Microservice 4.0 Journey

From Spring NetFlix OSS to Istio Service Mesh and Serverless

Daniel Oh / DevOps Evangelist
Open Source Summit Japan 2018

About All of You

Straw Poll Time!

- How many of you are in charge of enterprise developer and application architect?
- How many of you have developed Microservices application based Spring Boot?
- How many of you have deployed Microservices app through containers in development?
- How many of you have heard about service mesh and istio before?
- How many of you have fingers on keyboard, played with service mesh via Istio?
- How many of you have deployed service mesh with istio in production?
- How many of you have developed serverless or FaaS(function as a service) in development?
- And so on and so forth

About Me

Daniel Oh

- DevOps Evangelist at Red Hat
 - Cloud Native App Practitioner
 - Agile Coach
 - Container Geek
- Java Developer
- Opensource.com DevOps Team
- Speaker & Writer

danieloh30

Short History of Microservices

What is a microservice?

The microservice architectural style is an approach to developing a single application as a suite of small services, each running in its <u>own process</u> and communicating with lightweight mechanisms, often an HTTP resource API.

These services are built around business capabilities and independently deployable by fully <u>automated deployment machinery</u>. There is a bare minimum of centralized management of these services, which may be written in different programming languages and use different data storage technologies.

Martin Fowler

Monolith

Modules

Microservices @danieloh30

Microservices == Distributed Computing

Distributed Computing == Network of Services

Microservices own their Data

Multiple Points of Entry

Failure of a Service

Cascading Failure

Microservices'ilities

Microservices'ilities + Netflix OSS == 1.0

CONFIGURATION

SERVICE DISCOVERY

INFRASTRUCTURE

DYNAMIC ROUTING

FAULT TOLERANCE

TRACING AND VISIBILITY

INFRASTRUCTURE

What's Wrong with Netflix OSS?

Java Only

Adds a lot of libraries to YOUR code

Microservices'ilities + Kubernetes == 2.0

Microservices'ilities + OpenShift == 2.0

SERVICE MESH WITH ISTIO

Service Mesh Defined

A service mesh is a dedicated infrastructure layer for handling service-to-service communication. It's responsible for the reliable delivery of requests through the complex topology of services that comprise a modern, cloud native application. In practice, the service mesh is typically implemented as an array of lightweight network proxies that are deployed alongside application code, without the application needing to be aware

https://buoyant.io/2017/04/25/whats-a-service-mesh-and-why-do-i-need-one/

Next Generation Microservices - Service Mesh

Code Independent (Polyglot)

- Intelligent Routing and Load-Balancing
 - A/B Tests
 - Smarter Canary Releases
- Chaos: Fault Injection
- Resilience: Circuit Breakers
- Observability: Metrics and Tracing
- Fleet wide policy enforcement

Istio - Sail

(Kubernetes - Helmsman or ship's pilot)

Microservices'ilities + Istio == 3.0

Microservices embedding Capabilities

Microservices externalizing Capabilities

Envoy is the current sidecar

- name: POD_NAMESPACE
 valueFrom:
 fieldRef:

imagePullPolicy: Always

- name: POD_IP
 valueFrom:
 fieldRef:

