DRIVER SCOPE
470f8e1db857 bridge bridge local
18bcb76c26b0 docker_gwbridge  bridge local
1e347b54188e host host local
01y2wr8jucgf ingress overlay swarm
9ba27b95c9ad none null local
docker@swarm-worker1:~$

```

The first is docker_gwbridge and the second is ingress, one is bridge network, and the other is overlay network.

1.2.21 Docker Swarm: Create and Scale a Service

In this lab we will create a new docker swarm cluster: one manger node and three worker nodes, then create a service and try to scale it.

Create a Swarm Cluster

Based on the lab *Swarm Mode: Create a Docker Swarm Cluster*, create four docker machines and init a swarm cluster.

```

~ docker-machine ls
NAME ACTIVE DRIVER STATE URL SWARM 
↪ DOCKER ERRORS
swarm-manager - virtualbox  Running  tcp://192.168.99.103:2376 
↪ v1.12.5
swarm-worker1 - virtualbox  Running  tcp://192.168.99.104:2376 
↪ v1.12.5
swarm-worker2 - virtualbox  Running  tcp://192.168.99.105:2376 
↪ v1.12.5
swarm-worker3 - virtualbox  Running  tcp://192.168.99.106:2376 
↪ v1.12.5
~

docker@swarm-manager:~$ docker node ls
ID HOSTNAME STATUS AVAILABILITY MANAGER STATUS
0skz2g68hb76efq4xknhsjt9 swarm-worker2 Ready Active
2q015a61b1879o6adtlb7kxkl swarm-worker3 Ready Active
2sph1ezrnr5q9vy0683ah3b90 * swarm-manager Ready Active Leader
59rzjt0kqbcgw4cz7zsfflk8z swarm-worker1 Ready Active
docker@swarm-manager:~$

```

Create a Service

Use docker service create command on manager node to create a service

```

docker@swarm-manager:~$ docker service create --name myapp --publish 80:80/tcp nginx
7bb8pgwjky3pglnfpu44aoyti
docker@swarm-manager:~$ docker service inspect myapp --pretty
ID: 7bb8pgwjky3pglnfpu44aoyti

```

```
Name: myapp
Mode: Replicated
  Replicas: 1
Placement:
UpdateConfig:
  Parallelism: 1
  On failure:  pause
ContainerSpec:
  Image: nginx
Resources:
Ports:
  Protocol = tcp
  TargetPort = 80
  PublishedPort = 80
docker@swarm-manager:~$
```

Open the web browser, you will see the nginx page <http://192.168.99.103/>

Scale a Service

We can use `docker service scale` to scale a service.

```
docker@swarm-manager:~$ docker service scale myapp=2
myapp scaled to 2
docker@swarm-manager:~$ docker service inspect myapp --pretty
ID: 7bb8pgwjky3pg1nfp44aoyti
Name: myapp
Mode: Replicated
  Replicas:  2
Placement:
UpdateConfig:
  Parallelism: 1
  On failure:  pause
ContainerSpec:
  Image: nginx
Resources:
Ports:
  Protocol = tcp
  TargetPort = 80
  PublishedPort = 80
```

In this example, we scale the service to 2 replicas.

1.2.22 Docker Swarm with Load Balancing and Scaling

Create a Swarm Cluster

Reference *Swarm Mode: Create a Docker Swarm Cluster* to create a swarm cluster which has four node (one manager node and three worker node).

