

Envoy Intro

Lizan Zhou 06-25-2019

State of microservice networking in industry

- Languages and frameworks.
- Protocols (HTTP/1, HTTP/2, gRPC, databases, caching, etc.).
- Infrastructures (laaS, CaaS, on premise, etc.).
- Intermediate load balancers (AWS ELB, F5, etc.).
- Observability output (stats, tracing, and logging).
- Implementations (often partial) of retry, circuit breaking, rate limiting, timeouts, and other distributed systems best practices.
- Authentication and Authorization.
- Per language libraries for service calls.

State of microservice networking in industry

- Likely already in a world of hurt or rapidly approaching that point.
- Debugging is difficult or impossible (each application exposes different stats and logs with no tracing).
- Limited visibility into infra components such as hosted load balancers, databases, caches, network topologies, etc.).
- Multiple and **partial implementations** of circuit breaking, retry, and rate limiting (If I had a \$ for every time someone told me that retries are "easy" ...).
- Furthermore, if you do have a good solution, you are likely using a library and are locked into a particular technology stack essentially forever.
- Libraries are incredibly painful to upgrade. (Think CVEs).

What is Envoy?

The network should be transparent to applications.

When network and application problems do occur it should be easy to determine the source of the problem.

Service mesh refresher

Envoy design goals

- Out of process architecture
- High performance / low latency code base
- L3/L4 filter architecture
- HTTP L7 filter architecture
- HTTP/2 first
- Service discovery and active/passive health checking
- Advanced load balancing
- Best in class observability (stats, logging, and tracing)
- Authentication and authorization
- Edge proxy

Envoy config management via xDS APIs

- Envoy is a universal data plane
- xDS == * Discovery Service (various configuration APIs). E.g.,:
 - LDS == Listener Discovery Service
 - CDS == Cluster Discovery Service
- Both gRPC streaming and JSON/YAML REST via proto3!
- Central management system can control a fleet of Envoys avoiding per-proxy config file hell
- Global bootstrap config for every Envoy, rest taken care of by the management server
- Envoys + xDS + management system == fleet wide traffic management
 distributed system

Envoy architecture

Envoy is designed to have multiple extension point. E.g.:

- L4/L7 filters
- Access loggers
- Tracers
- Health checkers
- Transport sockets
- Retry policy
- Resource monitors
- Stats sink

	amazon webservices	Booking.com	cookpad
DigitalOcean	ebay	E	Google
GOæ₀JEK	GRUBHUB	IBM	Medium
Microsoft	NETFLIX	Pinterest	salesforce
	stripe	Square	Tencent 腾讯
(ii) twilio	Uber	verizon√	vm ware [*]
Vsco	YAHOO!	yelp\$	

Adoption in China

NetEase, Inc.

Envoy 在网易内部的实践

曾宇星 网易资深架构师

目录

01 Envoy 在内部微服务框架中的应用适配

02 扩展Envoy 实现微服务多环境治理

现状

- · 以Nginx作为流量出口代理
- · 与Consul紧密结合
- 服务发现基本实现业务无感知

挑战

- 数据面能力弱, 无控制面
- 维护成本高
- 开源社区偏离

- · 整体基于Envoy+Istio方案
- Outbound指向Sidecar
- · Inbound可配置流量拦截
- · 控制面以Pilot为核心
- · 注册中心以K8S原生方式
- · 通过MCP机制扩展

· 适配原有服务调用配置

127.0.0.1:8550/proxy/servicea/path/xxx

127.0.0.1:8550/hash/serviceb/path/xxx

proxy 和 hash 为prefix,可配置

· Istio 适配

默认下发8550的LDS至Envoy, 其中route_config_name 配置 为80

· Envoy适配

在http_connection_manager 下增加url_transformer 配置选项,针对类似URL 127.0.0.1:8550/proxy/servicea/path/xxx更改http请求的host 和 path 分别为 "servicea" 和 "path/xxx"

需求:

- 流量染色
- 流量穿梭
- 业务无感知


```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
name: ratings
 - ratings
 - match:
 corlor: red
 host: ratings
 subset: red
apiVersion: networking.istio.io/v1alpha3
kind: DestinationRule
metadata:
name: ratings
host: ratings
 - name: red
 color: red
 - name: green
 labels:
 color: green
```


控制面通过 sourceLabels 下发定向 路由, 环境较多时配置太 麻烦, 而且不能解决 subset 不存在时cluster 降级问题

- 支持L4&L7
- 支持流量染色
- 支持流量穿梭
- 应用无侵入

Sidecar 通过header (x-prefer-color)、Proxy protocol 协议的扩展字段传递 color 属性

return ('Person information: id: {}, firstName: {}, lastName: {}, age: {},'
'sex: {}, income: {}\n'.format(id, fname, lname, age, sex, income)}

注意:类似分布式追踪应用回传 x-request-id相关头,流量穿梭功能需 要业务应用回传x-prefer-color 头

共创云上精彩世界

Q&A

- Thanks for coming!
- https://envoyproxy.io/
- Talk to us if you need help getting started with Envoy.
- Tetrate is hiring: Contact us if you want to work on the problems and solutions based on Service Mesh.

