

Kubernetes - Istio

Implementation Blue Green Deployment with Istio

Alan Adi Prastyo alan.prasetyo@i-3.co.id


About Me

Alan Adi Prastyo

Linux Geek, Kubernetes & Openshift Enthusiast RHCSA, RHCE, RHCSA in Openstack, Red Hat Certified Specialist in Openshift Administration, MTCNA, Certified Openstack Administration (COA), DevOps Foundation Certified, 3Scale.

Senior Consultant - PT Inovasi Informatika Indonesia (I3)


Agenda


Monolith & Microservices apps


Istio Architecture & Introduction


Blue Green Deployment


Demo


Remember the monolith?

- Strong Coupling between different modules causing anti-patterns in communicating between different modules
- Difficulties in Scaling
- Updating to new version requires complete re-install
- Problem in one module can cause the whole application to crash
- Difficult to move to a new framework or technology


Microservices Architecture

- API contract between different modules/service ensures that each module can be developed and maintained independently
- Each service can be scaled independently
- Updating to new version requires only updates to a specific services
- Allows for easier CI/CD


Success!

- Gained development velocity!
- Easy testing because of abstractions!
- Scale services independently!


Evolution of the Ecosystem


Challenges with the Microservices Architecture


Challenges with the Microservices Architecture


Challenges with the Microservices Architecture


At what cost?

- Replaced a reliable in-process call with an unreliable RPC
- ease to change apps version with a complicated change app version.
- Secure in-process communication is replaced by the insecure network.
- Latency went up


Can we fix it?

- Add the blue green deployment method
- Add entry-exit traces
- Secure inter-service connections with strong authentication


Services Mesh


Istio - Service Mesh

A complete framework for **connecting**, **securing**, **managing** and **monitoring** services


Istio Architecture


Istio Architecture

An Istio service mesh is logically split into a data plane and a control plane.

- The **data plane** is composed of a set of intelligent proxie (Envoy) deployed as sidecars. These proxies mediate and control all network communication between microservices along with Mixer, a general-purpose policy and telemetry hub.
- The control plane manages and configures the proxies to route traffic. Additionally, the control plane configures Mixers to enforce policies and collect telemetry.


Istio - Sidecar Injection


Sidecar describes the configuration of the sidecar proxy that mediates inbound and outbound communication to the workload instance it is attached to. By default, Istio will program all sidecar proxies in the mesh with the necessary configuration required to reach every workload instance in the mesh, as well as accept traffic on all the ports associated with the workload.

https://istio.io/docs/reference/config/networking/v1alpha3/sidecar/


Istio - Gateway

```
apiVersion: networking.istio.io/vlalpha3
kind: Gateway
metadata:
 name: httpbin-gateway
spec:
 selector:
 istio: ingressgateway
 servers:
 - port:
 number: 80
 name: http
 protocol: HTTP
 hosts:
 - "httpbin.example.com"
```

Gateway describes a load balancer operating at the edge of the mesh receiving incoming or outgoing HTTP/TCP connections.


Istio - VirtualService

apiVersion: networking.istio.io/vlalpha3

kind: VirtualService

metadata:

name: reviews-route

spec:

- route:

- destination:

host: reviews.prod.svc.cluster.local

subset: v2 weight: 25

- destination:

host: reviews.prod.svc.cluster.local

subset: v1 weight: 75

A **VirtualService** defines a set of traffic routing rules to apply when a host is addressed. Each routing rule defines matching criteria for traffic of a specific protocol. If the traffic is matched, then it is sent to a named destination service (or subset/version of it) defined in the registry.


Istio - DestinationRule

apiVersion: networking.istio.io/vlalpha3
kind: DestinationRule
metadata:
 name: bookinfo-ratings
spec:
 host: ratings.prod.svc.cluster.local
 trafficPolicy:
 loadBalancer:
 simple: LEAST_CONN

DestinationRule defines policies that apply to traffic intended for a service after routing has occurred. These rules specify configuration for load balancing, connection pool size from the sidecar, and outlier detection settings to detect and evict unhealthy hosts from the load balancing pool.


Kubernetes provides service abstraction


Weaving the mesh


Weaving the mesh


The sidecar proxy: Envoy


- A C++ based L4/L7 proxy
- Low memory footprint
- Battle-tested @ Lyft
 - 100+ services
 - 10,000+ VMs
 - 2M req/s
- An awesome team willing to work with the community!


Injection


initImage: docker.io/istio/proxy_init
proxyImage: docker.io/istio/proxy


Blue Green Deployment

Blue-green deployment is a technique that reduces downtime and risk by running two identical production environments called Blue and Green.


Blue Green Deployment


Blue Green Deployment


DEMO


Skema Demo


Kubernetes Environment

odes			
Name	Labels		Ready
worker02.i3datacenter.com	beta.kubernetes.io/arch: amd64		True
	beta.kubernetes.io/os: linux	Show all	nue
baremetal.i3datacenter.com	beta.kubernetes.io/arch: amd64		True
	beta.kubernetes.io/os: linux	Show all	ilue
worker01.i3datacenter.com	beta.kubernetes.io/arch: amd64		True
	beta.kubernetes.io/os: linux	Show all	iiue
master.i3datacenter.com	beta.kubernetes.io/arch: amd64		True
	beta.kubernetes.io/os: linux	Show all	nue


Kubernetes Environment


Istio Environment - Kiali


Istio Environment - Kiali


Istio Environment - Kiali


Result Demo


Result Demo


Thank you!


Getting Started Istio

- Prepare your kubernetes
- Prepare your isito https://istio.io/docs/setup/
- Prepare your apps

My Repo:

https://github.com/alanadiprastyo/demo-k8s-istio-indonesiaOpenInfraDays2019.git

Demo:

https://www.youtube.com/watch?v=fPNMei5G7IM

LinkedIn:

https://www.linkedin.com/in/alan-adi-prastyo/


