

A Field Guide for Safe Istio Upgrades

Ram Vennam / @RamVennam / Field Engineer @ Solo.io

#IstioCon

About me

Field Engineering Lead, N.Amer, Solo.io

 @RamVennam

 ram.vennam@solo.io

 <https://www.linkedin.com/in/ramvennam/>

Istio

#IstioCon

What gets installed?

```
istioctl manifest generate --set profile=default  
(istioctl manifest generate -f ~/istio-1.13.2/manifests/profiles/default.yaml)
```


CustomResourceDefinition	15
Deployment	2
Service	2
ValidatingWebhookConfiguration	1
MutatingWebhookConfiguration	1
ConfigMap	2
ServiceAccount	4
ClusterRole/ClusterRoleBinding	5
Role/RoleBinding	3
EnvoyFilter	6
HorizontalPodAutoscaler	2
PodDisruptionBudget	2

How are they wired together?

Certs

Best Practice: Separate IstioOperator

```
apiVersion: install.istio.io/v1alpha1
kind: IstioOperator
metadata:
  name: production-istio
  namespace: istio-system
spec:
  profile: minimal
  hub: $REPO
  tag: $ISTIO_IMAGE
  meshConfig:
 accessLogEncoding: JSON
 enableTracing: false
 defaultConfig:
 holdApplicationUntilProxyStarts: true
 proxyMetadata:
 ISTIO_META_DNS_CAPTURE: "true"
 ISTIO_META_DNS_AUTO_ALLOCATE: "true"
 outboundTrafficPolicy:
 mode: ALLOW_ANY
 trustDomain: $CLUSTER_NAME
 rootNamespace: istio-config
  components:
 pilot:
 enabled: true
 k8s:
 replicaCount: 2
 resources:
 requests:
 cpu: 200m
 memory: 200Mi
 strategy:
```

```
apiVersion: install.istio.io/v1alpha1
kind: IstioOperator
metadata:
  name: ingress-gateway
  namespace: istio-system
spec:
  profile: empty
  hub: $REPO
  tag: $ISTIO_IMAGE
  components:
 ingressGateways:
 # Enable the default ingress gateway
 - name: istio-ingressgateway
 namespace: istio-ingress
 enabled: true
 label:
 istio: ingressgateway
 version: $REVISION
 app: istio-ingressgateway
 topology.istio.io/network: $CLUSTER_NAME
 k8s:
 hpaSpec:
 maxReplicas: 5
 metrics:
 - resource:
 name: cpu
 targetAverageUtilization: 60
 type: Resource
 minReplicas: 2
 scaleTargetRef:
```

```
apiVersion: install.istio.io/v1alpha1
kind: IstioOperator
metadata:
  name: eastwest-gateway
  namespace: istio-system
spec:
  profile: empty
  hub: $REPO
  tag: $ISTIO_IMAGE
  components:
 ingressGateways:
 - name: istio-eastwestgateway
 namespace: istio-eastwest
 enabled: true
 k8s:
 service:
 ports:
 # Port for multicluster mTLS passthrough;
 - port: 15443
 targetPort: 15443
 name: tls
 overlays:
 - apiVersion: apps/v1
 kind: Deployment
 name: istio-eastwestgateway
 patches:
 # Sleep 25s in pod shutdown to allow connection
 - path: spec.template.spec.containers.[name]:exec:
 value:
```


Before you upgrade: Capture state

Analyze and address any issues

```
istioctl analyze --all-namespaces
```

```
istioctl proxy-status
```

Precheck

```
istioctl x precheck
```

Backup Istio CR's


```
kubectl get istio-io --all-namespaces -oyaml
```


Before you upgrade: Capture state

Capture everything:

`istioctl bug-report`

Before you upgrade: Dashboards

<https://krisztianfekete.org/upgrading-to-istio-1.11/>

#IstioCon

Before you upgrade: Upgrade Notes

(Different from release announcements and change notes)