```
~ docker-machine ls
NAME ACTIVE  DRIVER STATE URL _
↪ SWARM DOCKER  ERRORS
local-swarm-manager  - virtualbox  Running tcp://192.168.99.100:2376 _
↪ v1.12.5
```

```

local-swarm-worker1 - virtualbox  Running  tcp://192.168.99.101:2376  ↵
↪ v1.12.5
local-swarm-worker2 - virtualbox  Running  tcp://192.168.99.102:2376  ↵
↪ v1.12.5
local-swarm-worker3 - virtualbox  Running  tcp://192.168.99.103:2376  ↵
↪ v1.12.5
~ docker-machine ssh local-swarm-manager
docker@local-swarm-manager:~$ docker node ls
ID HOSTNAME STATUS  AVAILABILITY  MANAGER STATUS
3oseehppjrgkslxug746bfzvg local-swarm-worker2 Ready  Active
4wi3zg11lghywrz3c3lph5929 local-swarm-worker3 Ready  Active
64m0c4gyewt7si74idd2lbi16 local-swarm-worker1 Ready  Active
9r994lqqivf2dr0v02np63co3 * local-swarm-manager Ready  Active Leader
docker@local-swarm-manager:~$

```

Create a Service

Create a service with cmd `docker service create`.

```

docker@local-swarm-manager:~$ docker service create --replicas 1 --name helloworld --
↪publish 80:8000 jwilder/whoami
docker@local-swarm-manager:~$ docker service ls
ID NAME REPLICAS  IMAGE COMMAND
4issxzw4mknz helloworld 1/1 jwilder/whoami
docker@local-swarm-manager:~$ docker service ps helloworld
ID NAME IMAGE NODE DESIRED ↵
↪STATE  CURRENT STATE ERROR
4m3bbm16oqqw0tafznii7cell helloworld.2  jwilder/whoami local-swarm-worker2 Running ↵
↪Running 8 minutes ago
docker@local-swarm-manager:~$

```

We use docker image `jwilder/whoami`¹ which is a simple HTTP docker service that return it's container ID. It will export port 8000 by default, we use `--publish 80:8000` to publish its http port to 80.

It will return the container host name when we use curl to access the service like:

```

docker@local-swarm-manager:~$ curl 127.0.0.1
I\'m 6075d1ad668c
docker@local-swarm-manager:~$

```

Scale a Service

Use command `docker service scale` to scale a service.

```

docker@local-swarm-manager:~$ docker service ps helloworld
ID NAME IMAGE NODE DESIRED ↵
↪DESIRED STATE  CURRENT STATE ERROR
9azr7sushz03hmequqw24o9kf helloworld.1  jwilder/whoami local-swarm-worker3 ↵
↪Running Preparing about a minute ago
4m3bbm16oqqw0tafznii7cell helloworld.2  jwilder/whoami local-swarm-worker2 ↵
↪Running Running 10 minutes ago
eoiym8q7gqpwg1o6k0oys9bod helloworld.3  jwilder/whoami local-swarm-worker1 ↵
↪Running Running 59 seconds ago
2klxh8c8m3m8jctmqclnj8awg helloworld.4  jwilder/whoami local-swarm-manager ↵
↪Running Running 59 seconds ago

```

¹ <https://github.com/jwilder/whoami>

```
dopnnfmpfggvhwvel42v12yw5 helloworld.5 jwilder/whoami local-swarm-worker3 └─
↔Running Preparing about a minute ago
docker@local-swarm-manager:~$ docker service ls
ID NAME REPLICAS  IMAGE COMMAND
4issxzw4mknz helloworld 3/5 jwilder/whoami
```

There are four helloworld replicas, and two of them are preparing because it need download the docker image.

We can use curl to test it again.

```
docker@local-swarm-manager:~$ for i in `seq 4`; do curl 127.0.0.1; done
I\m 2338a010daa4
I\m 1bc92fe7766d
I\m 6075d1ad668c
I\m 2338a010daa4
docker@local-swarm-manager:~$
```


it's load balancing!

Visualization Swarm Cluster

There is a visualizer for Docker Swarm Mode using the Docker Remote API, Node.JS, and D3 ². Start it on the manager node, then through web browser, we can get the picture like:

² <https://github.com/ManoMarks/docker-swarm-visualizer>

Reference

1.2.23 Docker Swarm Topology Deep Dive

1.3 Kubernetes

1.3.1 Create a Kubernetes Cluster on AWS

In this tutorial, we will create a Kubernetes Cluster on AWS different A-Zone, and will reference this <https://kubernetes.io/docs/admin/multiple-zones/>

Please make sure you have installed `awscli` (<https://aws.amazon.com/cli/>)

Create the cluster

