

Bosh 2.0

06/01/2016 Etourneau Gwenn @The_shinji62

About me

Etourneau Gwenn

Sr Solution Architect

Pivotal

https://twitter.com/the_shinji62

https://github.com/shinji62

Pivotal

Pivotal

- Cloud Foundry
- Pivotal Tracker
- Gemfire

- Spring Framework
- RabbitMQ
- Concourse

Meetup

CI that scales with your project.

Home

Members Sponsors Photos

Pages Discussions More

Group tools My profile

Change photo

Tokyo, Japan Founded Feb 28, 2016

About us...

Invite friends

CI lovers

96

Welcome CI lovers!

Schedule a new Meetup

Upcoming 2 Past Calendar

Concourse CI/CD Meetup Tokyo #2

Pivotal Japan

20F, Roppongi Hills Mori Tower, 6-10-1 Roppongi, Minato-ku Tokyo, Tokyo (map)

Tue Jun 28

J I'M GOING

4 comments

7:00 PM

14 going

Learn more

Hosted by: Etourneau "Shinji62" Gwenn (Organizer)

What's new

Agenda

- wtf is bosh?
- Architecture
- Demo
- Q&A

WTF is bosh?


```
jobs:
- name: nats_z1
  instances: 1
  resource_pool: small_z1
  templates:
  - {name: nats, release: cf}
  - {name: nats_stream_forwarder, release: cf}
  - {name: metron_agent, release: cf}
  networks:
  - name: cf_private
  | static_ips: [10.0.16.103]
```

```
subnets:
- range: 10.0.0.0/24
 gateway: 10.0.0.1
 dns: [10.0.0.2]
 reserved: ["10.0.0.2 - 10.0.0.10"]
 cloud_properties:
 subnet: REPLACE_WITH_PUBLIC_SUBN
 security_groups:
 - REPLACE_WITH_PUBLIC_SECURITY
 - REPLACE_WITH_BOSH_SECURITY_G
```

name: cf_public

type: manual

Job information

laaS config.

- Release info
- Stemcell info
- Networking
- Storage
- Resource Pools
- Config Properties

CPI

CPI

CPI

Bosh 2.0

Architecture Change

Architecture Change


```
jobs:
- name: nats_z1
  instances: 1
  resource_pool: small_z1
  templates:
  - {name: nats, release: cf}
  - {name: nats_stream_forwarder, release: cf}
  - {name: metron_agent, release: cf}
  networks:
  - name: cf_private
  static_ips: [10.0.16.103]
```

Job information

laaS config.

cf-release.yml

jobs: - name: nats_z1 instances: 1 resource_pool: small_z1 templates: - {name: nats, release: c - {name: nats_stream_forw - {name: metron_agent, re networks:

Job informati

cf-release.yml

but Bosh 2.0 fix that

Cloud-config

```
jobs:
- name: nats_z1
  instances: 1
  resource_pool: small_z1
  templates:
- {name: nats, release: cf}
- {name: nats_stream_forwarder, release: cf}
- {name: metron_agent, release: cf}
  networks:
- name: cf_private
  static_ips: [10.0.16.103]
```

Job information

laaS config.


```
- name: cf_public
  type: manual
  subnets:
- range: 10.0.0.0/24
  gateway: 10.0.0.1
  dns: [10.0.0.2]
  reserved: ["10.0.0.2 - 10.0.0.10"]
  cloud_properties:
 subnet: REPLACE_WITH_PUBLIC_SUBN
 security_groups:
 - REPLACE_WITH_PUBLIC_SECURITY
 - REPLACE_WITH_BOSH_SECURITY_G
```

laaS config.

cloud-config.yml

- AZ Definition ==> New
- Resource Definition
- Storage Definition
- Networks

- AZ Definition ==> New
- Resource Definition
- Storage Definition
- Networks


```
jobs:
- name: nats_z1
  instances: 1
  resource_pool: small_z1
  templates:
  - {name: nats, release: cf}
  - {name: nats_stream_forwarder, release: cf}
  - {name: metron_agent, release: cf}
  networks:
  - name: cf_private
  | static_ips: [10.0.16.103]
```

Job information

laaS config.


```
jobs:
- name: nats_z1
  instances: 1
  resource_pool: small_z1
  templates:
- {name: nats, release: cf}
- {name: nats_stream_forwarder, release: cf}
- {name: metron_agent, release: cf}
  networks:
- name: cf_private
  static_ips: [10.0.16.103]
```


Job information

deployment.yml

- Release info
- OS info
- Config properties
- Instance Groups

bosh update cloud-config aws.yml

Cloud-config

If you start to use cloud-config

You could not use manifest v1 anymore for all your past deployment and futur deployment.

