

Istio on Kubernetes: Enter the Service Mesh

✉️ benevides@redhat.com

🐦 [@rafabene](https://twitter.com/rafabene)

Link → <http://bit.ly/istio-kubernetes>

Rafael Benevides

Director of Developer Experience at Red Hat

 benevides@redhat.com
 @rafabene

Java Certifications:

SCJA / SCJP / SCWCD / SCBCD / SCEA

JBoss Certifications:

JBCD / JBCAA

Red Hat Certifications:

OpenShift / Containers / Ansible

Other Certifications:

SAP Netweaver / ITIL / IBM Software Quality

RED HAT® DEVELOPER

Get software and know-how.
Get started with Red Hat technologies.

Join at **developers.redhat.com**.

bit.ly/javamicroservicesbook

Free eBooks from developers.redhat.com

Microservices Introductory Materials

Demo: bit.ly/msa-instructions

Slides: bit.ly/microservicesdeepdive

Video Training: bit.ly/microservicesvideo

[Kubernetes for Java Developers](#)

Advanced Materials

bit.ly/istio-tutorial

learn.openshift.com/servicemesh

bit.ly/faas-tutorial

learn.openshift.com/serverless

<http://bit.ly/istio-kubernetes>

bit.ly/reactivemicroservicesbook

O'REILLY®

Migrating to Microservice Databases

From Relational Monolith
to Distributed Data

Edson Yanaga

Compliments of
**RED HAT
DEVELOPERS**

bit.ly/mono2microdb

O'REILLY®

Introducing Istio Service Mesh for Microservices

Build and Deploy Resilient, Fault-Tolerant Cloud-Native Applications

Christian Posta & Burr Sutter

bit.ly/istio-book

MicroProfile

microprofile.io

Container First

<https://quarkus.io/>

Quarkus tailors your application for GraalVM and HotSpot. Amazingly fast boot time, incredibly low RSS memory (not just heap size!) offering near instant scale up and high density memory utilization in container orchestration platforms like Kubernetes. We use a technique we call compile time boot. [Learn more](#).

```
$ ./my-native-java-rest-app  
Quarkus started in 0.008s
```


Raffle Rules (applicable in the real)

1. Follow: @rhdevelopers
2. With selfie of the booth
3. With hashtag #REDHATnoTDC

Raffle Rules (applicable in the real)

1. Follow: **@rafabene**
2. With picture of the session
3. Mention **@rafabene**
4. With hashtag **#VDBUH2019**

Your Journey to Awesomeness

Monolith

MyApp

Modules

Microservices

Microservices

Microservices

Microservices

Microservices

Network of Services - Mesh

Microservices own their Data

Multiple Points of Entry

Multiple Pipelines

Microservices Principles

1. Deployment **Independence** - updates to an individual microservice have no negative impact to any other component of the system. Optimized for **Replacement**
2. Organized around **business** capabilities
3. **Products** not Projects
4. API Focused
5. Smart endpoints and dumb pipes
6. Decentralized Governance
7. Decentralized Data Management
8. Infrastructure Automation (infrastructure as code)
9. Design for failure
10. Evolutionary Design

2 Pizza Team

Old School

Love Thy Mono

New School

OPENSHIFT

Microservices == Distributed Computing

Fallacies of Distributed Computing

- The Network is Reliable
- Latency is zero
- Bandwidth is infinite
- Topology does not change
- There is one administrator
- Transport cost is zero
- The network is homogeneous

https://en.wikipedia.org/wiki/Fallacies_of_distributed_computing

Failure of a Service

Cascading Failure

Microservices embedding Capabilities

History of Microservices

The Cloud is Born

Fat Jars

Netflix goes Open Source

Perfect Storm for Microservices

What's Wrong with Netflix OSS?

