

Testeando aplicaciones Kubernetes: escalabilidad y tolerancia a fallos

Micael Gallego
Leganes - 15 Marzo 2019

Quién soy?

Micael Gallego

Developer

TypeScript

Profesor Universitario /
Formador & Consultor

@micael_gallego

micael.gallego@urjc.es

@micaelgallego

@micael_gallego

code
URJC

Consultancy / Training

Cloud Computing
Web Technologies
Extreme Programming
Testing / Git / Jenkins
Software Architecture
Concurrent Programming

Universidad
Rey Juan Carlos

<http://codeurjc.es>

Docker

Servicios en producción

- Asistencia en el **despliegue** y en la **actualización**
- **Reinicio** si el servicio finaliza o no responde a las peticiones (*resiliencia*)
- Uso de más recursos hardware la **carga aumenta** (*escalabilidad*)
- **Aprovechamiento** de recursos hardware compartiendo pero sin interferencias (*multitenancy*)
- **Monitorización**

kubernetes

Kubernetes

Kubernetes

Kubernetes en producción

<https://cloud.google.com/kubernetes-engine/>

RED HAT[®]
OPENSHIFT
Container Platform

<https://www.openshift.com/learn/topics/kubernetes/>

<https://aws.amazon.com/es/eks/>

Azure

<https://azure.microsoft.com/services/container-service/>

Kubernetes en producción

Escalabilidad en Kubernetes

Escalabilidad

Escalabilidad

- Si un pod no es capaz de atender el tráfico con calidad de servicio, podemos **crear más réplicas de ese pod**
- La carga se **distribuye** entre ellos
- Cada pod puede ejecutarse en **cualquier nodo del cluster**
- Los nodos se pueden **añadir** bajo demanda

Reparto de carga

Proxy-mode

- **userspace**
 - Round robin
- **iptables**
 - Random
- **ipvs**
 - Round robin
 - Least connection
 - Destination hashing
 - Source hashing
 - Shortest expected delay
 - Never queue

Reparto de carga

Demo time

Web gatitos con una réplica y con 2 réplicas

```
$ kubectl create -f webgatos/webgatos.yml  
  
$ minikube service webgatos-service  
  
$ kubectl get pods  
  
$ kubectl scale deployment/webgatos-deploy --replicas=2  
  
$ kubectl get pods
```

Autoescalado

- ## Horizontal Pod Autoscaler

- El número de **rélicas** puede cambiar de forma **automática** en base a alguna **métrica de carga** objetivo
- Aumenta rélicas si se sobrepasa la métrica
- Reduce rélicas si se está por debajo

<https://kubernetes.io/docs/tasks/run-application/horizontal-pod-autoscale/>

@micael_gallego <https://kubernetes.io/docs/tasks/run-application/horizontal-pod-autoscale-walkthrough/>

Autoescalado

Autoescalado

```
apiVersion: apps/v1
kind: Deployment
...
spec:
  ...
  template:
 ...
 spec:
 containers:
 - name: hpa-example
 image: codeurjc/web:v1
 resources:
 limits:
 cpu: 200m
 memory: 128Mi
 requests:
 cpu: 100m
 memory: 64Mi
```

```
apiVersion: autoscaling/v2beta1
kind: HorizontalPodAutoscaler
...
spec:
  ...
  minReplicas: 1
  maxReplicas: 10
  metrics:
 - type: Resource
 resource:
 name: cpu
 targetAverageUtilization: 10
```

Demo time

Web raíz cuadrada con autoscaling

```
$ kubectl create -f hpa/deployment.yaml  
  
$ kubectl create -f hpa/hpa-autoscaling.yaml  
  
$ watch kubectl get pods  
  
$ kubectl run load-generator --generator=run-pod/v1 \  
  -it --image=busybox:1.30 /bin/sh  
  
# while true; do wget -q -O- http://php-apache; done
```

