

**Hewlett Packard
Enterprise**

Dipping Your Toes Into Cloud Native Application Development

Who is this guy?

- mattfarina.com, @mattfarina
- Principal Engineer, Advanced Technology Group, Hewlett Packard Enterprise
- Go, Node.js, PHP, Ruby, Python, .NET... in just past 5 years
- Recently wrote book, “Go in Practice”
- Co-lead Kubernetes SIG Apps
- Likes to build things in the cloud
- Doesn’t like bullet lists

A wide-angle photograph of a dramatic sky. The upper half is dominated by large, white, puffy cumulus clouds against a dark, overcast sky. Below the horizon, there's a dark silhouette of a landscape, possibly a field or a line of trees, which provides a strong contrast to the bright clouds above.

Been doing cloud for 6 years and cloud native for 4 years. Yes, there is a difference

Went from a large monolithic pet app to
a cloud native application through a
practical process

-
1. Why care about cloud native development?
 2. What is cloud native?
 3. What tools can be used?
 4. How can you get from here to there?

Why care about cloud native?

Speed and Flexibility

Almost No Downtime

What does cloud native really mean?

“container packaged,
dynamically scheduled,
and microservices based
application development
and operations.”

– Cloud Native Computing Foundation (CNCF)

An aerial photograph of a large shipping container terminal. The area is densely packed with shipping containers in various colors, including red, blue, green, and orange. The containers are arranged in long, horizontal rows, creating a pattern of geometric shapes. Some containers have markings like "CHINA SHIPPING" or "CMA CGM". In the foreground, there are several industrial structures, including a tall lattice-boom crane and some smaller buildings or sheds. The overall scene is a busy port or shipping hub.

“container packaged”

Containers isn't just Docker...

docker

Does this mean I can't do cloud native with VMs?

All

Videos

News

Images

Shopping

More

Search tools

View saved

SafeSearch

Size

Color

Time

Usage rights

Show sizes

Clear

“dynamically scheduled”

Method 1: You Manage It

Chef, Ansible, or Puppet

Network

Object
Storage

But, what way do most desktop applications work?

Choice 1

Choice B

Method 2: Datacenter/Cluster as a Computer

What's Happening Inside The Computer?

SEPARATE ALL THE
CONCERNS

Combined Truth

Managing Apps and a Datacenter as a Computer

What You Can Use Today

OPENSIFT

HPE Helion Stackato

 heroku

“microservices based”

What is a microservice?

- Small
- Focused on doing one thing well (single responsibility principle)
- Independently deployable
- Clearly defined API for interaction
- Potentially reusable in other systems

Potential Network Problem

Don't let the network be your bottleneck

What makes a good REST API?

- Versioned, typically in the URL
- Use proper HTTP methods
- Behind Authentication and Authorization
- HTTP/2 if possible (for pipelines and connection reuse)
- TLS/HTTPS (encrypted transport)
- Proper HTTP response codes
- JSON
- Open API Initiative (Swagger)

Reuse connections

Each request using a different connection

All requests sharing the same connection

HTTP/2 and Pipelining

Pipelining, where requests are concurrent

Requests in serial, one after another

12 Factor++ (12factor.net)

1. One codebase tracked in revision control, many deploys
2. Explicitly declare and isolate dependencies
3. Store config in the environment
4. Treat backing services as attached resources
5. Strictly separate build and run stages
6. Execute the app as one or more typically stateless processes containers
7. Export services via port binding
8. Scale out via the process model containers
9. Maximize robustness with fast startup and graceful shutdown
10. Keep development, staging, and production as similar as possible
11. Treat logs as event streams
12. Run admin/management tasks as one-off processes containers

Store config in the environment

Treat backing services as attached resources

μ

Everything as a Service

Humans as a Service

Software as a Service

Platform as a Service

Infrastructure as a Service

Hardware Layer

Execute the app as one or more ~~stateless~~ processes

Treat logs as event streams (`stdout`)

logstash

Pets vs cattle

Updating Applications

Blue / Green Deployments

Start with Green

Blue / Green Deployments

Switch to Blue

Canary Release

Rolling Updates

Rolling Updates

Rolling Updates

Rolling Updates

3 Paths To Cloud Native:

- 1. Migration**
- 2. Greenfield**
- 3. Additive**

Path 1: Migrating

My Web App Before The Cloud

This may look familiar

Individual servers managed by Chef in Prod, Test, and Dev environments

**3x Web Apps
+ more coming**

... at the same time... Experiments in the cloud

aPaaS

Development Platform

HPE Helion Stackato

Stackato Clusters

Production, QA, and Development Clusters

Ops Managed Platform

Stackato Clusters

Dev Process

Continuous Integration is about trust

Continuous Integration brings reproducibility

https://en.wikipedia.org/wiki/Assembly_line#/media/File:Ford_assembly_line_-_1913.jpg

https://en.wikipedia.org/wiki/KUKA_Systems#/media/File:Application_field_automotive.jpg

What is CD in CI/CD?

Continuous Delivery

Continuous Deployment

Started With A Mono App

Started With A Mono App

Path 2: Greenfield

Start With Your Setup

Setup CI

Built a Cloud Native Application

Built a Cloud Native Application

Automation and ChatOps FTW

Jenkins

Atlassian
HipChat

Path 3: Additive

We had a traditional application

These were physical but could have been VM

Setup split between multiple physical locations

Added Cloud Native Environment

The legacy environment was not retired

Monitor Everything

Monitor Intelligently

If you didn't monitor it did it happen?

Tools You Can Use

gRPC

Datacenter/Cluster as a Computer

Make it easy for developers

Start With A Platform

Think Datacenter as a Computer

HPE Helion Stackato

 heroku

Lifecycle Management

Consider Helm when using Kubernetes

The CI/CD System

Make it easy for developers

CI/CD Systems

There are just so many

Travis CI

Jenkins

Some Are Container Based By Default

Travis CI

Jenkins

Shippable

ChatOps

Config service

Monitor Everything

DATADOG

Hewlett Packard
Enterprise

AppPulse

Prometheus

OPEN TSDB

GitHub Scientist

Plus others following suit with more language support

GitHub Scientist

<http://githubengineering.com/scientist/>

Performance

The 75th/99th percentile durations of the control and the candidate, in milliseconds.

**Hewlett Packard
Enterprise**

Questions?

Matt Farina
@mattfarina
mattfarina.com / hpe.com