

CLOUD FOUNDRY DIEGO

MODULAR AND EXTENSIBLE SUBSTRUCTURE FOR MICROSERVICES


CLOUD
FOUNDRY™


ME

Matt Stine [@mstine](https://twitter.com/mstine)
Principal Software Engineer
Pivotal
mstine@pivotal.io

I WROTE A LITTLE CLOUD BOOK...

FREE - Compliments of Pivotal

<http://bit.ly/cloud-native-book>

O'REILLY®

Migrating to Cloud-Native Application Architectures

Compliments of
Pivotal


Matt Stine

MICROSERVICES?


*Loosely coupled service oriented
architecture with bounded
contexts...*

– Adrian Cockcroft

YOU MUST BE THIS TALL TO USE MICROSERVICES

- ▶ RAPID PROVISIONING
- ▶ BASIC MONITORING
- ▶ RAPID APPLICATION DEPLOYMENT
- ▶ DEVOPS CULTURE

[http://martinfowler.com/bliki/
MicroservicePrerequisites.html](http://martinfowler.com/bliki/MicroservicePrerequisites.html)


A SYMBIOTIC RELATIONSHIP


PLATFORM FEATURES

- ▶ Environment Provisioning
 - ▶ On-Demand Scaling
 - ▶ Failover/Resilience
 - ▶ Routing/Load Balancing
- ▶ Data Service Operations (BOSH)
 - ▶ Monitoring

But we need MOAR features...

HARD


TO ADD NEW FEATURES

HARD

TO MAINTAIN EXISTING FEATURES


WHY IS IT HARD?

Tight Coupling


Poor separation
of concerns

Domain Specific
(app, app, app, app)


Platform Specific


From <https://www.youtube.com/watch?v=10kmVTFhfLY>

ENTER THE


RAWRITE

WHAT?


From <https://www.youtube.com/watch?v=10kmVTFhfLY>


THE RESULT:


THIS IS DIEGO


MEET THE RECEPTOR


TASKS
ONE-OFF WORK

LRPS

LONG-RUNNING PROCESSES

DESIRED TASK

```
{  
  ...  
  
  "rootfs": "docker:///docker-org/docker-image",  
  "env": [  
 {"name": "ENV_NAME_A", "value": "ENV_VALUE_A"},  
 {"name": "ENV_NAME_B", "value": "ENV_VALUE_B"}  
  ],  
  
  "cpu_weight": 57,  
  "disk_mb": 1024,  
  "memory_mb": 128,  
  "privileged": true,  
  
  "action": ACTION(s) TO RUN,  
  
  ...  
}
```

ACTIONS

- ▶ **RunAction:** run proc in container
- ▶ **DownloadAction:** fetches and extract archive
- ▶ **UploadAction:** POST file from container to URL
- ▶ **ParallelAction:** run multiple actions in parallel
- ▶ **SerialAction:** runs multiple actions in order


MOAR ACTIONS

- ▶ **EmitProgressAction:** wraps action and logs progress
- ▶ **TimeoutAction:** wrap action and fail if timed out
- ▶ **TryAction:** wrap action and ignore errors


DESIRED LRP

```
{  
 ...  
  
 "instances": 17,  
  
 "rootfs": "VALID-ROOTFS",  
  
 "env": [  
 {"name": "ENV_NAME_A", "value": "ENV_VALUE_A"},  
 {"name": "ENV_NAME_B", "value": "ENV_VALUE_B"}  
 ],  
  
 "cpu_weight": 57,  
 "disk_mb": 1024,  
 "memory_mb": 128,  
 "privileged": true,  
  
 "setup": ACTION,  
 "action": ACTION,  
 "monitor": ACTION,  
 "start_timeout": N seconds,  
  
 "ports": [8080, 5050],  
  
 ...  
}
```


MEET THE BBS


LET'S HAVE AN AUCTION


LET'S HAVE AN AUCTION


LET'S HAVE AN AUCTION


INSIDE THE CELL


INSIDE THE CELL


INSIDE THE CELL


INSIDE THE CELL


SPECIFICITY GRADIENT


REP RESENTING THE ACTUAL WORK


WHAT IS THE TRUTH?

Desired
State


BBS

Actual
State


WHAT IS THE TRUTH?


WHAT IS THE TRUTH?


CONVERGENCE


PLAY WITH DIEGO?

SHALL WE PLAY A GAME?

DEPLOYING CLOUD FOUNDRY IS HARD


Deploy. Scale. Manage.

Resilient sub-structure for your microservice


<https://lattice.cf>

THIS IS LATTICE


LATTICE + DIEGO

- ▶ Adds CF GoRouter (dynamic HTTP routing)
- ▶ Adds Doppler (log/metrics aggregation)
 - ▶ **LOCAL:** vagrant up
- ▶ **CLOUD:** terraform apply (**AWS, Google, DigitalOcean**)

DEMO

WHAT
ELSE?

MICROSERVICES


A photograph of a tropical island. In the foreground, there's a small concrete pier extending into the water. A large, weathered tree stands on the right side of the island, leaning slightly. Behind the tree, a two-story red building with peeling paint and multiple windows is visible. The background shows a clear blue sky with some white clouds and a calm sea.

NO MICROSERVICE
IS AN ISLAND

CHALLENGES OF DISTRIBUTED SYSTEMS

- ▶ Configuration Management
- ▶ Service Registration & Discovery
- ▶ Routing & Load Balancing
- ▶ Fault Tolerance (Circuit Breakers!)
- ▶ Monitoring
- ▶ Concurrent API Aggregation & Transformation

NETFLIX


SPRING CLOUD

DISTRIBUTED SYSTEM PATTERNS FTW!


SPRING CLOUD LATTICE

- ▶ <https://github.com/spring-cloud/spring-cloud-lattice>
- ▶ <https://spring.io/guides/gs/spring-cloud-and-lattice>

EUREKA + RIBBON


LATTICE + RIBBON


DEMO

DO YOU PLAY MICROSERVICES?


SPRING XD


<http://projects.spring.io/spring-xd>


SPRING XD DISTRIBUTED RUNTIME


SPRING XD SPI MODEL


SPRING XD + LATTICE


DEMO

LEARN MORE!

- ▶ Lattice: <http://lattice.cf>
- ▶ Diego Design Notes: [https://github.com/
cloudfoundry-incubator/diego-design-notes](https://github.com/cloudfoundry-incubator/diego-design-notes)

THANK
YOU!