

Running the next generation of cloud-native applications using Open Application Model

Ryan Zhang
Staff Software Engineer, Alibaba Group
Twitter: ryanzhang oss

Kubernetes is not built for applications

API & Primitives

Dev/ops are used to | The congile | Congile |

Levels of Abstraction

scaling

auto scale +100 instances when latency > 10%

rollout

promote the canary instance with step of 10%

User Interfaces

what k8s provides

Current Solutions

Did we miss something?

Open Application Model

OAM is an abstraction standard that allows platform builders to build developer friendly, highly extensible applications platforms

Build abstractions!

Knative, OpenFaaS, or DIY your own abstraction!

Leverage k8s extensibility!

auto scaling, Cl service mesh, canary, blue-green, just name it! How ???

Designed for Platform Builders

Worldwide Cloud Services Partner

- The building block and framework for creating application centric platforms
 - Bring your own workloads
 - Traits System
 - manageable and discoverable capability system
 - leveraging existing cloud native ecosystem
 - Balance between extensibility and abstraction
- PaaS/Serverless Platform
 - Team-centric (separation of concerns) workflow which endorses LightOps/NoOps
 - Serverless by nature
 - 100% developer level abstraction for workloads and operational capabilities

OAM Platform Architecture

Application Workflow

Components

Component is versionized instance of a workload

\$ kubectl get components

NAME WORKLOAD TYPE

frontend deployment.apps.k8s.io

\$ kubectl get deployment

NAME REVISION AGE frontend-c8bb659c5 1 2d15h frontend-a8eb65xfe 2 10m

```
apiVersion: core.oam.dev/v1alpha2
kind: Component
metadata:
  name: frontend
  annotations:
 description: Container workload
spec:
  workload:
 apiVersion: apps/v1
 kind: Deployment
 spec:
 template:
 spec:
 containers:
 - name: web
 image: 'php:latest'
 env:
 - name: OAM_TEXTURE
 value: texture.jpg
 ports:
 - containerPort: 8001
 name: http
 protocol: TCP
```

Persona: App Developer

Workloads

A workloadDefinition is a way for an infrastructure operator or platform builder to define what components are available to application developers on a given platform.

Platform builders are free to define workloads at any abstraction level, including cloud resources.


```
apiVersion: core.oam.dev/v1alpha2
kind: Component
metadata:
  name: frontend
  annotations:
 description: Container
workload
spec:
  workload:
 apiVersion: apps/v1
 kind: Deployment
 spec:
 replicas: 3
 selector:
 matchLabels: app: nginx
 template:
 metadata:
 labels:
 app: nginx
 spec:
 containers:
 - name: nginx
 image: nginx:1.14.2
 ports:
 - containerPort: 80
```

```
apiVersion: core.oam.dev/v1alpha2
kind: Component
metadata:
 name: frontend
 annotations:
 description: Container workload
spec:
 workload:
 apiVersion: apps.alibaba-inc/v1
 kind: Containerized
 spec:
 image: nginx:1.14.2
 deploy:
 replicas: 3
```

Abstraction level: high

Abstraction level: low

Traits and AppConfig

- Traits
 - Declarative abstractions for operational capabilities
- AppConfig (Application Configuration)
 - · Bind given trait to component

```
apiVersion: core.oam.dev/v1alpha2
kind: ApplicationConfiguration
metadata:
  name: helloworld
spec:
  components:
 # 1st component
 - componentName: frontend
 traits:
 - trait:
 apiVersion: autoscaling/v2beta2
 kind: HorizontalPodAutoscaler
 spec:
 minReplicas: 1
 maxReplicas: 10
 - trait:
 apiVersion: networking.alibaba-
inc.com/v1
 kind: APIGateway
 spec:
 hostname: app.alibaba.com
 path: /
 service_port: 8001
  # 2<sup>nd</sup> component
 - componentName: redis
```

Persona: App Operator

Platform add-ons

Register and discover k8s capabilities (API resources) as workloads or traits


```
apiVersion: core.oam.dev/v1alpha2
kind: TraitDefinition
metadata:
  name: virtualservices.networking.istio.io
  annotations:
 alias: traffic
spec:
  appliesTo:
 - *.apps.k8s.io
  conflictsWith:
 - traffic-split.alimesh.io
  definition: virtualservices.networking.istio.io
```

Persona: Platform Builder/Infra Operator

e.g.: Register Istio VirtualService as Traffic trait

\$ kubectl get traits NAME DEFINITION APPLIES TO CONFLICTS WITH *.apps.k8s.io traffic virtualservices.networking.istio.io trafficsplit.alimesh.io route.core.oam.dev *.apps.k8s.io route *.apps.k8s.io cert.core.oam.dev cert

Demo time

OAM Platform Architecture

Combination of components and traits/scopes based on scenarios, categorized by Application and Configuration

The community

OAM Adopters and End Users

- 20+ companies using OAM platforms
- 3 vendors to support OAM on cloud service
- 1,000+ OAM applications deployed in Alibaba

Adopted OAM to Standardize
Application Management across
Multi-Clouds.

Announced OAM in Its build conferences

Using OAM Platform to Deploy and Manage Large services

Using OAM Platform to Deploy and Manage Machine Learning Applications.

Adopted OAM to Unify 10+
Application Platforms and
Empower Cloud Business.

Questions?

- > Join the community meeting: meeting time in https://oam.dev/
- >OAM Specification: https://github.com/oam-dev/spec
- >OAM Runtime Repo: https://github.com/crossplane/oam-kubernetes-runtime
- >OAM Slack Channel: https://slack.crossplane.io/channel/oam
- Twitter: https://twitter.com/oam_dev

Thankyou