What is a Service Mesh? And Do I Need One When Developing Cloud Native Systems?

Daniel Bryant

@danielbryantuk

Cloud Native Apps: Expectations versus reality

tl;dr – Service Meshes

• A service mesh is a dedicated infrastructure layer for making service-toservice communication safe, fast, reliable, and (operator) configurable

- Consists of control plane ("brains", API, UI) and data plane (service proxies)
 - Some confusion on where the "service mesh" begins and ends
- Essential as we move from deployment of *complicated* monoliths/services to orchestration of *complex* cloud native microservices and functions

tl;dr – Service Meshes

sidecar

@danielbryantuk

- Independent Technical Consultant, CTO at SpectoLabs
 - Architecture, DevOps, Java, microservices, cloud, containers
 - Continuous Delivery (CI/CD) advocate
 - Leading change through technology and teams

.

Setting the Scene

Complex (Probe, Sense, Respond)

2010s

Microservices, functions, SaaS-all-the-things
Polyglot languages
Cloud and containers (Datacenter as a Computer)
Software-Defined Everything
Optimise for innovation (and Antifragility)
Business teams ("FinDev", SRE and Platform Team)

Complicated (Sense, Analyse, Respond)

2000s

Monoliths, Coarse-grained SOA, SaaS Frontend/backend language "Co-lo" or private datacenters Configuration management Optimise for Recovery (MTTR) Generalist teams (Full Stack and "DevOps")

1990s

Monoliths
Single language
In-house hardware (servers, SAN, networks)
Manual config and scripting
Optimise for Stability (MTBF)
Specialist staff/departments

What do "cloud native" comms look like?

• Services communicate over a network

These interactions are non-trivial

Lot of value in understanding the network

The application is ultimately responsible

Christian Posta

Chief Architect, cloud application development (3) Bed Six, eaches Microsovices for Jenn Development, open-many, emblacious, consultor (3) Apache, Cloud, Integration, Eabernates, Development, OpenSix(6), Salernia, Ablacom

- O Twitter
- Google+
- Linkedin
 Girbub
- ☼ Stackoverflow

Application Network Functions With ESBs, API Management, and Now.. Service Mesh?

I've talked quite a bit recently about the evolution of microservices patterns and how service proxies like Envoy from Lyft can help push the responsibility of resilience, service discovery, routing, metrics collection, etc down a layer below the application. Otherwise we risk hoping and praying that the various applications will correctly implement these critical functionalities or depend on language-specific libraries to make this happen. Interestingly, this service mesh idea is related to other concepts that our customers in the enterprise space know about, and I've gotten a lot of questions about this relationship. Specifically, how does a service mesh relate to things like ESBs, Message Brokers, and API Management? There definitely is overlap in these concepts, so lets dig in. Feel free to follow along mechalistiannosts on Twitter for more on this topic!

Four assumptions

1) Services communicate over a network

First point to make: We're talking about services communicating and interacting with each other over asynchronous, packet-switched networks. This means they are running in their own processes and in their own "time boundaries" (thus the notion of asynchronicity here) and communicate by sending packets across a network Unfortunately, there are no guarantees about savnchronous network interaction: we can end up with failed interactions, stalled/latent interactions, etc, and these scenarios are indistinguishable from each other.

blog.christianposta.com/microservices/application-network-functions-with-esbs-api-management-and-now-service-mesh/

But we've been here before...

www.slideshare.net/dbryant_uk/goto-chicagocraftconf-2017-the-seven-more-deadly-sins-of-microservices

But we've been here before...

blog.christianposta.com/microservices/applicatifunctions-with-esbs-api-management-and-now-

are.net/dbryant_uk/goto-chicagocraftconfre-deadly-sins-of-microservices

Let's go unicorn spotting...

Karyon + HTTP/JSON or RxNetty RPC + Eureka + Hystrix + ...

Finagle + Thrift + ZooKeeper + Zipkin

Google

• Stubby (gRPC) + GSLB + GFE + Dapper

AirBnB

• HTTP/JSON + SmartStack + ZooKeeper + Charon/Dyno

So, from a technology perspective...

