

OPENSHIFT VS PIVOTAL CLOUD FOUNDRY COMPARISON

Presenter

Title

Date

RED HAT OPENSHIFT CONTAINER PLATFORM

An integrated application platform to run, orchestrate, monitor and scale containers (CaaS and PaaS)

PIVOTAL CLOUD FOUNDRY®

A platform-as-a-service for cloud-native applications (PaaS)

PIVOTAL CLOUD FOUNDRY

- Pivotal spun off out of EMC and VMWare
- Based on open source Cloud Foundry
- Products
 - Pivotal Cloud Foundry: on-premise PaaS
 - Pivotal Web Services: hosted PaaS on Amazon Web Services (AWS)
 - **PCF Dev:** local instance on dev machines
 - Pivotal Labs: consulting method

RED HAT CONTAINER STACK

PIVOTAL CLOUD FOUNDRY STACK

VM-centric deployment model

29 VM minimum configuration

Single points of failure

Proprietary

Open Source

KEY OPENSHIFT ADVANTAGES

- Enterprise grade security
 - Built on top of RHEL and uses industry-standard SELinux isolation
- Full stack support
 - Single vendor supporting OS, platform, containers and middleware
- Enterprise middleware services including full Java EE support
 - Red Hat JBoss EAP, JWS, A-MQ, Fuse, BRMS, BPMS, JDG, Mobile, API and SSO
- Standard containers and orchestration
 - Linux containers and orchestration with Docker and Kubernetes
- Built-in operational management
 - Infrastructure provisioning, policy-management and vulnerability scanning
- Supported by Red Hat
 - Trusted open source leader
- 100% Open Source

COMMUNITY AND VENDORS

OpenShift community vs Cloud Foundry community

- Cloud Foundry community is polarized with 80% contributions by Pivotal and IBM
- OpenShift community is democratized by many contributors and is 5x more active

OpenShift vendors vs Cloud Foundry vendors

- Authentication, app lifecycle, storage, networking, app services and messaging are proprietary and differ across certified Cloud Foundry vendors (no portability)
- All OpenShift vendors' solutions are open source and identical (portability)

Switching costs is more than just PaaS/CaaS

- Any application stack runs on OpenShift and OpenShift runs on any infrastructure
- Only Cloud Native applications run on Cloud Foundry

FROM CODE TO DEPLOYED CONTAINERS

Upstream Community

.....

Community Platform

.....

Commercial Platform

ARE YOU LOCKED-IN?

THE LOCK-IN DILEMMA

Can you switch vendor without switching technology?

Can you switch technology without switching vendor?

CLOUD FOUNDRY PLATFORMS

- Small set of core services in the open source Cloud Foundry
- Large set of proprietary services on top in each vendor distribution
- Apps are <u>not</u> portable across platforms due the proprietary services (tech lock-in)
- Migration involves cut and replace vendor-specific proprietary services
- Not possible to go from vendor solution to a self-maintained (vendor lock-in)

CLOUD FOUNDRY ARCHITECTURE

Required Elements for a Certified Provider: Cloud Controller, Router, Diego and Garden, UAA, Logging and Metrics

Source: Cloud Foundry PaaS Certification - 2016 Requirements https://www.cloudfoundry.org/use/cloud-foundry-certified/certification-requirements/

CLOUD FOUNDRY ARCHITECTURE

Authentication, App Lifecycle, Storage, Networking, App Services, Messaging can all be different between various Cloud Foundry providers

Source: Cloud Foundry PaaS Certification - 2016 Requirements https://www.cloudfoundry.org/use/cloud-foundry-certified/certification-requirements/

With Cloud Foundry, every vendor switch involves sizable application migration between Cloud Foundry providers

KUBERNETES PLATFORMS

- Many platforms have adopted Docker and Kubernetes
- App containers are fully portable across platforms
- App migration might involve cut and replace vendor-specific services
- This is essentially the Cloud Foundry model

Google
CoreOS
Apcera
Apprenda
Huawei
Mesosphere
WSO2
Canonical
EngineYard
Rancher
Eldarion

With Kubernetes, vendor switch **might** involve **application migration** between Kubernetes providers

OPENSHIFT PLATFORMS

- Based on docker containers and Kubernetes
- 100% open-source
- App containers are fully portable across docker platforms
- Apps are fully portable across vendors
- Zero-effort application migration between vendors
- Vendor solution can be self-maintained by customer

No Tech Lock-in
No Vendor Lock-in

With OpenShift, vendor switch involves zero application migration between OpenShift providers

