What is Cloud Native and why should I care?

Software Circus 2016

Open Source Cloud Computing for Applications

A complete and trusted tool kit for modern architectures

Who am I

Weaveworks CEO & CNCF TOC Chair

Previously:

Pivotal (Spring, vFabric, Tomcat, ...)

VMware (Redis, CloudFoundry, OpenStack)

RabbitMQ

Cohesive Networks

Metalogic

The excellent "Anywhere Exchange"

"Weave is a critical component in the International Securities Exchange (ISE) 'Anywhere Exchange,' providing software-defined networking for the multicast traffic within public cloud infrastructure," said Rob Cornish, CIO of ISE. "Weave has turned a complex and demanding connectivity problem into 'invisible infrastructure' for our cloud-based disaster recovery solution. As a strategic vendor to ISE, we're excited to see what Weave comes up with next."

Lesson Learnt: the tools have to be cloud native too

"Invisible Infrastructure"

Customers want to migrate applications to the cloud, but keep some parts behind the firewall, for flexibility or cost reasons

They want the ability to change cloud providers - no "lock in"

They want everything to "just work" so that they can focus on app

Netflix pioneered this

Are You Designing Systems That Are. The Clip

- Web-scale
- Global
- Highly-available
- Consumer-facing

Cloud Native

Netflix pioneered this

Obligatory "Software is eating the world" pic..

The Need for Speed. This is real.

	2015 (Super High vs. Low)	2014 (High vs. Low)
Deployment Frequency	30x	30x
Deployment Lead Time	200x	200x
Mean Time to Recover MTTR)	168x	48x
Change Success Rate	60x	Зх

Puppet Labs state of devops 2015

Example: Weave Cloud - "Making Cloud Native Easy"

Key Points

24-7-365 Multitenant, Microservices, Automated, Secure.... ALL THE THINGS

We can focus on our application and not on Kubernetes / Docker / DCOS

We can run any component anywhere, not just on Amazon (*not quite yet!*)

Independently scalable & composable: to help us keep cost low & be profitable

All the pieces work together e.g. Prometheus can monitor Docker, Kubernetes..

We happen to run on Kubernetes but can swap it out because pluggable etc.

Weave Cloud Development Process

App is developed & tested locally

Built automatically using CI of your choice

Container image pushed automatically

Deployedautomatically using
Weave Cloud deploy
service...

...to an **Environment** of your choice

code

Lesson Learnt: Cloud Native needs good tools

Open source

Run anywhere

Software you can trust, managed by credible teams & processes

Easy to monitor and control

Interoperates with other tools and common conventions

Lesson Learnt: the infrastructure has to be boring

To focus on your app, the infrastructure has to be boring.

Use PaaS/CaaS or any container platform you like.

Watch out for the 1% failure problem

Lesson Learnt: We need good PATTERNS

Microservices (and Microliths)

Cattle not Pets

Observability and Control baked in

Traffic Patterns - Blue/Green, Canary, smart routing & load balancing...

. . .

Cloud Native is Patterns

... and breathe ...

BUT BUT BUT

What is Cloud Native and why should I care?

Open Source Cloud Computing for Applications

A complete and trusted tool kit for modern architectures

Cloud Native is Patterns

Patterns for what?

Availability

Automation

Acceleration

Anywhere!

Patterns for what?

Availability Microservices & Netflix for everyone

Automation Deployment & Management

Acceleration CI/CD & OODA

Anywhere! Containers are portable

Patterns need Software

Example: Management

Application Definition/ Development

Orchestration & Management

Runtime

Provisioning

Infrastructure (Bare Metal/Cloud)

- Observability
 - View / Filter / Replay
 - Monitoring / Trace / Stream / Log
 - Business Intelligence
- Orchestration
- Coordination
 - Configuration
 - Discovery
 - DNS
- Service Management
 - Routing / Proxy / Load Balancer
 - Policy / Placement / Traffic Management

Assume we have the software ... why do we need a **Foundation?**

What even is a Foundation?

..a benevolent technocracy run by civilised robots?

..a federation of collaborating powers?

..a confluence of karmic forces?

You use force, you create fear. Fear destroys trust. Trust is the basis of harmony. The hardliner believes harmony and unity can be brought by force. That's totally unscientific, totally wrong.