- Deploying cloud native services/functions to a "platform" is essential
 - Abstracts underlying resources and provides runtime foundations
- Need clear collaboration zones for dev/ops/platform
 - Must also cultivate "mechanical sympathy"

- Managing lots of out-of-process communication going "over the wire"
 - We must not treat local and remote calls the same (dev, observability etc)

So, from a technology perspective...

• Deploying cloud native services/functions to a "platform" is essential

Need clear collaboration zones for dev/ops/platform

Managing lots of out-of-process communication going "over the wire"

Service/function platforms

So, from a technology perspective...

• Deploying services/functions to a "platform" is essential

Need clear collaboration zones for dev/ops/platform

Managing lots of out-of-process communication going "over the wire"

Collaboration zones for deployment


```
apiVersion: appo/vibetal
kind: Deployment
natadata:
 name: nginx-deployment
spec:
 feplicas: 2 # talls deployment to run 2 pods matching the template
template: # create pods using pod definition in this template
netadata:
 # unlike pod-nginx.yaml, the name is not included in the meta data as #
# generated from the deployment name
labels:
 app: eginx
spec:
 containers:
 - name: nginx
 image: nginx1.7.9
 ports:
 - containerPort: No
```


DEPLOY YOUR SAM TEMPLATE WITH AWS CLOUDFORMATION.

So, from a technology perspective...

• Deploying services/functions to a "platform" is essential

Need clear collaboration zones for dev/ops/platform

Managing lots of out-of-process communication going "over the wire"

The Eight Fallacies of Distributed Computing

- 1. The network is reliable.
- 2. Latency is zero.
- 3. Bandwidth is infinite.
- 4. The network is secure.
- 5. Topology doesn't change.
- 6. There is one administrator.
- 7. Transport cost is zero.
- 8. The network is homogeneous.

OR

https://www.somethingsimilar.com/2013/01/14/notes-on-distributed-systems-for-young-bloods/

So, from a technology perspective...

• Deploying services/functions to a "platform" is essential

Need clear collaboration zones for dev/ops/platform

Managing lots of out-of-process communication going "over the wire"

But be careful, technology is seductive...

- Service meshes are an emerging and rapidly evolving space
- Only one part of cloud native solution
- For big picture and people aspects:
 - "Microservices: Org and People Impact"
 - "Seven Deadly Sins of Microservices"

https://twitter.com/KevinHoffman/status/887638576409837569

Service Mesh Functionality

Service mesh features

- Normalises naming and adds logical routing
 - user-service -> AWS-us-east-1a/prod/users/v4
- Adds traffic shaping and traffic shifting
 - Load balancing
 - Deploy control
 - Per-request routing (shadowing, fault injection, debug)
- Adds baseline reliability
 - Health checks, timeouts/deadlines, circuit breaking, and retry (budgets)

Service mesh features

- Increased security
 - Transparent mutual TLS
 - Policies (service Access Control Lists ACL)
- Observability / monitoring
 - Top-line metrics like request volume, success rates and latencies
 - Distributed tracing
- Sane defaults (to protect the system)
 - With options to tune

Naming and load balancing

https://buoyant.io/2016/03/16/beyond-round-robin-load-balancing-for-latency/

Traffic control


```
destination: serviceB.example.cluster.local match:
 source: serviceA.example.cluster.local route:
 - tags:
 version: v1.0
 env: uk-prod
 weight: 90
 - tags:
 version: v2.0-RC
 env: uk-staging
9
  weight: 10
```


```
destination: serviceB.example.cluster.local match:
 httpHeaders:
 ping $ cat istio/route-rules/bar.yaml
regex: ^( .: type: route-rule
 name: bar-default
route: - t speci
 destination: bar.default.svc.cluster.local
 versio
 precedence: 1
 route:
 weight: 100 :
 httpReqRetries:
 simpleRetry:
 attempts: 3
 perTryTimeout: 5s
 httpReqTimeout:
 simpleTimeout:
 timeout: 10s
 ping $
 @ ¢ □ []
 D 27:02 / 29:57
```

@danielbryantuk

https://www.youtube.com/watch?v=s4gasWn mFc

Per-request routing: shadow, fault inject, debug

https://buoyant.io/2017/01/06/a-service-mesh-for-kubernetes-part-vi-staging-microservices-without-the-tears/

