DIVO COLUMNIA SPEED OF BUSINESS

Open Source for PaaS: Why it's Hot

Cloud Foundry for Openstack Hakchin Kim, Pivotal Korea

2015.02.05

Agenda

- 1. Open source 복습
- 2. PaaS
- 3. Cloud Foundry & Openstack
- 4. Open Source PaaS support Open Source

Open Source 복습

The Open Source Way

오픈 소스(open source)는 제작자의 권리를 지키면서 원시 코드를 누구나 열람할 수 있도록 한소프트웨어 혹은 오픈 소스 라이선스에 준하는 모든 통칭을 일컫는다.

- From Redhat website,...
 - 자유롭게 코드보기
 - 자유롭게 공부하기
 - 자유롭게 질문하기
 - 자유롭게 개선하기

Freedom

Open Source 가 기업에도 중요한 이유들

Cost Saving

- 심지어는 Redhat, Suse, Pivotal,... 등으로 부터 Enterprise Model을 사용시에도.

Quality

- Open Source 코드의 품질은 수많은 개발자들의 기여, 검토, 테스트로 부터 완성되며, 매우 견고한 코드를 생산해 냅니다.
- 공개된 표준에 맞추어 호환성을 유지
- 기술 공개 및 검증의 자유로움

Open source mitigates business risk

- 상업용제품은 오직 비즈니스 논리에 따라 코드관리가 중단 될 수 있지만 Open source는 자발적 참여자와 Community 에 의하여 보다 지속적으로 지원된다.
- Open source는 벤더 제품의 종속을 피할 수 있다. (No vendor lock-in)

PaaS

Consumer Expectations drive New Software **Patterns**

- Changing development and release disciplines
 - Agile

Traditional App Lifecycle: Results in Lost Revenue

- Release timeframes measured in months
- Typical deployment 75 steps, 9% automated*
- Lost Revenue Opportunity

^{*} Intel and Rakuten sponsored study

Rapid Innovation Requires a Combined Approach

DEVELOPERS

- Dramatically improve developer experience
- Agile teams, rapid iteration
- Microservices, incubate open source advancements (data and apps)

OPERATORS

- Continuous delivery, no planned downtime
- Instant scaling of apps and data services
- Automation and deployment consistency at every step

The Power of PaaS (On Premise & Off Premise)

PaaS is the Operating System of the IaaS

PaaS 몇 가지 요건들

- •개방성과 지원 다양성 PaaS 그 자체가 Open source 이자 Open source 를 적극 지원해야 한다.
 - 다양한 언어의 지원
 - 최신 기술 수용
- •지속성 PaaS는 IaaS의 OS 이다. 따라서 강력한 커뮤너티의 후원을 받아야 하며, 동시에 파편화 현상이 방지되어야 한다.
 - 초기 Linux는 파편화 현상이 많이 발생
- •독립성(범용성) IaaS Independent, Java, .Net, Docker 등 모두 수용
- Standard 다양한 OSS 커뮤너티의 OSS Product이 활용되는 범용적 cloud consumption engine 이어야 한다.
 - No Lock-in

PaaS 몇 가지 요건들

PaaS는 IaaS가 아니다.

적합한 PaaS의 Runtime	적절치 못한 PaaS의 Runtime
Lightweight containers, seconds to thousands of instances	Heavy VM overhead and waste, several minutes to change scale
12 Factor Compliant Bindings	Some in-app configuration files
Built-in logging	Retrieve logs from each VM
Instant Blue/Green updates	DNS changes, Downtime, in hours
Any cloud	Specific cloud only

Cloud Foundry & Openstack

...This Time Around

Timing	Rapid push to launch and open source early
Business Motivation	Create a new open community and build a new company around it
License	Apache 2, Industry standard
Self Interest	Leap of faith to make CF OSS bloom and find the right business along the wayCF Foundation
Collaboration	Github, Dojo and Community Pairs
Outcome	Looking bright

Cloud Foundry는 Openstack을 강력히 지원합니다

CLOUD COMPUTING, EXECUTIVE

OpenStack Founding Father McKenty Joins Pivotal's Cloud Foundry Team as CTO

BY JASON VERGE ON SEPTEMBER 30, 2014

ADD YOUR COMMENTS

Pivotal has landed major talent in the form of Joshua McKenty, a cloud visionary and one of the original creators of OpenStack. McKenty joins Pivotal as field CTO for Cloud Foundry, the popular open source Platform-as-a-Service.

CPI, Buildpack, Service 구성요소로 PaaS 제공

특정 IaaS, 언어/프레임워크, Application Service에 대한 Lock-In 배제, 완벽한 개방성 제공. 개방성을 위하여 추가로 개발하여 통합 가능한 CPI, Buildpack, Service 라는 표준 매카니즘 제공.

Abstracting and Standardize

... and Custom Clouds

App Services

Service Brokers

Pivotal **HD**

GemFire XD

MySQL Dev

... and Custom Runtimes

Largest Language support

Built-in

Community

24

Jetty Virgo Clojure Haskell Mono Jboss(alpha) Websphere Erlang nginx

Third party

https://github.com/cloudfoundry-community/cf-docs-contrib/wiki/Buildpacks

Cloud Foundry Architecture

components

Internet <u>ا</u>قا-14 14

Infrastructure

Cloud Provider Interface

IaaS Neutral

Buildpacks

Runtimes

Containers

Frameworks

Service Broker API

Architecture

Management Productivity

Operator

cf-iaas.yml
provision <my cloud>
add_capacity <my cloud>

Developer

target <my cloud>
push <my app>
create <my services>
bind <my services>
scale <my app> +100

- Cloud Deployment: 2-4 hours
- App Deployment: 30-90 seconds

Open Source PaaS support Open Source

Open Source at Pivotal

Cloud Foundry Open Source Dojo

Collaboration

- Pair programing with IBM,
 SAP, Swisscom, Altoros,
 Cloud Credo: all send
 developers to San Francisco
 HQ of Pivotal for intensive 8
 week residencies
- Work directly on the CF OSS engineering team and innovate together with us

Software is Eating the World: You need PaaS

- Developer Agility: End-to-end platform where cloud services enable them to build and update applications easily
- Operational Agility: Built-in operational benefits to derisk new projects: HA, logging, APM, auditability, ID integration, etc..
- Choice of Infrastructure: Optimize efficiency, cost, geographic distribution, capacity planning and regulatory compliance

Linux Foundation 의 지원

• Linux Foundation takes over operations of Cloud Foundry Foundation. Dec 11, 2014

Cloud foundry is the linux of the PaaS

Cloud Foundry Foundation - Largest Open PaaS Ecosystem

EMC²

