

Microservices, Kubernetes & Istio - A great fit!

Presenters:

Animesh Singh
Anthony Amanse
Tommy Li

Panelists:

Chris Rosen
Nilesh Patel

Microservices, Kubernetes & Istio - A great fit!

Presenters:

Animesh Singh

Anthony Amanse

Tommy Li

Slides : <http://ibm.biz/kube-istio>

Developer Journeys: <http://ibm.biz/kube-journeys>

Panelists:

Chris Rosen

Nilesh Patel

Reach out to us at:

@AnimeshSingh

@AnthonyAmanse

@Tomipli

@ChrisRosen188

@nileshandweb

Evolution of Microservices

Microservices

An engineering approach focused on decomposing an application into single-function modules with well defined interfaces which are independently deployed and operated by a small team who owns the entire lifecycle of the service.

Microservices accelerate delivery by minimizing communication and coordination between people while reducing the scope and risk of change.

Microservices Application Interactions

Microservices Application Scaling

Microservices Application Update

Microservices, Containers and Container Orchestrator

Typically microservices are encapsulated inside containers...

One:One relationship between a microservice and a container

Everyone's container journey starts with one container....

At first the growth is easy to handle....

**But soon it is overwhelming...we need container
and microservices management**

Enter Container Orchestrator

Container Orchestration =
Scheduling, Cluster Mgmt,
and Discovery

Defining Container Orchestration Functionality

Source: The New Stack Survey, March 2016. What functionality do you expect to be in a product described as a container orchestration tool? Select all that apply. n=307.

THE NEW STACK

Figure 3: Only 45 percent of respondents consider configuration management to be part of a container orchestration product.

Container Stack

Container Orchestration

Source: devops.com

Kubernetes

What is Kubernetes?

- Container orchestrator
- Runs and manages containers
- Supports multiple cloud and bare-metal environments
- Inspired and informed by Google's experiences and internal systems
- 100% Open source, written in Go
- Manage applications, not machines
- Rich ecosystem of plug-ins for scheduling, storage, networking

IBM Bluemix Container Service

Intelligent Scheduling

Self-healing

Horizontal scaling

Service discovery & load balancing

Automated rollouts and rollbacks

Secret and configuration management

Kubernetes Architecture

- **Etcd**
- **API Server**
- **Controller Manager**
- **Server**
- **Scheduler Server**

Kubernetes Architecture

Kubernetes Architecture

Pods:

- Smallest deployment unit in K8s
- Collection of containers that run on a worker node
- Each has its own IP
- Pod shares a PID namespace, network, and hostname

Labels:

- Metadata assigned to K8s resources
- Key-value pairs for identification
- Critical to K8s as it relies on querying the cluster for resources that have certain labels

IBM Bluemix Container Service

Kubernetes Developer Journeys

Developer Journeys: Scalable Wordpress on Kubernetes

In addition to running MySQL inside a container, we also show advanced capabilities like Bluemix service binding by leveraging Compose for MySQL service

Developer Works Code: <https://developer.ibm.com/code/journey/scalable-wordpress-on-kubernetes>
Github: <https://github.com/IBM/scalable-wordpress-deployment-on-kubernetes>

Developer Journeys: Deploy a Distributed GitLab on Kubernetes

This project shows how a common multi-component application can be deployed. GitLab represents a typical multi-tier app and each component will have their own container(s).

Developer Works Code: <https://developer.ibm.com/code/journey/run-gitlab-kubernetes/>
Github: <https://github.com/IBM/kubernetes-container-service-gitlab-sample>

Developer Journeys: Scalable Apache Cassandra on Kubernetes

Leverages Kubernetes Pods, Service, Replication Controller, StatefulSets

Developer Works Code: <https://developer.ibm.com/code/journey/deploy-a-scalable-apache-cassandra-database-on-kubernetes>
Github: <https://github.com/IBM/scalable-cassandra-deployment-on-kubernetes>

Kubernetes & Microservices

Developer Journeys

Developer Journeys: Spring Boot Microservices on Kubernetes

This journey shows you how to create and deploy Spring Boot microservices within a polyglot application and then deploy the app to a Kubernetes cluster.