```
curl -sS https://get.k8s.io | MULTIZONE=true KUBERNETES_PROVIDER=aws KUBE_AWS_ZONE=us-west-2a NUM_NODES=1 bash
```

This command will create a k8s cluster which include one master node and one worker node.

Add more nodes to the cluster

```
KUBE_USE_EXISTING_MASTER=true MULTIZONE=true KUBERNETES_PROVIDER=aws KUBE_AWS_ZONE=us-  
west-2b NUM_NODES=2 KUBE_SUBNET_CIDR=172.20.1.0/24 MASTER_INTERNAL_IP=172.20.0.9  
↪kubernetes/cluster/kube-up.sh
```

This will create two worker nodes in another zone us-west-2b.

Check our cluster

```
~ kubectl get nodes --show-labels  
NAME STATUS AGE LABELS  
ip-172-20-0-157.us-west-2.compute.internal  Ready 1h beta.kubernetes.io/  
↪arch=amd64,beta.kubernetes.io/instance-type=t2.micro,beta.kubernetes.io/os=linux,  
↪failure-domain.beta.kubernetes.io/region=us-west-2,failure-domain.beta.kubernetes.  
↪io/zone=us-west-2a,kubernetes.io/hostname=ip-172-20-0-157.us-west-2.compute.internal  
ip-172-20-1-145.us-west-2.compute.internal  Ready 1h beta.kubernetes.io/  
↪arch=amd64,beta.kubernetes.io/instance-type=t2.micro,beta.kubernetes.io/os=linux,  
↪failure-domain.beta.kubernetes.io/region=us-west-2,failure-domain.beta.kubernetes.  
↪io/zone=us-west-2b,kubernetes.io/hostname=ip-172-20-1-145.us-west-2.compute.internal  
ip-172-20-1-194.us-west-2.compute.internal  Ready 1h beta.kubernetes.io/  
↪arch=amd64,beta.kubernetes.io/instance-type=t2.micro,beta.kubernetes.io/os=linux,  
↪failure-domain.beta.kubernetes.io/region=us-west-2,failure-domain.beta.kubernetes.  
↪io/zone=us-west-2b,kubernetes.io/hostname=ip-172-20-1-194.us-west-2.compute.internal  
~
```

If you want to know what happened during these shell command, please go to <https://medium.com/@canthefason/kube-up-i-know-what-you-did-on-aws-93e728d3f56a#.r3ynj2ooe>

1.3.2 Create a Kubernetes Cluster on AWS with Tectonic

Please check the Youtube

<https://www.youtube.com/watch?v=wwho8DsN5iU&list=PLfQqWeOCIH4AF-4IUphZaEdlQOkkVt-0D&index=12>

1.3.3 Get Start with minikube

1.3.4 Get Started with Kubeadm

We will create a three nodes kubernetes cluster with kubeadm.

Prepare three vagrant hosts

```
$ git clone https://github.com/xiaopeng163/docker-k8s-lab  
$ cd docker-k8s-lab/lab/k8s/multi-node/vagrant  
$ vagrant up  
$ vagrant status  
Current machine states:  
  
k8s-master running (virtualbox)  
k8s-worker1 running (virtualbox)  
k8s-worker2 running (virtualbox)
```


docker kubelet kubeadm kubect1 kubernetes-cni are already installed on each host.

Initialize master node

Use kubeadm init command to initialize the master node just like docker swarm.

