

Please note

IBM's statements regarding its plans, directions, and intent are subject to change or withdrawal without notice and at IBM's sole discretion.

Information regarding potential future products is intended to outline our general product direction and it should not be relied on in making a purchasing decision.

The information mentioned regarding potential future products is not a commitment, promise, or legal obligation to deliver any material, code or functionality. Information about potential future products may not be incorporated into any contract.

The development, release, and timing of any future features or functionality described for our products remains at our sole discretion.

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon many factors, including considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve results similar to those stated here.

Evolution of Virtualization

Monolith Application

Operating System

Hardware

Bare Metal


Monolith
Application

Operating System

Hypervisor

Hardware

Virtual Machines


Containers

3


How do we manage at scale


Bare Metal


Virtual Machines


Containers


Managing the interaction between microservices

Kubernetes manages the lifecycle of individual containers

Istio runs on Kubernetes allowing you to manage the interaction between microservices (deployed in containers)

Kubernetes provides routing of microservices but is not concerned with the security or routing requirements between individual microservices

Istio provides a policy-based approach to provide security, app resiliency and dynamic routing between microservices


How does Istio do all this?


Managing the interaction between microservices

Standard Kubernetes Deployment

NAME	READY	STATUS	RESTARTS	AGE
fancave-client-66764c4796-4cr71	1/1	Running	0	3m
fancave-db-c9d67ccb7-bdxjv	1/1	Running	0	3m
fancave-news-7b577ff4b7-nj2z7	1/1	Running	0	3m
fancave-teams-ab577ytfs-n3rz7	1/1	Running	0	Зm
fancave-players-bcfd9bd68-v6lgk	1/1	Running	2	3m


Deployment with Istio

NAME	READY	STATUS	RESTARTS	AGE
fancave-client-66764c4796-4cr7l	2/2	Running	0	3m
fancave-db-c9d67ccb7-bdxjv	2/2	Running	0	3m
fancave-news-7b577ff4b7-nj2z7	2/2	Running	0	3m
fancave-teams-ab577ytfs-n3rz7	2/2	Running	0	3m
fancave-players-bcfd9bd68-v6lgk	2/2	Running	2	3m

•••

NAME	READY
istio-system	istio-citadel-6b6fdfdd6f-qnk2p
istio-system	istio-policy-67f4d49564-5tx5
istio-system	istio-pilot-6f8d49d4c4-qdbzs

Policy Management


What Is Istio?

An open services platform to manage service interactions across microservices

Lets answer the obvious questions

...


Can Istio replace API Management solutions?

Istio is NOT a complete API Management solution


Istio does not provide API lifecycle, socialization or comprehensive edge API security

Can I replace DataPower with Istio/Envoy?

No, they have very different value propositions

Can I use DataPower & Envoy together?

Yes, they are complementary and great things happen when they work together


API Management emphasizes the API Consumer


Goals of API management

- How APIs can be changed and consumed over time
- How API subscriptions are controlled

Goals of Microservices Management

 How Microservices interact and change with with each other over time

API management becomes critical when the organizational distance increases between the API provider and API Consumer


API Economy requires External API Strategy

API changes & versioning requires a controlled communication process especially with you have large number of public API consumers

APIs must be managed as products since thirdparty applications are built that put trust in their availability

API Providers manage changes as part of the API lifecycle

• Staging, Published, Replacement (non-breaking), Deprecation (if breaking), and finally Retirement.


Microservices and API Rate Limiting serve different purposes

Rate Limiting of Microservices is to prevent the application from hanging and failing fast to recover quickly

Rate Limiting of APIs is a business requirement to manage the number of API calls, potentially for monetization

Circuit Breakers in Microservices management provide an additional level of protection to timeout long running microservices and act more resiliently


API Management provide developer portals for Service discovery

API Management platforms provide a Developer portal so developers can selfdiscover APIs and invoke them without contacting the API provider

Microservice Management does not have a socialization strategy.

Access to the service mesh can be given to services but the discovery and relationship is manually managed


Key Takeways

API Management is GREAT at

- Managing API Consumers and communicating lifecycle changes about the API
- Securely expose data assets as APIs to third-party applications
- Self-service discovery and management of APIs using Developer Portal

Microservice Management (ISTIO) is GREAT at:

- Mesh routing and discovery between Microservices
- Mesh security between microservices without impacting performance
- Preventing microservices from catastrophic application failures - failing fast to recover quickly


Resources

API and Microservice Management Technical Whitepaper https://developer.ibm.com/apiconnect/2018/07/25/api-connect-istio-side-side-perspective-get-white-paper/

Istio Service Mesh and APIConnect/DataPower Gateway integration https://developer.ibm.com/apiconnect/2018/11/13/part-1-istio-and-apic-datapower-integration/

Myth or Fact: Demystifying the Role of an API Gateway within microservices architectures https://medium.com/@ozairs/myth-or-fact-demystifying-the-role-of-an-api-gateway-within-microservices-architectures-cfa3e8945a12

DataPower deployed at the edge of an Istio mesh


Notices and disclaimers

© 2018 International Business Machines Corporation. No part of this document may be reproduced or transmitted in any form without written permission from IBM.

U.S. Government Users Restricted Rights — use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.

Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information. This document is distributed "as is" without any warranty, either express or implied. In no event, shall IBM be liable for any damage arising from the use of this information, including but not limited to, loss of data, business interruption, loss of profit or loss of opportunity. IBM products and services are warranted per the terms and conditions of the agreements under which they are provided.

IBM products are manufactured from new parts or new and used parts. In some cases, a product may not be new and may have been previously installed. Regardless, our warranty terms apply."

Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.

Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.

References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.

Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other guidance or advice to any individual participant or their specific situation.

It is the customer's responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer's business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer follows any law.

Notices and disclaimers continued

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products about this publication and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. IBM expressly disclaims all warranties, expressed or implied, including but not limited to, the implied warranties of merchantability and fitness for a purpose.

The provision of the information contained herein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.

IBM, the IBM logo, ibm.com and [names of other referenced IBM products and services used in the presentation] are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: www.ibm.com/legal/copytrade.shtml.

