The Service Mesh

Resilience

The property of a material that enables it to *resume its original* shape or position after being bent, stretched, or compressed.

Stress

unpredictable load flaky hardware buggy software

Resilience

load shedding graceful failure handling provisioning & scaling

Dedicated hardware, big iron, overprovisioning, buy two of 'em

"Cloud Native"

2000 2017

Containers

Orchestration

Microservices

The Fundamental Abstractions Have Changed

Virtual machines Containers Data centers -Orchestrated envs Hardware redundancy — Design for failure Services Servers • IP addresses, DNS Service discovery Server monitoring Service monitoring Monolithic applications Microservices TCP/IP gRPC, REST

Runtime Communication

Twitter circa 2013

Example: Timeouts & Retries

What's missing?

The service mesh is a *dedicated layer* for managing service-to-service communication

Managed. Monitored. Controlled.

LAMP

Fat clients

The service mesh

The Linkerd service mesh

Visibil Ryeliab Bit gurity Governance

If you're building a cloud native application, you need a **service mesh**.

linkerd.io

FAST, LIGHTWEIGHT, AND PERFORMANT

RUNTIME TRAFFIC ROUTING

ANY LANGUAGE, ANY ENVIRONMENT

DROP-IN SERVICE DISCOVERY

LATENCY-AWARE LOAD-BALANCING

PRODUCTION-TESTED AND PROVEN AT SCALE

Linkerd Roadmap

- Istio integration
- SPIFFE
- Dark traffic
- OpenTracing support
- Pure TCP (in beta)
- Speed, performance, memory safety! (Rust!)

- ✓ Load balancing, retries, circuit breaking, service discovery, deadlines...
- ▼ TLS (incl. mutual auth)
- **√** gRPC, HTTP/2, HTTP, Thrift...
- **✓** Prometheus, Zipkin
- ✓ Kubernetes, Consul, ZooKeeper, Mesos, ...