— Dalai Lama —

AZ QUOTES

The Linux Foundation

Safeguards Linux for the long term

Provides a nexus for collaboration and trust

Is an ubiquitous open source brand

Good for customers & the community!

Common Open Source

is not proprietary

Software is eating the world

Open Source is eating Software

Cloud is eating Open Source

Without a commons, we risk Cloud Lock In

Who does not want to be locked into one cloud

First it was the big software vendors Then: big web companies like eBay, AirBnb

Now - big "traditional" companies too

→ Everyone wants to use open source, in a well managed commons, for the "boring infra" bits

Open Source Cloud Computing for Applications

A complete and trusted tool kit for modern architectures

CNCF for End Users

Easy - Fast - No Confusion - No Lock In

Guidance and clarity on "Cloud Native"

A badge of trust, quality & interoperability

A common set of tools, APIs & examples

Shared through a modern, trusted commons

Tools you can trust

High quality, high velocity projects

- Kubernetes
- Prometheus
- Looking at: Fluentd, etcd, CoreDNS, OpenTracing, and more!

CNCF End User Reference Stack

Cloud Native Reference Architecture

Application Definition / Development

Orchestration & Management

Runtime

Provisioning

Infrastructure (Bare Metal/Cloud)

Application Definition/ Deployment Layer

Application Definition/ Development

Orchestration & Management

Runtime

Provisioning

Infrastructure (Bare Metal/Cloud

- Application Composition
- Application Delivery
- Application Development Frameworks
- Application Operational Tooling
- · CI/CD
- Image Registry / Repository
- Governance and ops model

Orchestration & Management Layer

Application Definition/ Development

Orchestration & Management

Runtime

Provisioning

Infrastructure (Bare Metal/Cloud)

- Observability
 - View / Filter / Replay
 - Monitoring / Trace / Stream / Log
 - Business Intelligence
- Orchestration
- Coordination
 - Configuration
 - Discovery
 - DNS
- Service Management
 - Routing / Proxy / Load Balancer
 - Policy / Placement / Traffic Management

Runtime Layer

Application Definition/ Development

Orchestration & Management

Runtime

Provisioning

Infrastructure (Bare Metal/Cloud

- Resource Management
 - Container Scheduling
 - Container Deployment
- Cloud Native Network
 - Network Segmentation
 - SDN & APIs (eg CNI, libnetwork)
- Cloud Native Data
 - Data Management
 - Databases & APIs
- Overall Container Service
 - (Some) PaaS/Platform Services

Provisioning Layer

Application Definition/ Development

Orchestration & Management

Cloud Native Runtime

Provisioning

Infrastructure (Bare Metal/Cloud

- OS Management
- Secure Images
- Host level Devops Deployment Tooling & Provisioning

Infrastructure (Bare Metal/Cloud) Layer

Application Definition/ Development

Orchestration & Management

Runtime

Provisioning

Infrastructure (Bare Metal/Cloud)

- Out of scope for CNCF projects as we do not define infrastructure vendors or cloud solutions but part of reference architecture
- Potentially in the future we will provide "certification"

The S word

Standards

Standards are...

An algorithm for identifying areas of disagreement and maximising them.

Standards are slow. And emerge slowly.

CNCF does not need standards, we need ease of interop and "glue" code

We like conventions and normal forms, and arise from real world use by the community - like CNI for example.

We can document these as specs and others, if they wish, may create IETF RFCs for example.

3 phase plan

Docker

Bob Wise, Samsung: "An Ode To Boring"

"I call on the CNCF to formally foster a common community container implementation project backed by the Kubernetes, Mesos, and Cloud Foundry communities.

We need a transparent, community-driven implementation ... to become the default container implementation for a wide number of open source orchestration systems"

https://medium.com/@bob_48171/an-ode-to-boring-creating-open-and-stable-container-world-4a7a39971443#.2w2edyeir

What the ecosystem is asking for

A core standard container (appc)
Stability - LTS releases?
An open platform

Docker is important!

Application Definition / Development

Docker Platform

Docker Runtime

Provisioning

Infrastructure (Bare Metal/Cloud)

Parting thought: Do you want Container Lock in?

Docker is portable across linux, windows, amazon and vmware

This is awesome!

But it opens up space for "one platform to rule them all"

Do we want competition at this layer? Or common plumbing? Or both?

Open Source Cloud Computing for Applications

A complete and trusted tool kit for modern architectures