Autoescalado

• Vertical Pod Autoscaler

- Ajusta los recursos solicitados de un pod en base a los recursos usados realmente
- Para aplicar los nuevos recursos, **reinicia el pod**
- Los límites máximos no cambian
- No es compatible con HPA
- **En desarrollo!!!**

<https://cloud.google.com/kubernetes-engine/docs/concepts/verticalpodautoscaler>

<https://medium.com/magalix/kubernetes-autoscaling-101-cluster-autoscaler-horizontal-pod-autoscaler-and-vertical-pod-2a441d9ad231>
@micael_gallego

Autoescalado

Autoescalado

- **Cluster autoscaling**

- El **número de nodos** de un cluster puede cambiar dinámicamente en función del número de pods del cluster
- Si un nuevo pod que se va a crear **no cabe en el cluster** (por la **reserva de recursos** de cada uno), se crea un nuevo nodo en el cluster
- Esta funcionalidad requiere de la **instalación de un plugin** en Kubernetes dependiendo del proveedor cloud / VMs.

<https://kubernetes.io/docs/tasks/administer-cluster/cluster-management/#cluster-autoscaling>

[@micael_gallego](https://github.com/kubernetes/autoscaler/tree/master/cluster-autoscaler)

2 additional node(s) needed

Autoescalado

- Escalado inmediato?

- Se tienen que recoger métricas
- HPA consulta las métricas cada cierto tiempo (por defecto 30 seg)
- Despues de un cambio, hay periodo de espera hasta que todo se estabiliza (3 min por defecto)
- Los pods pueden tardar en arrancar y estar disponibles
- Los nodos tardan mucho más en arrancar

Autoescalado

Sobredimensiona un poco si quieras
soportar picos de tráfico

O saca la bola de cristal

NETFLIX

<https://medium.com/netflix-techblog/scryer-netflixs-predictive-auto-scaling-engine-part-2-bb9c4f9b9385>

@micael_gallego

Escalado con estado

- Se asume que los pods de un deployment no tienen estado (**stateless**)
 - Cualquier pod puede ser eliminado (scale in)
 - Un nuevo pod pueda atender tráfico de un usuario que antes atendía otro pod (scale out)
- Pero hay veces que nuestras apps tienen estado (**statefull**)

Qué hacemos?

Demo time

App con estado replicada

```
$ kubectl create -f webapp-stateful/k8s/webapp.yaml  
$ minikube service webapp  
$ kubectl delete -f webapp-stateful/k8s/webapp.yaml
```

Escalado con estado

- **Algunas opciones**

- Convierte la app en stateless > Mueve el estado a otro sitio
- Crea aplicaciones que repliquen el estado entre sus réplicas
- Usa mecanismos de escalado con estado en Kubernetes (StatefulSet)
- Gestiona el estado fuera de Kubernetes (en los servicios proporcionados por el proveedor en la nube)

Escalado con estado

- Convierte la app en stateless
 - Web stateful:
 - App web que mantiene datos del usuario conectado en memoria
 - Peticiones pueden ser atendidas por diferentes pods y se le considera nuevo usuario
 - Solución:
 - Los datos de la sesión tienen que estar en un recurso compartido

Escalado con estado

- Convierte la app en stateless

redis

Demo time

App sin estado replicada

```
$ kubectl create -f webapp-stateless/k8s/webapp.yaml  
$ minikube service webapp  
$ kubectl delete -f webapp-stateless/k8s/webapp.yaml
```

Escalado con estado

- Tests funcionales

- No vale con verificar el status de la petición

```
@Test
public void test() throws InterruptedException {
 String userColor = null;
 for (int i = 0; i < 5; i++) {
 loadPage();
 String color = extractColor();
 if (userColor == null) {
 userColor = color;
 } else {
 assertThat(userColor).isEqualTo(color)
 .withFailMessage("El color del usuario ha cambiado");
 }
 System.out.println("Loaded page " + (i+1) +" time(s)");
 Thread.sleep(2000);
 }
}
```