Special attention

- EnvoyFilters
- EnvoyFilters
- EnvoyFilters!
- IstioOperator customizations
 - overlays
 - meshConfig
 - Compare:

```
~/istio-1.11.5/bin/istioctl manifest generate -f myIstioInstall.yaml  
~/istio-1.12.6/bin/istioctl manifest generate -f myIstioInstall.yaml
```

- Resource annotations

```
kubectl get deploy -o yaml | grep 'istio.io'
```


istioctl upgrade

```
istioctl upgrade -f istiodIstioOperator.yaml
```

```
istioctl upgrade -f ingressGatewayIstioOperator.yaml
```

```
istioctl upgrade -f ewGatewayIstioOperator.yaml
```

```
kubectl rollout restart deployment -n myns
```

```
istioctl proxy-status
```


Problems after upgrade

Analyze

```
istioctl analyze --all-namespaces
```

Check the logs

Compare proxy config with previous

```
istioctl proxy-config <clusters|listeners|routing|...>
```

```
istioctl bug-report
```

Troubleshoot

<https://istio.io/latest/docs/ops/common-problems/>

<https://istio.io/latest/docs/ops/diagnostic-tools/>

<https://www.solo.io/blog/navigating-istio-config-toolkit/>


```
envoy
listener: istioctl pc listener deploy/sleep --port 8000 -o yaml
  match: http, 8000 → routeConfigName: "8000"
 - name: 0.0.0.0_8000
 trafficDirection: OUTBOUND ←
 filterChains:
 - filters:
 - name: envoy.filters.network.http_connection_manager
 typedConfig:
 '@type': type.googleapis.com/envoy.extensions.filters.http_connection_manager.v3.HttpConnectionManager
 configSource:
 ads: {}
 initialFetchTimeout: 0s
 resourceApiVersion: V3
 routeConfigName: "8000" ←
routes: istioctl pc routes deploy/sleep --name 8000 -o yaml
  domains: → cluster: outbound|8000||httpbin.default.svc.cluster.local
 - domains:
 - httpbin.default.svc.cluster.local
 - httpbin.default.svc.cluster.local:8000
 - httpbin:8000 ←
 - httpbin.default.svc
 - httpbin.default.svc:8000
 - httpbin.default
 - httpbin.default:8000
 - 10.56.58.156
 - 10.56.58.156:8000
  routes:
 - decorators:
 - operation: httpbin.default.svc.cluster.local:8000/*
 match:
 - prefix: /
 - name: default
 route:
 cluster: outbound|8000||httpbin.default.svc.cluster.local ←
 maxConnectAttempts: 5
 maxConnectAttemptTimeoutHeaderMax: 0s
 maxStreamDuration: 0s
 retryPolicy:
 hostSelectionRetryAttempts: "5"
 numRetries: 2
 retriableStatusCodes:
 - 503
 retryHostPredicate:
 - name: envoy.retry_host_predicates.previous_hosts
 retryOn: connect-failure, refused-stream, unavailable, cancel
 timeout: 0s
cluster:
  istioctl pc clusters deploy/sleep --fqdn httpbin.default.svc.cluster.local -o yaml
 - name: outbound|8000||httpbin.default.svc.cluster.local
 circuitBreakers:
 thresholds:
 - maxConnections: 1
 maxPendingRequests: 1
 maxRequests: 4294967295
 maxRetries: 4294967295
 trackRemaining: true
 connectTimeout: 10s
 maxRequestsPerConnection: 1
 outlierDetection:
 baseEjectionTime: 180s
 consecutive5xx: 1
 enforcingConsecutive5xx: 100
 enforcingSuccessRate: 0
 interval: 1s
 maxEjectionPercent: 100
endpoints:
```

Revisions

#IstioCon

Revisions

Revisions: Step 1


```
istioctl install -f istiodIstioOperator.yaml --revision 1-12-1  
istioctl x revision list
```