Timeouts / deadlines

William Morgan Introduction to Linkerd: https://www.youtube.com/watch?v=0xYSy6OmjUM

Circuit breaking (out of process, not Hystrix)


```
destination: serviceB.example.cluster.local policy:
 - tags:
 version: v1
 circuitBreaker:
 simpleCb:
 maxConnections: 100
 httpMaxRequests: 1000
 httpMaxRequestsPerConnection: 10
 httpConsecutiveErrors: 7
 sleepWindow: 15m
 httpDetectionInterval: 5m
```

```
1 - protocol: http
2 client:
3 failureAccrual:
4 kind: io.l5d.successRate
5 successRate: 0.9
6 requests: 20
7 backoff:
8 kind: constant
9 ms: 10000
```

Mutual TLS (transparent protocol upgrade)

https://istio.io/blog/istio-auth-for-microservices.html

Communication policies

```
aspects:
- kind: lists  # the aspect's kind
adapter: myListChecker  # the adapter to use to implement this aspect
params:
blacklist: true
checkExpression: source.ip
```

The kind field distinguishes the behavior of the aspect being defined. The supported kinds of aspects are shown in the following table.

Kind	Description
quotas	Enforce quotas and rate limits.
metrics	Produce metrics.
lists	Enforce simple whitelist- or blacklist-based access control
access-logs	Produces fixed-format access logs for every request.
application-logs	Produces flexible application logs for every request.
attributes	Produces supplementary attributes for every request.
denials	Systematically produces a predictable error code.

https://istio.io/docs/concepts/policy-and-control/mixer-config.html#aspects

https://www.projectcalico.org/network-policy-and-istio-deep-dive/

Visibility

Service Mesh Implementations

NGINX

https://verizon.github.io/nelson/

27/09/2017

https://github.com/fabiolb/fabio

Putting it all together: Istio

- "Istio" is an open platform
 - Connect, manage, secure services
- Proxies are the data plane / mesh
- Proxies are (in theory) swappable
 - But in reality there are different feature sets, security, performance

Control Plane / Data Plane (Istio example)

https://istio.io/docs/concepts/what-is-istio/overview.html

Istio control plane: Pilot and Mixer

Linkerd and NGINX control plane

www.infog.com/news/2017/09/nginx-platform-service-mesh

Control Plane / Data Plane (Istio example)

Service Mesh data plane (proxy) comparison

Name	Linkerd	Envoy	Nginx Plus
Website	https://linkerd.io/	https://lyft.github.io/envoy/	https://www.nginx.com/products/
Licence	AL2.0	AL2.0	Commercial
Custodians	Buoyant (Twitter pedigree)	Lyft (Matt Klein)	Nginx Inc
Build language	Scala/Rust	C++11	С
Deployment platforms	Any	Any (Istio is K8s only)	Any
Control plane	APIs, namerd, Istio [exp]	APIs, Istio (Google/IBM), Nelson (Verizon)	API, config files, service discovery
Protocols supported	HTTP/1.1, HTTP/2 [exp], gRPC, TCP	HTTP/2, gRPC, TCP	HTTP/1.1, TCP, UDP, gRPC (Q4 2017)
Service discovery integration	File, Consul, ZK, etcd, K8s, Marathon	Static, Strict/logical DNS, SDS (REST API)	File, Consul, ZK, etcd, K8s, Marathon (nixy)
Container Deployment	Per Host/Sidecar	PerHost/Sidecar (Istio sidecar only)	Sidecar
Monitoring	Exports stat (linkerd-viz)	Exports stats (e.g. Prometheus/Grafana)	Exports stats, and bespoke dashboard
Request Tracing	Zipkin (service must pass http headers)	Zipkin (service must pass http headers)	Possible, but bespoke
Commercial support	Yes (Buoyant)	No (Not yet)	Yes (Nginx Inc)
Production Deploys	PayPal, Expedia, AOL, Monzo	Lyft, Verizon, JDI	Buzzfeed, WIX, ARM