Escalado con estado

- Aplicaciones que repliquen estado

Estructuras de datos compartidas y replicadas para Java

<https://hazelcast.com/>

Escalado con estado

- Usa mecanismos de escalado stateful
 - Los recursos **StatefulSet** proporcionan un mecanismo similar a los Deployment pero con características específicas para contenedores con estado:
 - Identificadores de red estables y únicos por pod
 - Almacenamiento persistente estable por pod
 - Despliegue y escalado ordenado de pods
 - Terminado y borrado ordenado de pods

Escalado con estado

- Usa mecanismos de escalado stateful

Es muy complejo diseñar un sistema distribuido con estado escalable y tolerante a fallos

Mejor usa servicios existentes preparados para trabajar en Kubernetes

Escalado con estado

- MySQL escalables y tolerantes a fallos en K8s

portworx

<https://portworx.com/>

<https://vitess.io/>

oracle / mysql-operator

<https://github.com/oracle/mysql-operator>

Escalado con estado

- Gestiona el estado fuera de k8s

Amazon RDS

Google Cloud

Cloud SQL

Pruebas de Escalabilidad

Pruebas de escalabilidad

- Se usan herramientas de pruebas de carga para simular tráfico
- Se verifica la **calidad de servicio** desde fuera
- Se **observa** que kubernetes (nodos) y las apps (réplicas) escalan como se espera

Pruebas de escalabilidad

- Herramientas de carga y verificación de la calidad de servicio

Pruebas de escalabilidad

The screenshot shows the Loadmill web application interface. At the top, there's a blue header bar with the Loadmill logo. Below it, a navigation bar includes 'Test Description' (set to 'TechFest'), 'EXTRACT PARAMETER', 'EXPORT', and 'IMPORT' buttons. The main area displays a 'Request #1' card. Inside the card, the 'Method' is set to 'GET' and the 'URL' is 'http://35.186.211.84/'. There are buttons for 'ADVANCED' settings, 'DELETE', and 'DUPLICATE'. A large green button at the bottom right of the card says '+ ADD REQUEST'. Below the card, a section titled 'Advanced Settings' is collapsed. Under 'Tested Domains', the IP '35.186.211.84' is listed in a green button with a close icon. At the bottom right of the page, there are 'DRY RUN' and 'RUN TEST' buttons.

Pruebas de escalabilidad

Run a load test

⌚ Test Duration (minutes) 5

👥 Max Concurrent Sessions 50

Want to run something bigger? [Get a new plan](#)

Advanced ▾

CANCEL ▶ RUN

- Test de 5 minutos de duración
- 50 sesiones simultáneas haciendo peticiones http

Pruebas de escalabilidad

Pruebas de escalabilidad

¿Qué ocurre en el cluster?

Observabilidad

- Monitorización (CPU, memoria...)
 - Alertas y visualización
 - Agregación de logs
- Registro de la comunicación entre servicios

Observabilidad

- Monitorización y visualización

Observabilidad

- Monitorización y visualización

Observabilidad

- Monitorización y visualización

Observabilidad

- Agregación de logs

@micael_gallego ElasticSearch + FluentD + Kibana

Observabilidad

- Agregación de logs

@micael_gallego ElasticSearch + FluentD + Kibana

Observabilidad

- Registro de comunicación entre servicios

Observabilidad

- ¿Tenemos que adaptar las aplicaciones?
 - No requiere cambiar las aplicaciones
 - Monitorización de métricas de sistema
 - Visualización y alertas
 - Recogida de logs

Observabilidad

- ¿Tenemos que adaptar las aplicaciones?
 - Requiere cambios en las aplicaciones
 - Monitorización de métricas de negocio
 - Generación de logs con información relevante (a ser posible estructurada)
 - Comunicación entre servicios: Enviar trazas a zipkin

Observabilidad

- Para testing automático necesitamos APIs en los tests
 - ElasticSearch
 - <https://www.elastic.co/guide/en/elasticsearch/reference/current/docs.html>
 - Prometheus
 - <https://prometheus.io/docs/prometheus/latest/querying/api/>
 - Kubernetes
 - <https://kubernetes.io/docs/reference/using-api/client-libraries/>
 - Zipkin
 - <https://zipkin.io/zipkin-api/>

