

Elastic Runtime

Architecture

Overview

- After completing this lesson, you should be able to:
 - Understand what the Elastic Runtime does
 - Identify the function of several important Elastic Runtime components
 - Describe how an application is staged, started and run

- Elastic Runtime Architecture
- Staging
- Starting
- Running

Elastic Runtime vs. BOSH

The Elastic Runtime is about managing distributed applications in **containers**

BOSH/Ops Manager is about managing distributed software on **VM** clusters

BOSH and Elastic Runtime

- The Elastic Runtime is an example of the distributed software that BOSH can manage
- The Elastic Runtime is a set of components/VMs used to run highly available, scalable applications in containers

components/VMs of Elastic Runtime

Where Apps Run: Cells and DEAs

- A VM that holds the containers for applications is called a Cell or a DEA
 - They are part of the Elastic Runtime
- DEAs (Droplet Execution Agents) are used for the pre-Diego Elastic Runtime
- Cells are used in Diego
 - Starting with CF 1.5
 - Diego is a rewrite of parts of the Elastic Runtime
 - Including DEAs

Cells or DEAs (VMs)

Garden

- The containers are managed by a runtime
 - For example, when an application instance is added, the runtime will create a Linux container
- Pre-Diego: container runtime manager on a DEA is called Warden
- Diego: runtime manager on a Cell is called Garden

Cells-Containers Managed by Garden

Simplified Cloud Foundry Elastic Runtime Architecture

Application States

- Applications managed by the Elastic Runtime have three main states
 - Staging
 - Starting
 - Running

What is happening in the Elastic Runtime during each of these states? ...

- Elastic Runtime Architecture
- Staging
- Starting
- Running

Cloud Controller

- When you run cf push from the CLI, you are calling the Cloud Controller API
- The cf CLI, Apps Manager and other clients call this API
- You can also call the API directly

Staging

- cf push starts the process of staging the application
- Staging is done in one of the containers in a Cell
- Staging prepares the application to be quickly deployed and scaled on the platform
- The goal of staging is to produce a droplet...

Droplet

- During staging, a buildpack takes all of the bits related to the application and produces a droplet
 - A droplet is an archived file such as a tarball
- The droplet is stored in the Elastic Runtime's blobstore
- The staging container is then destroyed

- Elastic Runtime Architecture
- Staging
- Starting
- Running

Starting

- Once the application is staged, it can be started
 - Starting is part of cf push by default
 - A droplet is copied from the blobstore into each container
- Very fast process application instances can be scaled very quickly

Router

- Once the application is started, the router can route traffic to it
- The Cloud Controller is not involved in application requests

- Elastic Runtime Architecture
- Staging
- Starting
- Running

Running- Health Management

- Once an application is running, it is continuously being monitored
 - If an application instance dies, it is recreated
 - If an entire Cell or DEA dies, application instances are redistributed to other Cells/DEAs
- Pre Diego: the health manager performed this function
- Diego: this function is incorporated into the Brain

Elastic Runtime- The Big Picture

The Elastic Runtime contains approximately 20 unique VMs

Lab

Install the Elastic Runtime