```
ubuntu@k8s-master:~$ sudo kubeadm init --api-advertise-addresses=192.168.205.10
[kubeadm] WARNING: kubeadm is in alpha, please do not use it for production clusters.
[preflight] Running pre-flight checks
[init] Using Kubernetes version: v1.5.1
[tokens] Generated token: "af6b44.f383a4116ef0d028"
[certificates] Generated Certificate Authority key and certificate.
[certificates] Generated API Server key and certificate
[certificates] Generated Service Account signing keys
[certificates] Created keys and certificates in "/etc/kubernetes/pki"
[kubeconfig] Wrote KubeConfig file to disk: "/etc/kubernetes/kubelet.conf"
[kubeconfig] Wrote KubeConfig file to disk: "/etc/kubernetes/admin.conf"
[apiclient] Created API client, waiting for the control plane to become ready
[apiclient] All control plane components are healthy after 61.784561 seconds
[apiclient] Waiting for at least one node to register and become ready
[apiclient] First node is ready after 3.004480 seconds
[apiclient] Creating a test deployment
[apiclient] Test deployment succeeded
[token-discovery] Created the kube-discovery deployment, waiting for it to become_
↪ready
[token-discovery] kube-discovery is ready after 21.503085 seconds
[addons] Created essential addon: kube-proxy
[addons] Created essential addon: kube-dns

Your Kubernetes master has initialized successfully!

You should now deploy a pod network to the cluster.
Run "kubect1 apply -f [podnetwork].yaml" with one of the options listed at:
 http://kubernetes.io/docs/admin/addons/

You can now join any number of machines by running the following on each node:

kubeadm join --token=af6b44.f383a4116ef0d028 192.168.205.10
```

Join worker nodes

Run kubeadm join on each worker node to join the kubernetes cluster.

```
ubuntu@k8s-worker1:~$ kubeadm join --token=af6b44.f383a4116ef0d028 192.168.205.10
ubuntu@k8s-worker2:~$ kubeadm join --token=af6b44.f383a4116ef0d028 192.168.205.10
```

Use kubect1 get nodes to check the cluster information.

```
ubuntu@k8s-master:~$ kubect1 get nodes
NAME STATUS AGE
k8s-master Ready,master 10m
k8s-worker1 Ready 1m
k8s-worker2 Ready 3s
```

1.3.5 Kubernetes Architecture Step by Step

We will have an overview of k8s architecture through this lab step by step.

Prepare Lab Environment

We will install Kubernetes with Vagrant & CoreOS reference by <https://coreos.com/kubernetes/docs/latest/kubernetes-on-vagrant.html>.

```
vagrant git:(master) vagrant status
Current machine states:

e1 running (virtualbox)
c1 running (virtualbox)
w1 running (virtualbox)
w2 running (virtualbox)
w3 running (virtualbox)

This environment represents multiple VMs. The VMs are all listed
above with their current state. For more information about a specific
VM, run `vagrant status NAME`.
```

One etcd node, one controller node and three worker nodes.

Kubectl version and cluster information

```
vagrant git:(master) kubectl version
Client Version: version.Info{Major:"1", Minor:"5", GitVersion:"v1.5.1", GitCommit:
↪"82450d03cb057bab0950214ef122b67c83fb11df", GitTreeState:"clean", BuildDate:"2016-
↪12-14T00:57:05Z", GoVersion:"go1.7.4", Compiler:"gc", Platform:"darwin/amd64"}
Server Version: version.Info{Major:"1", Minor:"5", GitVersion:"v1.5.1+coreos.0",
↪GitCommit:"cc65f5321f9230bf9a3fa171155c1213d6e3480e", GitTreeState:"clean",
↪BuildDate:"2016-12-14T04:08:28Z", GoVersion:"go1.7.4", Compiler:"gc", Platform:
↪"linux/amd64"}

vagrant git:(master)
vagrant git:(master) kubectl get nodes
NAME STATUS AGE
172.17.4.101 Ready,SchedulingDisabled 32m
172.17.4.201 Ready 32m
172.17.4.202 Ready 32m
172.17.4.203 Ready 32m

vagrant git:(master)
kubernetes-101 git:(master) kubectl cluster-info
Kubernetes master is running at https://172.17.4.101:443
Heapster is running at https://172.17.4.101:443/api/v1/proxy/namespaces/kube-system/
↪services/heapster
KubeDNS is running at https://172.17.4.101:443/api/v1/proxy/namespaces/kube-system/
↪services/kube-dns
kubernetes-dashboard is running at https://172.17.4.101:443/api/v1/proxy/namespaces/
↪kube-system/services/kubernetes-dashboard