Observabilidad

- Kubernetes

Go	github.com/kubernetes/client-go/
Python	github.com/kubernetes-client/python/
Java	github.com/kubernetes-client/java
dotnet	github.com/kubernetes-client/csharp
JavaScript	github.com/kubernetes-client/javascript

```
public class Example {
 public static void main(String[] args) throws IOException, ApiException{
 ApiClient client = Config.defaultClient();
 Configuration.setDefaultApiClient(client);

 CoreV1Api api = new CoreV1Api();
 V1PodList list = api.listPodForAllNamespaces(null, null, null, null, null, null, null, null, null);
 for (V1Pod item : list.getItems()) {
 System.out.println(item.getMetadata().getName());
 }
 }
}
```


Tolerancia a fallos

Tolerancia a fallos

Para ser tolerante a fallos se necesita ser **redundante**

Tiene que haber varias copias de cada elemento desacopladas entre sí para que un fallo en una no afecte a las demás

Tolerancia a fallos

- Despliegue redundante y aislado

<https://aws.amazon.com/es/eks/>

Tolerancia a fallos

- Los servicios stateful de k8s son redundantes

A distributed, reliable key-value store for the most critical data of a distributed system

Tolerancia a fallos

Las réplicas de los pods ejecutando en diferentes nodos del cluster ofrecen redundancia a nivel de aplicación

Tolerancia a fallos

- Si un nodo del cluster falla
 - Los pods ejecutando en ese nodo se crean en otro nodo disponible
 - El nodo fallido se “**sustituye**” por un nuevo nodo en el que se pueden volver a desplegar pods

Pruebas de tolerancia a fallos

Pruebas de tolerancia a fallos

“Limited scope,
continuous,
disaster
recovery”

Russ Miles

<http://principlesofchaos.org/>

@miguel_gallego <https://medium.com/russmiles/chaos-engineering-for-the-business-17b723f26361>

Pruebas de tolerancia a fallos

- Introducir errores **aleatorios** e **impredecibles**
- Su objetivo es proporcionar datos sobre la **estabilidad de los sistemas**
- Sabemos que los **sistemas** van a fallar
- Por qué no introducir nosotros los fallos para ver cómo de **resistentes** son nuestros sistemas

Pruebas de tolerancia a fallos

- **Chaos monkeys** de Netflix

- Creada en 2011
- Desconectaba nodos de AWS en los sistemas en producción de Netflix
- Se comprobaba cómo se comportaba el resto del sistema ante la caída de una instancia

<https://github.com/netflix/chaosmonkey>

@micael_gallego

Pruebas de tolerancia a fallos

- Ejemplos de fallos que podemos inducir (caos)
 - Para una Máquina Virtual
 - Incrementar la latencia en la red
 - Forzar errores HTTP
 - Aumentar la carga de CPU
 - Simular disco lleno
 - Etc...

Pruebas de tolerancia a fallos

- Metodología

- Partimos de un **estado estable**
- Inducimos **caos**
- **Comparamos** el comportamiento del estado estable frente al estado problemático
- Las herramientas de **observabilidad** son esenciales

Herramientas de Caos para Kubernetes

Gremlin

- Chaos as a Service
- Basado en cliente/servidor
- Es necesario instalar un componente en nuestro cluster k8s

Gremlin

- Podemos ver los nodos de nuestro cluster en su web

The screenshot shows the Gremlin web interface under the 'Clients' section. The 'Infrastructure' tab is selected. Three Docker clients are listed:

- gke-standard-cluster-2-default-pool-b6855ebb-j648** (active)
Docker | gremlin-client-version:2.9.2 | local-ip:10.36.0.11 | local-hostname:gremlin-s9wvd Deactivate
- gke-standard-cluster-2-default-pool-b6855ebb-4lk9** (active)
Docker | gremlin-client-version:2.9.2 | local-ip:10.36.2.6 | local-hostname:gremlin-dxqht Deactivate
- gke-standard-cluster-2-default-pool-b6855ebb-b6m2** (active)
Docker | gremlin-client-version:2.9.2 | local-ip:10.36.1.4 | local-hostname:gremlin-7jccd Deactivate

Gremlin

- Tipos de caos (versión gratuita)
 - Apagar un nodo

 Choose a Gremlin
Select the type of attack to unleash.

