

Pivotal.

Cloud Native Architecture

Reshma Krishna

Cloud Native Architecture


Why

What

How

Cloud Native Architecture


Why


What


How

- Cloud Computing
- New Demands
- Being Reactive
- Speed & Safety

Cloud Native Architecture


Why

- Cloud Computing
- New Demands
- Being Reactive
- Speed & Safety


What

- Reactive Design
- 12 Factor Apps
- Microservices
- Design Patterns


How

Cloud Native Architecture


Why

- Cloud Computing
- New Demands
- Being Reactive
- Speed & Safety


What

- Reactive Design
- 12 Factor Apps
- Microservices
- Design Patterns


How

- Tools
- Platform
- Process and Culture


Cloud Native Architecture


Why


What


How


- Cloud Computing
- New Demands
- Being Reactive
- Speed & Safety

Cloud Defined

- Cloud Computing
- Cloud Native Applications
- Cloud Native Application Architecture

Cloud-Era Demands

- Competitive landscape
- Consumer expectations
- Device Diversity & Ubiquity
- Scale


Being Reactive

- React to Events
- React to Load
- React to Failure
- React to Users

Speed & Safety

- Design for quick recovery
- Quick recovery increases risk tolerance
- Risk tolerance enables innovation


Cloud Native Architecture

Why

What

How

- Reactive Design
- 12 Factor Apps
- Microservices
- Design Patterns

Reactive Design

- React to Events → Event-Driven
- React to Load → Scalable
- React to Failure → Resilient
- React to Users → Responsive

The Twelve Factor App

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

The Twelve Factor App

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

The Twelve Factor App

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

The Twelve Factor App

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

The Twelve Factor App

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

The Twelve Factor App

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

The Twelve Factor App

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

Microservices


If services have to be updated together,
they're not loosely coupled!

Loosely coupled service oriented architecture with bounded contexts


- Adrian Cockcroft

If you have to know about surrounding services,
you don't have a bounded context


Not Monoliths


Not ESB-Centric SOA


Microservice Pioneers


Pivotal™


Who Moved My Complexity?

- Microservices are individually simple
- Complexity is transferred to the ecosystem


Challenges in a Distributed System

- Configuration management
- Registration and discovery
- Routing and load balancing
- Fault tolerance and isolation
- Aggregation and transformation
- Monitoring and distributed tracing
- Process management


Design Patterns & Automation to the Rescue!


Configuration Management


Configuration Server


Registration and Discovery


Registration and Discovery Server


Routing and Load Balancing


Client-Side Load Balancing


Fault Tolerance and Isolation


Circuit Breaker


Aggregation and Transformation


API Gateway


Monitoring and Distributed Tracing


Distributed Tracing


Duration: 245.000ms Services: 4 Depth: 3 Total Spans: 5

[Expand All](#) [Collapse All](#) [Filter Servic...](#) ▾

account-service x2 portfolio-service x3 quote-service x2 web-ui x1


Services	49.000ms	98.000ms	147.000ms	196.000ms	245.000ms
- portfolio-service	0245.000ms : http/order	.	.	.	0
+ account-service	.	0119.000ms : http/portfolio/reshmik	.	0	.
+ quote-service	.	.	043.000ms : http/portfolio/reshmik	0	.

Process Management


Structured Automation

- Groundwork for devops
- Self-service
- Rapid, automated provisioning
- Predictability and consistency
 - not ad-hoc!
- Visibility (monitoring & metrics)
- Continuous delivery on Day 2, too!


Cloud Native Architecture

Why


What

How

- Tools
- Platform
- Process and Culture

Spring I/O

- Spring Boot
 - How you build an app
- Spring Cloud
 - Pieces for Cloud Native
- Spring Core


Spring Boot

- “Microframework”
- Opinionated
- Convention over configuration
- Production ready
- Ops Friendly
 - Self contained
 - Health and metrics
 - Externally configurable

Spring Cloud

- Distributed/versioned configuration
- Service registry and discovery
- Routing
- Service-to-service calls
- Load balancing
- Circuit Breakers
- More...

Spring Cloud Netflix Components


Client


Server

Pivotal™

Pivotal Cloud Foundry


Pivotal Cloud Foundry


- Turnkey, fully automated Platform-as-a-Service
- Scalable runtime environment, extensible to most modern frameworks and languages running on Linux
- Instant expansion or upgrade with no downtime
- Deploy, scale and manage applications with bindable services using simplified semantics and APIs

The Journey: Technology

- Provide the right tools
 - Platform, design pattern foundations, continuous delivery...
- Start small
 - Right-size for your needs
 - For migrations, don't boil the ocean
- Target applications that:
 - Have high business/competitive impact
 - Need to scale or change frequently

The Journey: Culture & Organization

- Small, cross-functional teams
- Products, not projects
- Test-driven development
- Short iterations
- Transparency and visibility


Cloud Native Architecture


Why

- Cloud Computing
- New Demands
- Being Reactive
- Speed & Safety


What

- Reactive Design
- 12 Factor Apps
- Microservices
- Design Patterns


How

- Tools
- Platform
- Process and Culture

Pivotal.

Thank You


Pivotal.

Open.
Agile.
Cloud-Ready.