Getting started

- Articles:
 - Linkerd + Kubernetes:
 - https://buoyant.io/2016/10/04/a-service-mesh-for-kubernetes-part-i-top-line-service-metrics/
 - Installing Istio:
 - https://istio.io/docs/tasks/installing-istio.html
 - Tim Perrett: Envoy with Nomad and Consul
 - http://timperrett.com/2017/05/13/nomad-with-envoy-and-consul
 - NGINX Fabric Model:
 - https://www.nginx.com/blog/microservices-reference-architecture-nginx-fabric-model/
- Videos:
 - William Morgan Linkerd:
 - https://www.youtube.com/watch?v=0xYSy6OmjUM
 - Christian Posta Envoy/Istio:
 - http://blog.christianposta.com/microservices/00-microservices-patterns-with-envoy-proxy-series/
 - Matt Klein Envoy:
 - https://www.youtube.com/watch?v=RVZX4CwKhGE
 - Kelsey Hightower Istio:
 - https://www.youtube.com/watch?v=s4gasWn_mFc

https://www.katacoda.com/courses/istio/deploy-istio-on-kubernetes

Common Questions

"But what about..."

How do service meshes relate to (Edge/API) gateways?

- Gateways primarily sit on the edge of your network
 - Perform ingress cross-cutting concerns (authn/z, rate limiting, logging etc)
- My experience
 - NGINX
 - Cloud implementations
 - Traefik and Datawire's Ambassador (based on Envoy)
- Some are vying to act as the communication backbone too
 - Kong API
 - Mulesoft
 - NGINX

Isn't this just ESB 2.0 or "web scale" ESB

- No
 - At least not yet...

ESB development was vendor-driven

- Overly centralised/coupled/conflated
 - Process choreography
 - Document transformation
 - Tight integration with vendor products

Isn't this just adding more network hops?

Maybe... It depends on your network config

- ...but good (infrastructure) architecture is all about
 - Choosing the right abstraction
 - Making trade-offs
 - Separation of concerns

• Make an educated choice with your platform, and make it explicitly

Shouldn't this be part of the "platform"?

• Yep...

- And it probably will be in the near future
 - But expect much innovation (and change) over the next 6-12 months

Assess if it will be beneficial for your organisation to leverage this now

Who owns the Service Mesh? Dev, SREs, Ops?

• Yes...

- As mentioned earlier
 - We work with a sociotechnical system when delivering value/software
 - Everything is context dependent (on your organisation)
 - But deployment descriptor and service mesh config can provide good dev/ops collaboration zones as part of the "platform"
- Make a decision, communicate it, and regularly retrospect

So, Service Mesh all-the-things... right?

- No...
 - It's all about context and trade-offs
- Service meshes are great for point-to-point RPC

- Messaging is useful to decouple services in space and time
 - Async work queues, pub/sub, topics e.g. RabbitMQ
 - Distributed txn logs and stream processing e.g. Kafka

Look for Problems, Not Solutions

Use cases for Service Meshes

Real-time (operator) configuration and observability

- The evolution from complicated to complex systems
- Monolith-to-service migration
 - All components can use the same communication fabric
 - Multi-platform / hybrid cloud etc
 - Routing (shadow traffic, A/B, canarying etc)

Wrapping Up

In conclusion...

- Deploying cloud native services/functions to a "platform" is essential
 - Service meshes are responsible for platform comms e.g. routing, traffic shifting

- Need clear collaboration zones for dev/ops/platform
 - Service meshes can provide collaboration zone for run-time config of comms

- Managing lots of out-of-process communication going "over the wire"
 - Service meshes can provide observability, reliability and fault tolerance

Massive thanks to everyone who has helped!

- William Morgan @ Buoyant
- Owen Garrett @ NGINX
- Christian Posta @ Red Hat
- Matt Klein @ Lyft
- Shriram Rajagopalan (Istio-users)
- Louis Ryan (Istio-users)
- Varun Talwar @ Google
- Many more from the community

Thanks for listening...

Twitter: @danielbryantuk

Email: <u>daniel.bryant@specto.io</u>

bit.ly/2jWDSF7

Available Q2 2018!

Writing: www.infoq.com/profile/Daniel-Bryant

Talks: www.youtube.com/playlist?list=PLoVYf 0qOYNeBmrpjuBOOAqJnQb3QAEtM