 Contact sales to upgrade and unlock all attacks.

Category	Attacks
<input type="radio"/> Resource Impact cores, workers, and memory	 Process Killer An attack which kills the specified process
<input checked="" type="radio"/> State Process killer, shutdown and time travel.	 Shutdown Reboots or shuts down the targeted host operating system
<input type="radio"/> Network Blackhole, latency, packet loss and DNS	 Time Travel Changes the system time

Gremlin

- Tipos de caos (versión gratuita)
 - Añadir carga de CPU

The screenshot shows the Gremlin web application interface. At the top, there's a header with a green circular icon containing a crosshair, the text "Choose a Gremlin", and a note "Select the type of attack to unleash." To the right are icons for a person (60), a gear (1), and three dots. Below this is a message: "🔒 Contact sales to upgrade and unlock all attacks." On the left, there's a sidebar with a "Category" section containing three items: "Resource" (selected, indicated by a green dot), "State", and "Network". Each item has a brief description below it. On the right, there's a "Attacks" section listing four types: "CPU" (consumes CPU resources), "Disk" (consumes disk space), "IO" (consumes targeted file system devices resources), and "Memory" (consumes memory). Each attack has a corresponding icon.

Category	Attacks
Resource	CPU Consumes CPU resources
State	Disk Consumes disk space
Network	IO Consumes targeted file system devices resources
	Memory Consumes memory

Gremlin

- ## Carga de CPU

- Si lanzamos una prueba de carga elegimos un nodo de los disponibles, un tiempo de ejecución y cuántos nodos usar.
- En las métricas de nuestro cluster podemos ver cómo la carga de CPU aumenta

Pod-Chaos-Monkey

- Elimina un pod cada cierto tiempo
- El temporizador puede ser **configurado**
- Podemos así comprobar como se comporta nuestra app cuando los pods se mueren súbitamente
- Script de bash que usa kubectl

Pod-Chaos-Monkey

- Desplegamos una aplicación con **un único pod**
- La app tarda **2 seg** en procesar cada petición
- Usaremos **LoadMill** para simular la carga y analizar la calidad de servicio
- Se eliminará un pod cada **30 segundos**

