

Lifecycle Management with BOSH

anynines

What is BOSH?

"BOSH let's you orchestrate the lifecycle of large-scale deployments of distributed systems to infrastructure."

Why BOSH?

- Infrastructure independent
- Operating System independent
- Upgrade handling
- Horizontal and vertical scalable deployments
- Monitoring and Self-Healing
- Orchestration and automation on one hand

Features of BOSH

- Orchestration and automation tool
- Lifecycle management included (for OS and the running software)
 - Monitoring and self healing
 - Update handling
- Infrastructure independent

How BOSH works

BOSH Architecture

BOSH Director

NATS Message Bus

BOSH Registry

BLOB Store

Infrastructure settings

settings are contained in the

Cloud Config

- Contains VM and disk sizes
- Contains network specific settings
- Contains laaS specific settings (i.e. AZ informations)

What a BOSH deployment consists of

BOSH Stemcell

- VM template
- BOSH clones new VMs from stemcells
- Stemcell = OS + BOSH Agent
- BOSH Agent acts on the VM
- Stemcells are infrastructure and OS specific (VMware + Ubuntu, OpenStack + CentOS, etc.)

What a BOSH deployment consists of

BOSH Releases contain the automation

A BOSH Release contains:

- Blobs (source code archives)
- Packages (descriptions how to build blobs)
- Jobs (descriptions how to run things)

- Blobs:
 - source code archives
 - binaries

- Package
 - related to a Blob or source code
 - compile script
 - install script

- Jobs = Processes to be run
 - set of configuration files
 - control scripts
 - monit configuration
 - properties
 - run process from a package
 e.g. mysqld

- Release is a collection of
 - source code
 - configuration files
 - startup and control scripts
 - software packages

What a BOSH deployment consists of

BOSH Manifest

- defines the layout and properties of a deployment
 - network architecture
 - VM dimensions, used stemcells (OS)
 - Properties for the Jobs in a Release
 - Which Releases and Jobs should be started on how many VMs


```
name: postgresql1

update:
 canaries: 0
 canary_watch_time: 30000-600000
 max_in_flight: 50
 serial: true
 update_watch_time: 30000-600000
```

stemcells:

- os: ubuntu-xenial
 alias: default
 version: 3541.4

releases:

name: a9s-postgresql11version: latestname: a9s-consul

version: latest

```
instance_groups:
- name: pg
  vm_type: small
  instances: 1
  azs: [z1,z2,z3]
  persistent_disk_type: medium
  stemcell: default
  jobs:
  - name: consul
 release: a9s-consul
  - name: postgresql-ha
 release: a9s-postgresql11
  networks:
  - name: dynamic
properties:
  postgresql-ha:
 port: 5432
 admin_credentials:
 username: admin
 password: admin
```


Creating a Deployment

- bosh cli pushes manifest to BOSH director
- BOSH director creates a deployment

bosh -d postgresql1 deploy postgresql1.yml

What a BOSH deployment consists of

Benefits of using BOSH

Infrastructure Independent

- A BOSH release contains the mainautomation (software packages, how to run processes)
- BOSH releases can be re-used on every* infrastructure
- Automate once and deploy everywhere

Switch deployment between laaS

- Keep the same release
- Use a stemcell specific to the new cloud
- Adapt the cloud config

Operating System Independent

- A BOSH release contains the mainautomation (software packages, how to run processes)
- BOSH releases can be re-used on every* stemcell
- Stemcell needs to be switched (easy Release Upgrades)

Horizontal Scaling

Scaling-out a BOSH deployed system

- Keep the same release
- Use the same stemcell
- Change the manifest

Vertical Scaling

4GB RAM 1 vCPU

10GB persistent disk

PostgreSQL Data 10 GB Persistent Disk BOSH Agent

Monitored & Self-Healing

Self-healing process failures

BOSH Director

NATS Message Bus

BOSH Registry

Self-healing process monitor failures

BOSH Director

NATS Message Bus

BOSH Registry

Self-healing VM failures

BOSH Director

NATS Message Bus

BOSH Registry

Self-healing BOSH Agent failures

BOSH Director

NATS Message Bus

BOSH Registry

Use Case: Deploy Cloud Foundry

Use Case: a9s Data Service Framework

Learn BOSH

https://mariash.github.io/learn-bosh/

Thank you.

tbruckmann@anynines.com

paas.anynines.com www.anynines.com