Developer Works Code: <https://developer.ibm.com/code/journey/deploy-spring-boot-microservices-on-kubernetes/>

Github: <https://github.com/IBM/spring-boot-microservices-on-kubernetes>

Developer Journeys: Deploy Java microservices on Kubernetes within a polyglot ecosystem

With current application architectures, microservices need to co-exist in polyglot environments. In this developer journey, you'll learn how to deploy a Java microservices application that runs alongside other polyglot microservices, leveraging service discovery, registration, and routing.

Developer Works Code: <https://developer.ibm.com/code/journeys/deploy-java-microservices-on-kubernetes-with-polyglot-support/>
Github: <https://github.com/IBM/GameOn-Java-Microservices-on-Kubernetes>

Developer Journeys: Java MicroProfile Microservices on Kubernetes

Java based Microservices application using MicroProfile (baseline for Java Microservices architecture) and Microservices Builder on Kubernetes

Developer Works Code: <https://developer.ibm.com/code/journey/deploy-microprofile-java-microservices-on-kubernetes>
Github: <https://github.com/IBM/java-microprofile-on-kubernetes>

Developer Journeys: Java MicroProfile Microservices on Kubernetes

Java based Microservices application using MicroProfile (baseline for Java Microservices architecture) and Microservices Builder on Kubernetes

Developer Works Code: <https://developer.ibm.com/code/journey/deploy-microprofile-java-microservices-on-kubernetes>

Github: <https://github.com/IBM/java-microprofile-on-kubernetes>

DEMO

**Kubernetes is great for
Microservices...**

**Why do we need a Service
mesh and what is it?**

Container Orchestration =
Scheduling, Cluster Mgmt,
and Discovery

Defining Container Orchestration Functionality

Source: The New Stack Survey, March 2016. What functionality do you expect to be in a product described as a container orchestration tool? Select all that apply. n=307.

THE NEW STACK

Figure 3: Only 45 percent of respondents consider configuration management to be part of a container orchestration product.

What else do we need for Microservices?

- Visibility
- Resiliency & Efficiency
- Traffic Control
- Security
- Policy Enforcement

Enter Service Mesh

What is a ‘Service Mesh’ ?

- A network for services, not bytes
- Visibility
- Resiliency & Efficiency
- Traffic Control
- Security
- Policy Enforcement

How to build a ‘Service Mesh’ ?

- Lightweight sidecars to manage traffic between services
- Sidecars can do ***much more*** than just load balancing!

Istio

Istio Concepts

- **Pilot - Configures Istio deployments and propagate configuration to the other components of the system.**
Routing and resiliency rules go here
- **Mixer - Responsible for policy decisions and aggregating telemetry data from the other components in the system using a flexible plugin architecture**
- **Proxy – Based on Envoy, mediates inbound and outbound traffic for all Istio-managed services. It enforces access control and usage policies, and provides rich routing, load balancing, and protocol conversion.**

Istio Concepts

Istio Architecture

Kubernetes, Microservices and Istio Developer Journeys

What is a ‘Service Mesh’ ?

A network for services, not bytes

- **Resiliency & Efficiency**
- Traffic Control
- Visibility
- Security
- Policy Enforcement

Resiliency

- Istio adds fault tolerance to your application without any changes to code
 - // Circuit breakers
 - **destination: serviceB.example.cluster.local**
 - **policy:**
 - tags:
 - version: v1
 - circuitBreaker:
 - simpleCb:
 - maxConnections: 100
 - httpMaxRequests: 1000
 - httpMaxRequestsPerConnection: 10
 - httpConsecutiveErrors: 7
 - sleepWindow: 15m
 - httpDetectionInterval: 5m
- **Resilience features**
 - ❖ Timeouts
 - ❖ Retries with timeout budget
 - ❖ Circuit breakers
 - ❖ Health checks
 - ❖ AZ-aware load balancing w/ automatic failover
 - ❖ Control connection pool size and request load
 - ❖ Systematic fault injection

Resiliency Testing

- Systematic fault injection to identify weaknesses in failure recovery policies
 - HTTP/gRPC error codes
 - Delay injection

Leverage Istio to create resilient and fault tolerant Microservices

Twelve-factor apps make a strong case for designing and implementing your microservices for failure. What that means is with the proliferation of microservices, failure is inevitable, and applications should be fault-tolerant. Istio, a service mesh, can help make your microservices resilient without changing application code.