Runtime-config

Config to apply to all VM in your bosh director All deployments

First class Availability zone

```
- instances: 1
  name: database_z1
  networks:
  - name: diego1
  persistent_disk: 1024
  properties:
 consul:
 agent:
 services:
 bbs: {}
 etcd: {}
```

```
- instances: 1
  name: database_z2
  networks:
  - name: diego1
  persistent_disk: 1024
  properties:
 consul:
 agent:
 services:
 bbs: {}
 etcd: {}
```


```
- instances: 1
  name: database_z1
  networks:
  - name: diego1
  persistent_disk: 1024
  properties:
 consul:
 agent:
 services:
 bbs: {}
 etcd: {}
```

```
- instances: 1
  name: database_z2
  networks:
  - name: diego1
  persistent_disk: 1024
  properties:
 consul:
 agent:
 services:
 bbs: {}
 etcd: {}
```

deployment.yml

Could be very very very very long manifest


```
- instances: 1
  name: database
  azs: [z1, z2]
  networks:
  - name: diego1
  persistent_disk: 1024
  properties:
 consul:
 agent:
 services:
 bbs: {}
 etcd: {}
```

- Multiple instances will be balanced between az1 and az2
- Reduce a lot the deployment manifest

```
azs:
- name: z1
  cloud_properties:
 availability_zone: us-east-1b
- name: z2
  cloud_properties:
 availability_zone: us-east-1c
```


```
- instances: 1
  name: database
  azs: [z1, z2]
  networks:
  - name: diego1
  persistent_disk: 1024
  properties:
 consul:
 agent:
 services:
 bbs: {}
 etcd: {}
```

deployment.yml

- Multiple instances will be balanced between az1 and az2
- Reduce a lot the deployment manifest

```
azs:
- name: z1
  cloud_properties:
 availability_zone: us-east-1b
- name: z2
  cloud_properties:
 availability_zone: us-east-1c
```

cloud-config.yml

8 Bosh links

```
- name: nats_z1
 networks:
  - name: cf_private
 static_ips: [10.0.16.103]
  properties:
 nats:
 machines: [10.0.16.103]
 password: PASSWORD
 port: 4222
 user: nats
- name: etcd_z1
  properties:
 etcd_metrics_server:
 nats:
 machines: [10.0.16.103]
 password: PASSWORD
 username: nats
  name: router
  properties:
 nats:
 machines: [10.0.16.103]
 password: PASSWORD
 ername: nats
```

- Need to precise static IP because other job require to know which IP to use (ex database)
- Repeat property for all needed job
- etc...

V1

```
- name: nats_z1
  networks:
  - name: cf_private
 static_ips: [10.0.16.103]
  properties:
 nats:
 machines: [10.0.16.103]
 password: PASSWORD
 port: 4222
 user: nats
- name: etcd_z1
  properties:
 etcd_metrics_server:
 nats:
 machines: [10.0.16.103]
 password: PASSWORD
 username: nats
  name: router
  properties:
 nats:
 machines: [10.0.16.103]
 password: PASSWORD
 ername: nats
```

- Need to precise static IP because other job require to know which IP to use (ex database)
- Repeat property for all needed job
- etc...

deployment.yml

```
- name: nats_z1
provides:
 nats: {as: nats_info}
 - name: cf_private
 properties:
 nats:
 password: PASSWORD
 port: 4222
 user: nats
- name: etcd_z1
  consumes:
 nats: {from: nats_info}
 name: router
  consumes:
 nats: {from: nats_info}
```

- Let bosh manage networking even static IP
- Self, implicit and cross-deployment links!
- Not only networks, instance application but also properties
- We can refer to other jobs using "provide" and "consume" keyword

Online Resource

Source Code

- Github https://github.com/cloudfoundry/bosh
- V2 example https://github.com/shinji62/nats-release

Tutorials

• bosh.io https://j.mp/learn-bosh (bosh 1.0)

Documentation

- Official documentation https://bosh.io
- Links https://bosh.io/docs/links.html
- Links Property https://bosh.io/docs/links-properties.html
- Bosh AZ https://bosh.io/docs/azs.html
- Bosh Cloud Config https://bosh.io/docs/cloud-config.html

Bosh Discussion / notes

https://github.com/cloudfoundry/bosh-notes

https://cloudfoundry.slack.com/

#bosh

Thank You!!

