

Pivotal Cloud Foundry

Architecture & Containers

Cloud Native Application Platforms

Pivotal CF: Technical Capabilities

Deploy, Operate, Update & Scale with minimal downtime on choice of IaaS

Pivotal CF Architecture

Staging and Buildpacks

Buildpacks are responsible for preparing the machine image for an application.

Buildpacks

Buildpacks installed into a Cloud Foundry instance or loaded from an external location at app deployment time

Buildpacks provided by public Cloud Foundry

- Java
- Ruby
- Node.js
- Go
- Python
- PHP

[Cloud Foundry Community Buildpack](#)

Write your own

Application Staging

Overview: Pushing an Application

- ① Upload app bits and metadata
- ② Create and bind services
- ③ Stage application
- ④ Deploy application
- ⑤ Manage application health

DEMO

CF

Containers - History

- Containers are not new
- CF has used containers since it's inception
- CF supports multiple container technologies as first class citizens including Docker, Warden, Garden and runC

Container Isolation

shared resources

kernel

resource isolation

namespace isolation

Container Isolation

resource isolation

namespace isolation

Container Isolation

resource isolation

namespace isolation

 PID namespace

Container Isolation

resource isolation

namespace isolation

namespaces

PID

Network

Mount

User

Application containers and scaling

Customize the container experience

Buildpack

Developer brings customized app

Buildpack brings standard runtime*

System stack brings fixed OS container image

System brings fixed host OS Kernel

Docker

Developer brings customized app

Developer brings runtime docker image

Developer brings Docker OS image

System brings fixed host OS Kernel

App container

* Devs may bring a custom buildpack

Pivotal Cloud Foundry

Services

Pivotal™

Pivotal Cloud Foundry Services

Mobile

API
Gateway

Push
Notification

Data Sync

App
Distribution

Data

Redis

DataStax
Cassandra

MySQL

GemFire

Session
state
caching

PivotalHD

Neo4j

MongoDB

Other

RabbitMQ

Jenkins
Enterprise

Spring XD

Single Sign-
on

Spring Cloud

Config
Server

Service
Directory

Circuit
Breaker

Creating and Binding a Service

Pivotal CF Architecture - Recap

Pivotal Cloud Foundry

Operations

Pivotal CF operations

Developer

Operator

Deploy to dev

Deploy to dev

Install runtime and
container

Install services (db,
messaging, hadoop, ...)

Setup load-balancing, SSL
termination and dynamic
routing

Setup / config High
Availability

Setup APM

Setup log streaming

Pivotal™

Deploy to dev

App Deployed

Install runtime and container

Setup databases (db, mongo, hadoop, ...)

Setup load-balancing, SSL termination and dynamic routing

Setup / config
Availability

Setup APM

Setup log streaming

Pivotal™

Restart server

Create service

Deploy to dev

Scale Platform

Update app

Blue-green deployment

Upgrade app

Deploy to Test

Change JDK
Redeploy

Scale up

Bind service

Deploy to QA

Update app server

Unbind service
Change route

Promote to production
Escalate memory
Check logs

Scale down

Delete App

Pivotal™

The Pivotal CF way

Deploy to dev

The Pivotal CF way

Deploy to dev

>cf push

App Deployed

The operator in the PaaS era

Operator Concerns

Manage users
and quotas

Plan capacity

Install the
platform

Setup High
Availability

Handle upgrades
and updates

Monitor the
platform

Install the platform

Target multiple clouds

Handle live upgrades and updates

Pivotal Ops Manager

Pivotal CF

CLOUD FOUNDRY™

IaaS

amazon web services

Setup High Availability

Install and manage services

Scale and plan capacity

The central teal box contains the Pivotal CF logo, which includes the text "Pivotal CF" at the top, "CLOUD FOUNDRY™" in the center, and seven circular icons below representing different services: "CF" with a network icon, "CF" with a dolphin icon, "CF" with a leaf icon, "CF" with a smiling face icon, "CF" with a starburst icon, "HD" with a "H" icon, and "CF" with a cloud icon.

The bottom row shows IaaS providers: amazon web services, Microsoft Azure, Google Cloud Platform, and OpenShift.