Developer Works Code: <https://developer.ibm.com/code/journey/make-java-microservices-resilient-with-istio/>

Github: <https://github.com/IBM/resilient-java-microservices-with-istio>

Resilient Microservices with Istio

User Input

N requests

A thick blue arrow pointing from the user icon to the Istio Ingress box.

Istio Ingress

N requests

A thick blue arrow pointing from the Istio Ingress box to the Envoy-MS-A cluster.

Administrator

Set Destination Policy

A thick blue arrow pointing from the administrator icon to the Istio Pilot box.

Istio Pilot

Circuit Breaker
(X Max Conn,
Y Max Pending)

A thick blue curved arrow pointing from the Istio Pilot box to the Envoy-MS-B cluster.

What is a ‘Service Mesh’ ?

A network for services, not bytes

- Resiliency & Efficiency
- **Traffic Control**
- **Visibility**
- Security
- Policy Enforcement

Traffic Splitting

- // A simple traffic splitting rule
- **destination:** serviceB.example.cluster.local
- **match:**
 - source: serviceA.example.cluster.local
 - route:**
 - **tags:**
 - version: v1.5
 - env: us-prod
 - weight:** 99
 - **tags:**
 - version: v2.0-alpha
 - env: us-staging
 - weight:** 1

Traffic Steering

- // Content-based traffic steering rule
- **destination:** serviceB.example.cluster.local
match:

```
httpHeaders:  
  user-agent:  
 regex: ^(. *?;)?(iPhone)(;. *?)?$
```


precedence: 2
route:
 - **tags:**
version: canary

Content-based traffic steering

Visibility

- *Monitoring & tracing should not be an afterthought in the infrastructure*
- Goals
 - Metrics without instrumenting apps
 - Consistent metrics across fleet
 - Trace flow of requests across services
 - Portable across metric backend providers

Metric Flow

- Mixer collects metrics emitted by Envoy
- Adapters in the Mixer normalize and forward to monitoring backends
- Metrics backend can be swapped at runtime

Visibility : Tracing

- Application do not have to deal with generating spans or correlating causality
- Envoy generate spans
 - Applications need to *forward* context headers on outbound calls
- Envoy send traces to Mixer
- Adapters at Mixer send traces to respective backends

Developer Journey: Manage micro services traffic using Istio on Kubernetes

Microservices and containers have changed application design and deployment patterns. They have also introduced new challenges, such as service discovery, routing, failure handling, and visibility to microservices. Kubernetes can handle multiple container-based workloads, including microservices, but when it comes to more sophisticated features like traffic management, failure handling, and resiliency, a microservices mesh like Istio is required.

Developer Works Code: <https://developer.ibm.com/code/journey/manage-microservices-traffic-using-istio/>
Github: <https://github.com/IBM/microservices-traffic-management-using-istio>

Developer Journey: Manage micro services traffic using Istio on Kubernetes

Microservices and containers have changed application design and deployment patterns. They have also introduced new challenges, such as service discovery, routing, failure handling, and visibility to microservices. Kubernetes can handle multiple container-based workloads, including microservices, but when it comes to more sophisticated features like traffic management, failure handling, and resiliency, a microservices mesh like Istio is required.

Developer Works Code: <https://developer.ibm.com/code/journey/manage-microservices-traffic-using-istio/>
Github: <https://github.com/IBM/microservices-traffic-management-using-istio>

DEMO

Part A

Traffic Route

Traffic Route

Traffic Route

Access Policy

Part B

Thank you!

