Service Mesh Sharing

Thang Chung - May 2018 - v0.0.1

Agenda

- Before Service Mesh Era
- Service Mesh
- Building Service Mesh for Microservices
- Demo
- Q&A

Before Service Mesh Era

From SOA to MSA pattern

From Server to Service/Container Abstraction

Virtual Machines	Containers
Data Centers	Orchestrated Environments
Hardware Redundancy	Design for Failure
Servers	Service
IP Addresses, DNS	Service Discovery
Server Monitoring	Service Monitoring
Monolithic Applications	Microservices
TCP/IP	gRPC, REST, DataPack

Standard Requirements for MSA

- Load Balancing
- Routing: path based routing L7 intelligent proxy
- Auto Service Discovery
- Resiliency for inter-service communications: circuit-breaking, bulkhead, retries and timeouts, fault injection, fault handling, load balancing and failover, and Rate Limiting.
- Observability: metrics, monitoring, distributed logging, and distributed tracing
- Security: mTLS and key management
- Inter-service communication protocols: HTTP1.x, HTTP2, gRPC, or DataPack protocols
- Configuration information
- **Deployment**: native support for containers (Docker) and orchestration layer (Kubernetes, Docker Swarm...)
- 100% Uptime

Challenge of Going Faster

Then what kind of software architecture can help us to sort it out?

Service Mesh

MSA to Service Mesh

Data Plane and Control Plane mixed together => ???

Network

MSA to Service Mesh (cont.)

Separated Data
Plane and
Control Plane

Network

Top 10 Strategic **Technology Trends** for 2018

Intelligent

Al Foundations

Intelligent Apps and Analytics

Digital

Digital Twins

Cloud to the Edge

Conversational Platform

Mesh

A SERVICE MESH offers consistent discovery, security, tracing, monitoring and failure handling without the need for a shared asset such as an API gateway or ESB.

https://www.thoughtworks.com/radar/techniques/service-mesh

Service Mesh Types

- Library
- Node Agent
- Sidecar

Service Mesh Types - Library

 Netflix OSS (Hystrix, Ribbon), Twitter Finagle, Google Stubby

• Pros:

- Simple and straight-forward
- Work well with one programming language technical stack
- Don't care much about co-operate with underlying infrastructure (e.g. Kubernetes, Docker Swarm)

Cons:

- Become messy and consume efforts when using many different programming languages (polyglot)
- Cannot leverage the power of containerized application (Resource Isolation and Dependency Management), orchestration layer (Kubernetes, Docker Swarm)

Service Mesh Types – Node Agent

Linkerd + Kubernetes

• Pros:

- Benefits from sharing is configuration information
- Containerized Microservices on top of Node Agent or something topologically equivalent
- Manages the powerful techniques: circuit-breaking, latency-aware load balancing, eventually consistent, service discovery, retries, and deadlines

• Cons:

- Requires some cooperation from the infrastructure

Service Mesh Types – Sidecar

Istio + Envoy + Kubernetes,
 Conduit

• Pros:

- Don't need infrastructure-wide cooperation to deploy that shared agent
- Security-related aspects Principle of Least Privilege, e.g. authentication keys, memory and network capabilities

• Cons:

- Run multiple copies of an identical sidecar
- Spend more effort computing that reduced configuration for each sidecar.
- Quite new to the community

Service Mesh - Pros and Cons

• Pros:

- Commodity features are implemented outside microservice code and be able to reusable.
- Solves most of the problems in MSA (which we used to have ad-hoc solutions) like distributed tracing, logging, security, access control etc.
- Freedom when it comes to selecting a microservices implementation language. E.g. PHP, Java, .NET Core, NodeJS, Golang,...

• Cons:

- Complexity
- Adding extra hops
- Immature

Control Plane and Data Plane Competitors

CONTROL PLANE

DATA PLANE

Building Service Mesh for Microservices

Orchestration Layer

Kubernetes

Kubernetes (cont.)

Istio Google Control Plane API Control flow during **IBM** Pilot Mixer Istio-Auth request processing Config data to TLS certs Linux **Envoys** ¥ to Envoy Policy checks, telemetry Pod HTTP/1.1, HTTP/2, HTTP/1.1, HTTP/2, **Envoy Envoy** gRPC, TCP with or gRPC, TCP with or without TLS without TLS svcA svcB Service A Service B

Istio - Sidecar

- A secondary container in a Pod
- Intercept & manages network traffic
- Security/Identity
- Pluggability
- Language Agnostic

Istio - Pilot

Istio - Mixer

Istio - Auth

Service 1 Service 2 mTLS & Secure Naming Issue & Issue & **Istio Certificate Mount Keys Mount Keys Authority**

Istio – Auth (cont.)

Istio – Key features

- Automatic Protocol Metrics Collection & Tracing
- Mutual TLS Authentication
- Circuit Breaking
- Failure Injection
- Traffic Splitting

Automatic Protocol Metrics Collection & Tracing

- Circuit Breaking
- Failure Injection
- Traffic Splitting

Ambassador

1. Send request to remote service via ambassador proxy

Application

10. Receive response

- 2. Determine location of remote services and route request appropriately
- 3. Check circuit breaker state
- 4. Enrich request headers with tracing information
- 5. Start measuring request latency
- 6. Encrypt and send request using mutual certificate-based authN
- 8. Log request latency
- 9. Return response to client

Ambassador

Host

Remote service

7. Service receives request and sends response

Demo Time

https://github.com/thangchung/shopping-cart-k8s

Shopping Cart Demo

Q&A

THANK YOU

www.nashtechglobal.com