Pod-Chaos-Monkey

Prueba con caos: 1 pod

Pod-Chaos-Monkey

Prueba con caos: 2 pod

Pod-Chaos-Monkey

- Vemos que los pods se regeneran cada 30 segundos

node-micro-6fd4b5f997-n2xkp	0/1	Terminating	0	31s
node-micro-6fd4b5f997-ntjpc	1/1	Running	0	2s
node-micro-6fd4b5f997-n2xkp	0/1	Terminating	0	42s
node-micro-6fd4b5f997-n2xkp	0/1	Terminating	0	42s
node-micro-6fd4b5f997-ntjpc	1/1	Terminating	0	30s
node-micro-6fd4b5f997-8jm9j	0/1	Pending	0	0s
node-micro-6fd4b5f997-8jm9j	0/1	Pending	0	0s
node-micro-6fd4b5f997-8jm9j	0/1	ContainerCreating	0	0s
node-micro-6fd4b5f997-ntjpc	0/1	Terminating	0	30s
node-micro-6fd4b5f997-8jm9j	1/1	Running	0	1s
node-micro-6fd4b5f997-ntjpc	0/1	Terminating	0	32s
node-micro-6fd4b5f997-ntjpc	0/1	Terminating	0	32s
node-micro-6fd4b5f997-8jm9j	1/1	Terminating	0	31s
node-micro-6fd4b5f997-jf7z4	0/1	Pending	0	0s
node-micro-6fd4b5f997-jf7z4	0/1	Pending	0	0s
node-micro-6fd4b5f997-jf7z4	0/1	ContainerCreating	0	0s
node-micro-6fd4b5f997-8jm9j	0/1	Terminating	0	32s
node-micro-6fd4b5f997-8jm9j	0/1	Terminating	0	32s
node-micro-6fd4b5f997-jf7z4	1/1	Running	0	2s
node-micro-6fd4b5f997-8jm9j	0/1	Terminating	0	41s
node-micro-6fd4b5f997-8jm9j	0/1	Terminating	0	41s
node-micro-6fd4b5f997-jf7z4	1/1	Terminating	0	30s
node-micro-6fd4b5f997-qjv5x	0/1	Pending	0	0s
node-micro-6fd4b5f997-qjv5x	0/1	Pending	0	0s
node-micro-6fd4b5f997-qjv5x	0/1	ContainerCreating	0	0s
node-micro-6fd4b5f997-jf7z4	0/1	Terminating	0	31s
node-micro-6fd4b5f997-qjv5x	1/1	Running	0	3s
node-micro-6fd4b5f997-jf7z4	0/1	Terminating	0	40s
node-micro-6fd4b5f997-jf7z4	0/1	Terminating	0	40s
node-micro-6fd4b5f997-qjv5x	1/1	Terminating	0	31s
node-micro-6fd4b5f997-gqjvc	0/1	Pending	0	0s
node-micro-6fd4b5f997-gqjvc	0/1	Pending	0	0s
node-micro-6fd4b5f997-gqjvc	0/1	ContainerCreating	0	0s
node-micro-6fd4b5f997-qiv5x	0/1	Terminating	0	32s

Kube-Monkey

- Es la versión de **Netflix Chaos Monkey** aplicada a k8s
- Se puede planificar para que sólo actúe en ciertas franjas horarias
- Se suelen usar horas valle

<https://github.com/asobti/kube-monkey>

Kube-Monkey

- En los deployments se especifican **labels** para configurar Kube-Monkey
 - Si está habilitado o no para ser eliminada por kube-monkey
 - El identificador de la app
 - El modo de muerte: Puedes matar un solo pod o todos o un porcentaje
 - Etc...

Kube-Monkey

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: monkey-victim
  namespace: app-namespace
spec:
  template:
 metadata:
 labels:
 kube-monkey/enabled: enabled
 kube-monkey/identifier: monkey-victim
 kube-monkey/kill-mode: "fixed"
 kube-monkey/kill-value: '1'
[... omitted ...]
```

habilitado

identificador

Modo de muerte

Valor de muerte

¿Cómo ser más tolerantes a los fallos?

Mejora en tolerancia a fallos

- ¿Por qué el cliente recibe errores cuando hay dos pods?
 - Porque el pod que atiende la petición muere y se envía el error al cliente
- ¿Se podría reintentar la petición en este caso para que llegue al otro pod?
 - El cliente podría reintentar, pero no el pod

Mejora en tolerancia a fallos

¿Podría reintentar el
balanceador (servicio)?

Istio

Connect, secure, control, and observe services.

Istio

- Es un **plugin de Kubernetes** que gestiona las peticiones de red que llegan a un pod (y las que salen de él)
- Mejora la **tolerancia a fallos**
 - Permite reintentar peticiones fallidas
 - Permite proteger servicios para que sean más tolerantes a fallos (Circuit breaker, políticas...)
 - Permite controlar los timeouts de las peticiones

Istio

Ofrece muchos más servicios de red

Connect

Intelligently control the flow of traffic and API calls between services, conduct a range of tests, and upgrade gradually with red/black deployments.

Secure

Automatically secure your services through managed authentication, authorization, and encryption of communication between services.

Control

Apply policies and ensure that they're enforced, and that resources are fairly distributed among consumers.

Observe

See what's happening with rich automatic tracing, monitoring, and logging of all your services.

Istio

Para controlar el tráfico, Istio pone un **micro-proxy** al lado de cada **pod**, a la **entrada** y a la **salida** de cada nodo del cluster

Service Mesh

Istio

Para poder aplicar Istio a las llamadas externas, se usa un Istio **Gateway** en vez de un Ingress

Istio