To further debug and diagnose cluster problems, use 'kubectl cluster-info dump'.
kubernetes-101 git:(master)
```

Get the application we will deploy from github:

```
$ git clone https://github.com/xiaopeng163/kubernetes-101
```

This application is a simple python flask web app with a redis server as backend.

Create Pods

Use cmd `kubectl create` to create a pod through a yml file. Firstly, create a redis server pod.

```
kubernetes-101 git:(master) cd Kubernetes
Kubernetes git:(master) ls
db-pod.yml db-svc.yml set.sh web-pod.yml web-rc.yml web-svc.yml
Kubernetes git:(master)
Kubernetes git:(master) kubectl create -f db-pod.yml
pod "redis" created
Kubernetes git:(master) kubectl get pods -o wide
NAME READY STATUS RESTARTS AGE IP NODE
redis 1/1 Running 0 1m 10.2.26.2 172.17.4.201
```

It created a pod which running redis, and the pod is on node w1. We can SSH to this node and check the exactly container created by kubernetes.

```
vagrant git:(master) vagrant ssh w1
CoreOS alpha (1164.1.0)
Last login: Mon Jan  9 06:33:50 2017 from 10.0.2.2
core@w1 ~ $ docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS
7df09a520c43 redis:latest "docker-entrypoint.sh"  19 minutes ago Up 19 minutes
k8s_redis.afd331f6_redis_default_b6c27624-d632-11e6-b809-0800274503e1_fb526620
```

Next, create a web server pod.

```
Kubernetes git:(master) kubectl create -f web-pod.yml
pod "web" created
Kubernetes git:(master) kubectl get pods -o wide
NAME READY STATUS RESTARTS AGE IP NODE
redis 1/1 Running 0 2h 10.2.26.2 172.17.4.201
web 1/1 Running 0 6m 10.2.14.6 172.17.4.203
Kubernetes git:(master)
```

The web pod is running on node w3.

Create Services

Now we have two pods, but they do not know each other. If you SSH to the w3 node which web located on, and access the flask web, it will return a error.

```
core@w3 ~ $ curl 10.2.14.6:5000
.....
.....
ConnectionError: Error -2 connecting to redis:6379. Name or service not known.

-->
core@w3 ~ $
```

The reason is the web pod can not resolve the redis name. We need to create a service.

```
Kubernetes git:(master) kubectl create -f db-svc.yml
service "redis" created
Kubernetes git:(master) kubectl get svc
NAME CLUSTER-IP EXTERNAL-IP PORT(S) AGE
kubernetes 10.3.0.1 <none> 443/TCP 3h
redis 10.3.0.201 <none> 6379/TCP 42s
```

After that, go to w3 and access the flask web again, it works!

```
core@w3 ~ $ curl 10.2.14.6:5000
Hello Container World! I have been seen 1 times.
core@w3 ~ $ curl 10.2.14.6:5000
Hello Container World! I have been seen 2 times.
core@w3 ~ $
```

At last, we need to access the flask web service from the outside of the kubernetes cluster, that need to create another service.