SWITCH COSTS IS NOT JUST ABOUT THE CONTAINER PLATFORM

SWITCH COSTS IS NOT JUST ABOUT THE CONTAINER PLATFORM

AT A GLANCE

PIVOTAL CF

- Garden and Diego
- .NET and Spring
- Only Cloud-native apps
- Container security on Ubuntu
- Deployment automation
- Open Core
- Pivotal Labs consulting method

OPENSHIFT

- Docker and Kubernetes
- .NET, Spring and JBoss Middleware (including full Java EE)
- Cloud-native and stateful apps
- Enterprise-grade security on Red Hat Enterprise Linux
- Complete Ops Management
- 100% Open Source
- Red Hat Innovation Labs consulting method

AT A GLANCE

PIVOTAL CF

- Garden and Diego
- .NET and Spring
- Only Cloud-name
- Container sec ay on Ubuntu
- enloy ent automation
- Op. Core
- Pivotal Labs consulting method

OPENSHIFT

- Docker and Kubernetes
- .NET, Spring and JBoss Middleware (including full Java EE)
- Cloud-native and stateful apps
- Enterprise-grade security on Red Hat Enterprise Linux
- Complete Ops Management
- 100% Open Source
- Red Hat Innovation Labs consulting method

BRIEF COMPARISON

CONTAINER & ORCHESTRATION

PIVOTAL CF

Garden & Diego

- Garden uses OCI runC backend
- Not portable across Cloud Foundry distros
- Containers share host IP
- No image registry
- Private registries are not supported
- No image build
- Adoption only in Cloud Foundry

OPENSHIFT

Docker & Kubernetes

- Portable across all docker platforms
- IP per container
- Integrated image registry
- Image build from source and binary
- Adoption in many solutions

NO NATIVE DOCKER IN CLOUD FOUNDRY

No support to **run** docker containers. Cloud Foundry **transforms** docker containers to Garden and runs the Garden container

NO NATIVE DOCKER IN CLOUD FOUNDRY

Converters Are Terrible

Cloud Foundry is based on the Garden container runtime, not Docker, and then has RunC and Windows backends. RunC is not Docker, just the lowest runtime layer

Docker Developer Experience Does Not Exist in PCF

PCF "cf push" Dev Experience does not exist for Docker. In Openshift v3 we built S2I to provide that same experience on top of native Docker images/containers

Diego Is Not Kubernetes

Kubernetes has become the defacto standard for orchestrating docker containers. Diego orchestrates Garden containers and is used only by Cloud Foundry users

APPLICATIONS

PIVOTAL CF

.NET and Spring

- Small buildpack service community
- Java, .NET Framework
- Spring Boot and Spring Cloud
- Community CI/CD

Only Cloud-native Apps

No persistent storage

OPENSHIFT

.NET and JBoss Middleware

- Large docker service community
- Full Java EE, .NET Core
- Spring and JBoss middleware portfolio
- Certified Jenkins and Deployment Pipelines

Cloud-native and Stateful Apps

Persistent storage support

SECURITY AND OPERATIONS

PIVOTAL CF

Basic Security on Ubuntu

- Container traffic rules
- AppArmor integration
- Unprivileged containers (no root)

Deployment Automation

- Deployment via BOSH and Ops Manager
- No ops management
- No bare-metal

OPENSHIFT

Enterprise-grade Security on Red Hat Enterprise Linux

- SELinux and OpenScap
- Unprivileged containers (no root)

Complete Ops Management

- Deployment via Ansible
- Ops management with Red Hat CloudForms
- Built-in log management (Elasticsearch/Kibana)

ECOSYSTEM

PIVOTAL CF

Open Core

- Proprietary (based on open source)
- CF Foundation with 65+ members

Pivotal Labs
Consulting Method

OPENSHIFT

100% Open Source

- 100% Open Source
- Active open-source community
- OpenShift Commons with 200+ members

Red Hat Innovation Labs Consulting Method

DETAILED COMPARISON

CONTAINER

PIVOTAL CF

- Garden linux container and buildpacks based on OCI runC backend
- Adopted only in Cloud Foundry
- Runs Docker by converting to Garden
- Not portable across platforms (e.g Bluemix)
- No image registry
- Private registries not supported
- Containers share host IP
- All communication through load-balancer

OPENSHIFT

- Native **Docker** linux container
- Widespread commercial adoption
- Portable across platforms

