

Consul Service Networking Made Easy

A multi-cloud service networking platform to connect and secure any service across any runtime platform and public or private cloud

The Cloud Operating Model

A Common Cloud Operating Model to Accelerate Application Delivery

Shifting from Static to Dynamic Networking

Market trend from monoliths to microservices

Single,
Physical Server

Dynamic Virtual
Machines

Smaller, Ephemeral
Containers

The shift from static to dynamic networking

Static Infrastructure

Host-based networking

Dynamic Infrastructure

Service-based networking

The shift from static to dynamic networking

!

Static Infrastructure

Host-based networking

Private datacenters with static IPs, primarily north-south traffic, protected by perimeter security and coarse-grained network segments.

Traditional Approach

- Static connectivity between services
- A fleet of load balancers to route traffic
- Ticket driven processes to update network middleware
- Firewall rule sprawl to constrict access and Insecure flat network zones

Dynamic Infrastructure

Service-based networking

Multiple clouds and private datacenters with dynamic IPs, dominated by east-west traffic, no clear network perimeters.

Consul Approach

- Centralized registry to locate any service
- Services discovered and connected with centralized policies
- Network automated in service of applications
- Zero trust network enforced by identity-based security policies

Three Competencies of a Service Mesh

Networking

Dynamically locate any application or infrastructure service to simplify network connectivity

Observability

Increased visibility to gain insights into how services interact with and depend on each other at the runtime layer

Reliability

Building redundancy through automated failover and replication to minimize outages and downtimes

CONSUL ADOPTION // PHASE TWO

Demo

Demo

1. Provision AKS Cluster Using Terraform
2. Deploy Consul to cluster via Helm
3. Deploy Application to cluster
4. Use SMI to manage intentions

Kubernetes on Azure Overview

From infrastructure to innovation

Managed Kubernetes empowers you to achieve more

Focus on your containers and code, not the plumbing of them

Responsibilities	DIY with Kubernetes	Managed Kubernetes on Azure
Containerization		
Application iteration, debugging		
CI/CD		
Cluster hosting		
Cluster upgrade		
Patching		
Scaling		
Monitoring and logging		

Customer Microsoft

Azure Kubernetes momentum

30x

Azure Kubernetes Service usage grew 30x since it was made generally available in June 2018

Trusted by thousands of customers

Manage Kubernetes with ease

Infrastructure automation

- Automated provisioning, upgrades, patches
- High reliability, availability
- Easy, secure cluster scaling
- Self-healing
- API server monitoring
- At no charge

Manage Kubernetes with ease

Highly available, reliable service with serverless scaling

Accelerate containerized development

Kubernetes and DevOps better
together

Develop

- Native containers and Kubernetes support in IDE
- Remote debugging and iteration for multi-containers
- Effective code merge
- Automatic containerization

Deliver

- CI/CD pipeline with automated tasks in a few clicks
- Pre-configured canary deployment strategy
- In depth build and delivery process review and integration testing
- Private registry with Helm support

Operate

- Out-of-box control plane telemetry, log aggregation, and container health
- Declarative resource management
- Auto scaling

CONSUL ADOPTION // PHASE TWO

Demo

Demo

1. ~~Provision AKS Cluster Using Terraform~~
2. **Deploy Consul to cluster via Helm**
3. Deploy Application to cluster
4. Use SMI to manage intentions

Demo

1. ~~Provision AKS Cluster Using Terraform~~
2. ~~Deploy Consul to cluster via Helm~~
3. **Deploy Application to cluster**
4. Use SMI to manage intentions

Microsoft Service Mesh Interface (SMI)

Towards Service Mesh Interface

But that shouldn't really be the case

Technologists who understand Kubernetes expect a set of networking functionality available to them

Services should have an identity and should be able to communicate securely

Communication between services should be monitored and logged

Traffic patterns between services should be configurable, i.e., newer service versions could be receiving less traffic, etc.

Historically, this was achieved via
smart endpoints, dumb pipes

This has worked for the past 25 years
But with so many endpoints today, how do you manage

Service Mesh technology

Smarter pipes

Service Mesh Interface (SMI) for Kubernetes

In partnership with

Service Mesh Interface (SMI) for Kubernetes

A Kubernetes interface that provides traffic routing, traffic telemetry, and traffic policy

Standardized

Standard interface for service mesh on Kubernetes

Simplified

Basic feature set to address most common scenarios

Extensible

Support for new features as they become widely available

Service Mesh Interface

Technologists who understand Kubernetes expect a set of networking functionality available to them, and now they can get that functionality through SMI

Services should have an identity and should be able to communicate securely

Communication between services should be monitored and logged

Traffic patterns between services should be configurable, i.e., newer service versions could be receiving less traffic, etc.

This isn't a new concept

If the SMI concept sounds familiar, that's because it is

So, why SMI?

Because it's faster, simpler, and friendlier

Get started
quickly

Simpler is
better

Ecosystem
friendly

CONSUL ADOPTION // PHASE TWO

Demo

Demo

1. Provision AKS Cluster Using Terraform
2. Deploy Consul to cluster via Helm
3. Deploy Application to cluster
4. Use SMI to manage intentions

New Features

L7 Observability, Routing, and Mesh Gateways

Feature: L7 Observability

CHALLENGE

SOLUTION

RESULTS

Debugging and isolating issues in a microservices environment can be challenging

A primary microservices challenge is trying to understand how individual services being independently deployed are interacting with each other.

Lack of visibility to get insights into the way services interact with and depend on each other at runtime makes it difficult to understand the performance bottlenecks and isolate any issues or incidents

Feature: L7 Observability

L7 Observability

Consul Connect lets users configure the observability features in Envoy proxy.

Observability makes it easier to see what is happening when services interact with each other.

Envoy also provides a simple way to get the same high-level metrics for all services.

Feature: L7 Observability

L7 Observability

Observability features include:

Tracing: Helps with understanding the application behavior when interacting with upstream and downstream services

Metrics: Gathers telemetry data from across the mesh and provide high-level application information

Logging: Provides an immutable record of discrete events that helps in better fault isolation

Feature: L7 Observability

L7 Observability

Observability is achieved by integration with third party tools :

Tracing: Jaeger, Zipkin, DataDog

Metrics: Grafana, Prometheus, etc

Logging: Splunk, ELK, Fluentd

Feature: L7 Routing

CHALLENGE

SOLUTION

RESULTS

Consul Connect only supports L4 proxy

Consul Connect can route traffic and set policies based on layer 4 headers,

It does not support routing and redirecting requests based on L7 path, content type, runtime values, etc.

Lack of L7 filtering capabilities also prevents it from enforcing fine-grained security policies based on rich HTTP headers

Feature: L7 Routing

L7 Routing and Policies

Ability to steer traffic based on header for canary testing, gradual deployment roll outs and canary releases

Feature: Mesh Gateways

CHALLENGE

SOLUTION

RESULTS

Cross service connections across multi-K8s clusters or multi- clouds is challenging

Consul expects all the services to be on a flat network and routable

Consul cannot solve service discovery and connectivity use cases in overlay networks

Connecting services across multi-clouds requires expensive IPsec or MPLS connectivity

Feature: Mesh Gateways

Network Gateways

Network gateway, built upon Envoy, will sit on the public internet and accept L4 traffic with mTLS

Network gateways will perform NAT and route the traffic to correct endpoint on the private network

All the services need not be exposed on public network for cross cloud service communication

Thank you

hello@hashicorp.com

www.hashicorp.com