```
Kubernetes git:(master) kubectl create -f web-svc.yml
service "web" created
Kubernetes git:(master)
Kubernetes git:(master) kubectl get svc
NAME CLUSTER-IP EXTERNAL-IP PORT(S) AGE
kubernetes 10.3.0.1 <none> 443/TCP 3h
redis 10.3.0.201 <none> 6379/TCP 11m
web 10.3.0.51 <nodes> 80:32204/TCP 5s
Kubernetes git:(master) curl 172.17.4.203:32204
Hello Container World! I have been seen 3 times.
Kubernetes git:(master)
Kubernetes git:(master) curl 172.17.4.201:32204
Hello Container World! I have been seen 4 times.
Kubernetes git:(master) curl 172.17.4.202:32204
Hello Container World! I have been seen 5 times.
Kubernetes git:(master)
```

Now we can access the flask web from the outside, actually from any node.

Scaling Pods with Replication Controller

```
Kubernetes git:(master) kubectl create -f web-rc.yml
replicationcontroller "web" created
Kubernetes git:(master) kubectl get pods -o wide
NAME READY STATUS RESTARTS AGE IP NODE
redis 1/1 Running 0 3h 10.2.26.2 172.17.4.201
web 1/1 Running 0 57m 10.2.14.6 172.17.4.203
web-jlzm4 1/1 Running 0 3m 10.2.71.3 172.17.4.202
web-sz150 1/1 Running 0 3m 10.2.26.3 172.17.4.201
Kubernetes git:(master)
```

Rolling Update

To update a service without an outage through rolling update. We will update our flask web container image from 1.0 to 2.0.

```
kubernetes-101 git:(master) kubectl get pods
NAME READY STATUS RESTARTS AGE
redis 1/1 Running 0 6h
web 1/1 Running 0 4h
web-jlzm4 1/1 Running 0 3h
web-sz150 1/1 Running 0 3h
kubernetes-101 git:(master) kubectl rolling-update web --image=xiaopeng163/docker-
↪flask-demo:2.0
Created web-db65f4ce913c452364a2075625221bec
Scaling up web-db65f4ce913c452364a2075625221bec from 0 to 3, scaling down web from 3
↪to 0 (keep 3 pods available, do not exceed 4 pods)
Scaling web-db65f4ce913c452364a2075625221bec up to 1
Scaling web down to 2
Scaling web-db65f4ce913c452364a2075625221bec up to 2
Scaling web down to 1
Scaling web-db65f4ce913c452364a2075625221bec up to 3
Scaling web down to 0
Update succeeded. Deleting old controller: web
Renaming web to web-db65f4ce913c452364a2075625221bec
replicationcontroller "web" rolling updated
kubernetes-101 git:(master) kubectl get pods
NAME READY STATUS RESTARTS AGE
redis 1/1 Running 0 6h
web-db65f4ce913c452364a2075625221bec-13011  1/1 Running 0 3m
web-db65f4ce913c452364a2075625221bec-85365  1/1 Running 0 4m
web-db65f4ce913c452364a2075625221bec-tsr41  1/1 Running 0 2m
kubernetes-101 git:(master)
```

After update, check the service.

```
kubernetes-101 git:(master) for i in `seq 4`; do curl 172.17.4.203:32204; done
Hello Container World! I have been seen 26 times and my hostname is web-
↪db65f4ce913c452364a2075625221bec-13011.
Hello Container World! I have been seen 27 times and my hostname is web-
↪db65f4ce913c452364a2075625221bec-85365.
Hello Container World! I have been seen 28 times and my hostname is web-
↪db65f4ce913c452364a2075625221bec-13011.
Hello Container World! I have been seen 29 times and my hostname is web-
↪db65f4ce913c452364a2075625221bec-13011.
kubernetes-101 git:(master)
```

We can see it automatically load balanced.

Clear Environment

```
$ kubectl delete services web
$ kubectl delete services redis
$ kubectl delete rc web
$ kubectl delete pod redis
$ kubectl delete pod web
```

1.4 CoreOS

Feedback

Please go to github <https://github.com/xiaopeng163/docker-k8s-lab> and create issue or PR, thanks.

Indices and tables

- `genindex`
- `modindex`
- `search`