- Built-in SDN
- IP per container
- Inter-container communication

NO NATIVE DOCKER IN CLOUD FOUNDRY

No support to **run** docker containers. Cloud Foundry **transforms** docker containers to Garden and runs the Garden container

NO NATIVE DOCKER IN CLOUD FOUNDRY

Converters Are Terrible

Cloud Foundry is based on the Garden container runtime, not Docker, and then has RunC and Windows backends. RunC is not Docker, just the lowest runtime layer

Docker Developer Experience Does Not Exist in PCF

PCF "cf push" Dev Experience does not exist for Docker. In Openshift v3 we built S2I to provide that same experience on top of native Docker images/containers

Diego Is Not Kubernetes

Kubernetes has become the defacto standard for orchestrating docker containers. Diego orchestrates Garden containers and is used only by Cloud Foundry users

ORCHESTRATION

PIVOTAL CF

- Diego orchestrator
- Adoption only in Cloud Foundry
- No distributed and cron jobs

- Service registry only for Spring apps
- Service catalog
- Config Server for Spring apps

OPENSHIFT

Kubernetes orchestrator

- Adoption in many solutions
- Distributed and cron* job support
- Custom scheduling
- Resource limits and quotas with QoS tiering
- Multi-cluster orchestration*
- Service discovery for all containers
- Service catalog*
- Loosely-coupled application configuration

^{*} coming soon

APPLICATION SERVICES

PIVOTAL CF

- **Few** community buildpacks
- Supported runtimes: Java, Ruby, ...
- .NET support
- Compelling Big Data services
- Spring Boot and Spring Cloud Services
- Microservices with Spring Boot
- Third-party services
- Stateful and legacy apps not supported
- No persistent storage

OPENSHIFT

- Many community Docker images
- Supported runtimes: Full Java EE, Java, Ruby, ...
- .NET Core support
- Red Hat JBoss Middleware
- Microservices with JBoss and Spring
- Third-party services

- Stateful and legacy apps supported
- Persistent storage support

APPLICATION LIFECYCLE

PIVOTAL CF

- No container images
- No Docker build
- Containers run from source and binary

- Spinnaker and Concourse Cl
- CloudBees Jenkins integration

OPENSHIFT

Image build from source and binary

- Automated redeploy on image update
- Docker build support
- CI/CD Integration

Certified Jenkins

CloudBees Jenkins integration

SECURITY

PIVOTAL CF

- Container traffic rules (in- and outbound)
- AppArmor integration
- Seccomp integration
- Unprivileged containers (no root)

OPENSHIFT

- Unprivileged containers (no root)
- End-to-end cluster security with TLS
- Fine-grained role-based policies
- Container vulnerability scanning through Red Hat CloudForms and BlackDuck (partner)

OPERATIONS & MANAGEMENT

PIVOTAL CF

- Ubuntu (support partnership with Canonical)
- Virtual, private and public cloud

- Container metrics
- Basic log aggregation

- Deployment via BOSH and OpsManager
- **No** operational management

OPENSHIFT

 Red Hat Enterprise Linux and Atomic Host

- Physical, virtual, private and public cloud
- Container metrics
- Container log aggregation and management
- Built-in ElasticSearch and Kibana
- Deployment via Red Hat CloudForms
- Complete operational management (capacity, audit, policy, forensic, etc)

ECOSYSTEM

PIVOTAL CF

- Proprietary (open core)
- Cloud Foundry Foundation with 65+ members
- OCI member
- Vibrant partner community

 Pivotal Labs consulting method for enabling Agile and DevOps

OPENSHIFT

- 100% Open Source
- OpenShift Commons with
 200+ members

- OCI and Platinum CNCF member
- Kubernetes adopted in CNCF
- Active open-source community
- Vibrant partner community
- Red Hat Innovation Labs consulting method

OPENSHIFT AWARDS

InfoWorld

Review: OpenShift 3 rocks Docker containers

"For both developers and operators, OpenShift fulfills the promise of PaaS."

http://www.infoworld.com/article/3005681/paas/review-openshift-3-rocks-docker-containers.html

OPENSHIFT CUSTOMERS

read more at openshift.com/customers

OPENSHIFT COMMONS

An interactive community for all OpenShift PaaS Users, Customers, Contributors, Partners, Service Providers and Developers to share ideas, code, best practices, and experiences.

More at http://commons.openshift.org

THANK YOU

S+ plus.google.com/+RedHat

facebook.com/redhatinc

in linkedin.com/company/red-hat

twitter.com/RedHatNews

You Tube youtube.com/user/RedHatVideos