NGINX

August 2017

Charles Pretzer

Technical Architect, NGINX

It all started with Igor

Building a Secure, Performant Network for Microservice Applications

Agenda

- The Big Shift
- The Networking Problem
 - Service Discovery
 - Load Balancing
 - Secure & Fast communication between microservices
- Architectures
- Q & A

The Big Shift

Architectural Changes:

Monolith

Architectural Changes:

Monolith ... to **Microservices**

NGINX.COM

NGINX Microservices

What is NGINX?

What is NGINX

...and NGINX Plus?

Microservices Reference Architecture

- Docker containers
- Polyglot services
- 12-Factor App(-esque) design

Ingenious Photo Site

MORE INFORMATION AT NGINX.COM

The Networking Problem

Service Discovery

- Services needs to know where other services are
- Service registries work in many different ways
- Register and read service information

Load-balancing

- High Quality Load Balancing
- Developer Configurable

Secure & Fast Communication

- Encryption at the transmission layer is becoming standard
- SSL communication is slow
- Encryption is CPU intensive

The SSL problem

 A new SSL connection takes a minimum of 7 messages to establish

1	SYN >	
2	< SYN/ACK	
3	ACK >	
4	ClientHello >	
5	< ServerHello	
	< Certificate	
	< ServerKeyExchange	
	< ServerHelloDone	
6	ClientKeyExchange >	
	ChangeCipherSpec >	
	ClientFinished >	
7	< ChangeCipherSpec	
	< ServerFinished	

Solution

- Service discovery
- Robust load balancing
- Fast encryption

Network Architectures

Proxy Model

- Focus on internet traffic
- A shock absorber for your app
- Dynamic connectivity

Proxy Model

- Inbound traffic is managed through a reverse proxy/load balancer
- Services are left to themselves to connect to each other.
- Often through round-robin DNS

Router Mesh

- Robust service discovery
- Advanced load balancing
- Circuit breaker pattern

Router Mesh Model

- Inbound routing through reverse proxy
- Centralized load balancing through a separate load balancing service
- Deis Router works like this

Circuit Breakers

- Active health checks
- Retry
- Caching

Fabric Model

- Robust service discovery
- Advanced load balancing
- Circuit breaker pattern
- Persistent SSL network

Inter-Process Communication

- Routing is done at the container level
- Services connect to each other as needed
- NGINX Plus acts as the forward and reverse proxy for all requests

Fabric Model (e.g. Mesos)

Normal Process

- DNS service discovery
- Relies on round robin DNS
- Each request creates a new SSL connection which fully implemented in 7+ requests

Detail

- NGINX Plus runs in each container
- Application code talks to NGINX locally
- NGINX talks to NGINX
- NGINX queries the service registry

Service Discovery

- DNS is a clear way to manage service discovery
- NGINX Plus
 Asynchronous Resolver
- SRV records allow you to effectively use your resources

Load-balancing

- Proper request distribution
- Flexibility based on the backing service
- Different load-balancing schemes

Persistent SSL Connections

- Applications generate thousands of connections
- 7+ steps in SSL negotiation
- Persistent SSL upstream keepalive

Circuit Breaker Plus

- Active health checks
- Retry
- Caching

The solution

- Service discovery
- Container-based load-balancing
- Persistent SSL connections
- Circuit-breaker functionality
- Status data on both sides of the equation

Fabric Model (e.g. Mesos)

Resources

Web Resources

Reading Materials

- www.nginx.com/blog/microservices-reference-architectur e-nginx-fabric-model/
- www.nginx.com/resources/library/microservices-reference
 e-architecture/

Fabric Model Architecture Repository

- https://github.com/nginxinc/fabric-model-architecture

Monitoring Demo

- https://demo.nginx.com

Q & A

Closing Thoughts

- The Microservices Architecture is a powerful evolution of system design
- With great power comes great responsibility, so it's important to be aware of what's involved in a migration to the Microservices Architecture
- NGINX has designed three networking architectures for microservices which will help in migrating from a monolith or starting with a green field system design