```
apiVersion: networking.istio.io/v1alpha3
kind: Gateway
metadata:
  name: httpbin-gateway
spec:
  selector:
 istio: ingressgateway
  servers:
  - port:
 number: 80
 name: http
 protocol: HTTP
 hosts:
 - "httpbin.example.com"
```

```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  name: httpbin
spec:
  hosts:
  - "httpbin.example.com"
  gateways:
  - httpbin-gateway
  http:
  - match:
 - uri:
 prefix: /status
 - uri:
 prefix: /delay
  route:
  - destination:
 port:
 number: 8000
 host: httpbin
```

Istio

- Mejoras en tolerancia a fallos con Istio a los clientes del servicio
 - Timeout de las peticiones (para no esperar demasiado)
 - Reintentos en peticiones fallidas

Istio

- Mejoras en tolerancia a fallos con Istio al servicio
 - **Reintentos** con tiempo de espera (para no sobrecargar el servicio)
 - Limitar el número de **conexiones concurrentes**
 - Verificación de la **salud** de los servicios (*health-check*)
 - **Circuit-breakers** a los pods para que se recuperen antes de atender nuevas peticiones

Istio

• Reintentos


```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  name: ratings
spec:
  hosts:
 - ratings
  http:
 - match:
 - uri:
 prefix: /app
 - route:
 - destination:
 host: ratings
 port:
 number: 80
  retries:
 attempts: 3
 perTryTimeout: 2s
```

service

Retries config

Istio

- Pruebas de pod-chaos-monkey sin reintentos

Prueba con caos: 2 pod + istio

Istio

• Circuit breaker

```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  name: ratings
spec:
  hosts:
 - ratings
  http:
 - match:
 - uri:
 prefix: /app
 route:
 - destination:
 host: ratings
 subset: v1
```

Tenemos que crear un recurso nuevo

```
apiVersion: networking.istio.io/v1alpha3
kind: DestinationRule
metadata:
  name: ratings
spec:
  host: ratings
  subsets:
 - name: v1
 trafficPolicy:
 connectionPool:
 tcp:
 maxConnections: 100
```

Istio

- Istio también se puede usar como herramienta para **insertar caos en las peticiones de red**
 - Insertar errores de API rest
 - Insertar latencia
- Podemos hacer **pruebas de tolerancia a fallos** con Istio

Istio

- ## Errores en peticiones de red

- Creamos gateway, deployment y service
- Creamos virtual service

```
---  
apiVersion: networking.istio.io/v1alpha3  
kind: VirtualService  
metadata:  
  name: nginx-color-http-error  
spec:  
  hosts:  
 - "*"  
  gateways:  
 - nginx-color-gateway  
  http:  
 - match:  
 - uri:  
 prefix: /app  
 route:  
 - destination:  
 host: nginx  
 port:  
 number: 80  
 fault:  
 abort:  
 percent: 50  
 httpStatus: 503
```

Demo time

Inyección de errores

```
$ kubectl config use-context istio.k8s.codeurjc.es  
$ kubectl create -f nginx-color-gateway.yaml  
$ kubectl apply -f nginx-color2.yaml  
$ kubectl apply -f nginx-color2-vs.yaml  
$ kubectl apply -f nginx-color2-vs-error.yaml
```


ElastTest

<https://elastest.io/>

Universidad
Rey Juan Carlos

Laboratorio de
Software

Master en Desarrollo y Despliegue de Aplicaciones en la Nube

Online / Clases en directo

Septiembre 2019

<https://www.codeurjc.es/mastercloudapps/>

Testeando aplicaciones Kubernetes: escalabilidad y tolerancia a fallos

Gracias!!!

Micael Gallego
Leganes - 15 Marzo 2019