fieldPath: metadata.namespace

fieldPath: status.podIP

image: docker.io/istio/proxy_debug:0.1

MICROSERVICES EVOLUTION

SERVICE MESH ARCHITECTURE

FAULT TOLERANCE

CIRCUIT BREAKERS WITHOUT ISTIO

coupled to the service code

CIRCUIT BREAKERS WITH ISTIO

transparent to the services

CIRCUIT BREAKERS WITH ISTIO

improved response time with global circuit status

TIMEOUTS AND RETRIES WITH ISTIO

configure timeouts and retries, transparent to the services

RATE LIMITING WITH ISTIO

limit invocation rates, transparent to the services

SERVICE SECURITY

SECURE COMMUNICATION WITHOUT ISTIO

coupled to the service code

SECURE COMMUNICATION WITH ISTIO

mutual TLS authentication, transparent to the services

CONTROL SERVICE ACCESS WITH ISTIO

control the service access flow, transparent to the services

CHAOS ENGINEERING

CHAOS ENGINEERING WITHOUT ISTIO

CHAOS ENGINEERING WITH ISTIO

inject delays, transparent to the services

CHAOS ENGINEERING WITH ISTIO

inject protocol-specific errors, transparent to the services

DYNAMIC ROUTING

DYNAMIC ROUTING WITHOUT ISTIO

custom code to enable dynamic routing

CANARY DEPLOYMENT WITH ISTIO

A/B DEPLOYMENT WITH ISTIO

DARK LAUNCHES WITH ISTIO

DISTRIBUTED TRACING

DISTRIBUTED TRACING WITHOUT ISTIO

code to enable dynamic tracing

DISTRIBUTED TRACING WITH ISTIO & JAEGER -

discovers service relationships and process times, transparent to the services

Demo

bit.ly/istio-tutorial

learn.openshift.com/servicemesh

Let there be Functions == 4.0

Microservices

Serverless Functions

Your Control Long-Lived Processes Known Programming Model Often Sync Request-Response

Mature:
IDE Integration
Debuggers
Tracers
Monitoring
CI/CD

Cloud Control
Short-Lived Processes
New Programming Model
Event-Driven Async

Immature:

It is Serverless, because of SaaS (managed by another party services).

It is all about the Services

HTTP Input/Output Service

API Gateway -as-a-Service

Authentication Service

API Gateway -as-a-Service

A P SSO-as-a-Service

File Storage Service

API Gateway -as-aService A P Storage-as-a-Service A P SSO-as-aService

Data Services

API
Gateway
-as-aService

A
P
Storage-as-a-Service

A P SSO-as-a-Service API

Cache-as-a-Service

API

DB-as-a-Service

Connectivity Services

API Gateway -as-a-Service Α Storage-as-a-Service A P SSO-as-a-Service **Notifications** -as-a-Service

A Messaging
P -as-aService

API

Cache-as-a-Service

API

DB-as-a-Service

Your Containerized Services

API Gateway -as-a-Service Α **Storage**-as-a-Service Α SSO-as-a-Service **Notifications** -as-a-

Service

My Microservice **A**

My Microservice B Me

Messaging -as-a-Service

API

Cache-as-a-Service

API

DB-as-a-Service My Microservice **C**

ervice

Event-Driven Input

Event-Driven Output

Synergy

FaaS Kubernetes Players

Apache OpenWhisk

- Open Source incubating under Apache
- A Cloud platform to execute functions written in:
 - JavaScript
 - Swift
 - Java
 - Python
 - o PHP
 - Docker
 - o Go
- Deployable on
 - Any platform where docker can be run
 - Kubernetes/OpenShift

OpenWhisk

On

OpenShift

(bit.ly/faas-tutorial)

Short History of Serverless

* Only supports JavaScript
Only for stateless, short-lived, simple applications

RESOURCES

bit.ly/javamicroservicesbook

Free eBooks from developers.redhat.com

Microservices Introductory
Materials

Demo: bit.ly/msa-instructions

Slides: bit.ly/microservicesdeepdive

Video Training: <u>bit.ly/microservicesvideo</u>

Kubernetes for Java Developers

Advanced Materials

bit.ly/reactivemicroservicesbook

<u>bit.ly/istio-tutorial</u> <u>learn.openshift.com/servicemesh</u> <u>bit.ly/faas-tutorial</u> <u>learn.openshift.com/serverless</u>

bit.ly/mono2microdb

bit.ly/istio-book

O'REILLY*

Migrating to Microservice Databases

From Relational Monolith to Distributed Data

O'REILLY®

Introducing Istio Service Mesh for Microservices

Build and Deploy Resilient, Fault-Tolerant Cloud-Native Applications

Christian Posta & Burr Sutter

Get software and know-how.

Get started with Red Hat technologies.

Join at developers.redhat.com.

THANK YOU & QUESTION?

Contacting me: doh@redhat.com / @danieloh30