Setup High Availability

Install and manage services

Scale and plan capacity

Pivotal™

Click to install

No downtime updates

Explore install logs

Click to scale the platform

Built-in High Availability

Built-in Platform Monitoring

Integrated services

The image shows the Pivotal Ops Manager interface. At the top is a large teal box with a white 'P' icon and the text "Pivotal Ops Manager". Below this is a grid of service cards. The first row contains three cards: "Pivotal Elastic Runtime", "MySQL for Pivotal CF", and "App Autoscaling for Pivotal CF". The second row contains three cards: "Pivotal Ops Metrics", "Pivotal RabbitMQ for Pivotal CF", and "Riak CS for Pivotal CF". The third row contains three cards: "Pivotal Redis", "MongoDB for Pivotal CF", and "CloudBees Jenkins Enterprise". The fourth row contains three cards: "Cassandra for Pivotal CF", "Pivotal HD for Pivotal CF", and "Neo4j for Pivotal CF". The fifth row contains three cards: "ElasticSearch for Pivotal CF", "Mobile Services for Pivotal CF", and "Pivotal Spring Insight". At the bottom, there are two teal buttons labeled "BOSH Director" and "BOSH Agent". Below these buttons is a grey bar labeled "IaaS" with icons for Amazon Web Services, Google Compute Engine, Microsoft Azure, and OpenShift.

- Pivotal Elastic Runtime
- MySQL for Pivotal CF
- App Autoscaling for Pivotal CF
- Pivotal Ops Metrics
- Pivotal RabbitMQ for Pivotal CF
- Riak CS for Pivotal CF
- Pivotal Redis
- MongoDB for Pivotal CF
- CloudBees Jenkins Enterprise
- Cassandra for Pivotal CF
- Pivotal HD for Pivotal CF
- Neo4j for Pivotal CF
- ElasticSearch for Pivotal CF
- Mobile Services for Pivotal CF
- Pivotal Spring Insight

IaaS

BOSH Director BOSH Agent

Amazon web services

Ops Manager + BOSH

Operator Concerns

Plan capacity

Manage users
and quotas

Install the
platform

Setup High
Availability

Handle upgrades
and updates

Monitor the
platform

Orgs, Spaces, Users and Quotas

Organizations

Logical division within a Pivotal CF install / Foundation.

Each organization has its own users and assigned quota

User permissions / roles are specified per space within an organization

Sub-divided into Spaces

Quotas and Plans

Different quota limits (e.g. “small”, “enterprise”, “default”, “runaway”) can be assigned per Organization

Quota defines

- Total Memory
- Total # of Services
- Total # of Routes

Spaces

Logical sub-division within an organization

Users authorized at an organization level can have different roles per space

Services and Applications are created / specified per Space

Same Service can have different meanings per space

Operator Concerns

Plan capacity

Install the platform

Setup High Availability

Manage users and quotas

Handle upgrades and updates

Monitor the platform

Platform Monitoring

- How do I know when to scale DEAs?
- How many requests each Router is servicing?
- What is the current load of my Cloud Controllers?

Platform Monitoring

Pivotal Ops Metrics provides a single JMX interface to access metrics for each Pivotal CF component

- DEAs
- Cloud Controllers
- Routers
- Health Managers
- NATS, UAA, Login Server, ...

Platform Monitoring

Operator Concerns

Plan capacity

Install the platform

Setup High Availability

Manage users and quotas

Handle upgrades and updates

Monitor the platform

4 Layers of built-in High Availability

Application Instance

Platform Processes

Platform VMs

Availability Zones

App Instance HA

Platform Processes HA

Platform Processes HA

Platform VMs HA

Availability Zones

How Pivotal CF enables four layers of HA

1.

2.

3.

4.

If an **app fails**, PCF reboots app in a new container.

App Fail

If a **process fails**, PCF restarts the process

Process Fail

If an **OS or network failure occurs** PCF kills the VM and reboots the host in a new Virtual machine.

VM Fail

If a **datacenter rack fails**, PCF ensures applications stay running in multiple availability zones

Rack Fail

Operator Concerns

Plan capacity

Install the platform

Setup High Availability

Manage users and quotas

Handle upgrades and updates

Monitor the platform

Pivotal

A NEW PLATFORM FOR A NEW ERA