Revisions: Step 2


```
kubectl label namespace app2 istio.io/rev=1-12-1 --overwrite  
kubectl rollout restart deployment -n app2  
istioctl proxy-status
```

Revisions: Step 3

Revisions: Step 4

istioctl x revision tag list

TAG	REVISION	NAMESPACES
prod-stable	1-9-5	istioinaction
prod-canary	1-10-0	istioinaction-canary

Revision tags

#IstioCon

<https://istio.io/latest/blog/2021/revision-tags/>

Multi-Cluster

#IstioCon

One cluster at a time

Cluster Failover

Workload Failover

Global Service

Cross cluster routing (multiple networks)

cluster1:

```
apiVersion: networking.istio.io/v1beta1
kind: ServiceEntry
metadata:
  name: global-web-api
  namespace: istioinaction
spec:
  addresses:
  - 250.120.4.179
  hosts:
  - web-api.mesh.internal
  location: MESH_INTERNAL
  ports:
  - name: grpc-7000
 number: 7000
 protocol: GRPC
 targetPort: 7000
  resolution: STATIC
  workloadSelector:
 labels:
 app: web-api
```

```
apiVersion: networking.istio.io/v1beta1
kind: WorkloadEntry
metadata:
  name: global-web-api
  namespace: istioinaction
spec:
  address: 34.82.32.121
  labels:
 app: web-api
 locality: us-west1
  ports:
 grpc-7000: 15443
```


cluster2:

```
apiVersion: networking.istio.io/v1beta1
kind: Gateway
metadata:
  name: eastwestgateway
  namespace: istio-gateways
spec:
  selector:
 app: istio-ingressgateway
 istio: eastwestgateway
  servers:
  - hosts:
 - ...
 name: eastwest-istio-eastwestgateway-
 port:
 name: tls
 number: 15443
 protocol: TLS
 tls:
 mode: AUTO_PASSTHROUGH
```


#IstioCon

```
$ istioctl pc endpoints istio-ingressgateway-78b995cf66-24td6.istio-gateways --cluster "outbound|7000||web-ui.mesh.internal"
ENDPOINT STATUS OUTLIER CHECK CLUSTER
10.16.1.53:7000  HEALTHY OK outbound|7000||web-api.mesh.internal  (LOCAL)
34.82.32.121:15443 HEALTHY OK outbound|7000||web-api.mesh.internal  (REMOTE)
```

Front-end Failover

Back-end Failover

We're Hiring!

Founded in 2017 by Idit Levine

Based in Cambridge, MA
with multiple locations around the globe

Industry leaders in application networking, service mesh, and modern API gateway technologies

Open-Core, “Enterprise” Subscription model

**Growing fast
with happy customers**

350+%
bookings
growth y/y

98%+
renewal
rate

Well Funded

\$171.5M
venture financing

\$1 Billion
valuation

ALTIMETER Redpoint true Ventures

Gloo Application Networking Platform

Simplify your application networking with unified control, reliability, observability, extensibility, and security

Solo Istio/Envoy Community Leadership

Idit Levine
Founding API gateway WG-Istio

Yuval Kohavi
Renowned security researcher,
Founding API Gateway WG-Istio,
Contributor Envoy

Lin Sun
Founding Istio project maintainer,
Technical Oversight Committee
(TOC), Steering Committee

Nick Nellis
First to run Istio in production,
current contributor and maintainer

Christian Posta
Founding community member,
Istio Steering Committee,
author Istio in Action

Neeraj Poddar
Istio Steering and TOC member.
Co-founded Istio Product
Security Working Group.

Ram Vennam
Founding Istio Steering
Committee member

Greg Hanson
Founding Istio Maintainer,
Product Security WG Lead,
Istio Release Manager

Thank you!

@RamVennam

<https://www.linkedin.com/in/ramvennam/>

#IstioCon