Java Only

Adds a lot of libraries to **YOUR** code

Microservices'ilities

OPENSIFT

Microservices'ilities + Kubernetes

Microservices'ilities + OpenShift

Istio - Sail

(Kubernetes - Helmsman or ship's pilot)

Service Mesh Defined

A service mesh is a dedicated infrastructure layer for handling service-to-service communication. It's responsible for the reliable delivery of requests through the complex topology of services that comprise a modern, cloud native application. In practice, the service mesh is typically implemented as an array of lightweight network proxies that are deployed alongside application code, without the application needing to be aware

<https://buoyant.io/2017/04/25/whats-a-service-mesh-and-why-do-i-need-one/>

Microservices'ilities + Istio

Microservices embedding Capabilities

Microservices externalizing Capabilities

Microservices externalizing Capabilities

Envoy is the current sidecar

<https://www.imz-ural.com/blog/waffles-the-sidecar-dog>

Next Generation Microservices - Service Mesh

Code Independent (Polyglot)

- Intelligent Routing and Load-Balancing
 - A/B Tests
 - Smarter Canary Releases
- Chaos: Fault Injection
- Resilience: Circuit Breakers
- Observability: Metrics and Tracing
- Fleet wide policy enforcement

Istio Data Plane vs Control Plane

Polyglot Microservices Platform circa 2019

Observability

Istio Dashboard

Last 5 minutes Refresh every 5s

Service Mesh

Service Mesh

Services

HTTP Services

customer.tutorial.svc.cluster.local

PER

@rafa

Kiali.io New Service Graph

Prometheus

How to add an Istio-Proxy (sidecar)?

```
istioctl kube-inject -f NormalDeployment.yaml
```

OR


```
kubectl label namespace myspace istio-injection=enabled
```

To "see" the sidecar:


```
kubectl describe deployment customer
```

Traffic Control

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Blue/Green Deployment

Demo Blue/Green

- Only Recommendation-v2
- Only Recommendation-v1
- Both (Delete Rule)

Canary Deployment

Canary Resuscitator

<http://www.openculture.com/2018/05/the-device-invented-to-resuscitate-canaries-in-coal-mines-circa-1896.html>
Thanks to **Paolo Antinori!**

Canary Deployment

Canary Deployment

Canary Deployment

Canary Deployment

Canary Deployment

Canary Deployment

Canary Deployment

Canary Deployment

Canary Deployment

Canary Deployment

Canaries with Kubernetes

Canaries with Istio

Demo Canary

- 90/10
- 75/25
- Based on User-Agent

Dark Launch

Dark Launches with Istio

Demo Dark Launch

Service Resiliency

- Retry
- Kiali

Chaos Testing

By Netflix - <https://github.com/Netflix/SimianArmy/blob/master/assets/SimianArmy.png>, Apache License 2.0,
<https://commons.wikimedia.org/w/index.php?curid=63503083>

Demo Caos

- 503
- Delay

Access Control

Most Communication Inbound & Internal

Outbound/Egress Blocked By Default

Demo Egress

- Access <http://worldclockapi.com>

O'REILLY®

Introducing Istio Service Mesh for Microservices

Build and Deploy Resilient, Fault-Tolerant Cloud-Native Applications

Christian Posta & Burr Sutter

bit.ly/istio-book

<https://learn.openshift.com/servicemesh>

Istio 1.0.x workshop: Istio Introduction START SCENARIO	Istio 1.0.x workshop: Deploy microservices START SCENARIO	Istio 1.0.x workshop: Monitoring and Tracing START SCENARIO
Istio 1.0.x workshop: Simple Routing START SCENARIO	Istio 1.0.x workshop: Advanced RouteRules START SCENARIO	Istio 1.0.x workshop: Fault Injection START SCENARIO
Istio 1.0.x workshop: Circuit Breaker START SCENARIO	Istio 1.0.x workshop: Egress START SCENARIO	Istio 1.0.x Advanced: Observing with Kiali START SCENARIO

Demo

bit.ly/istio-tutorial

Workshop

bit.ly/the-istio-workshop

The End
(but Serverless is coming)

@RAFABENE

