Knative: 重新定义Serverless

前言

Knative: 重新定义Serverless

敖小剑 @ 蚂蚁金服 中间件

大家好,今天给大家来的演讲专题是"Knative:重新定义Serverless", 我是来自蚂蚁金服中间件的敖小剑。

敖小剑 / Sky Ao

资深码农,十六年软件开发经验,微服务 专家,Service Mesh布道师, Servicemesher社区联合创始人。专注于 基础架构,Cloud Native 拥护者,敏捷实 践者,坚守开发一线打磨匠艺的架构师。

曾在亚信、爱立信、唯品会等任职,对基础架构和微服务有过深入研究和实践。

目前就职蚂蚁金服,在中间件团队从事 Service Mesh、Serverless等云原生产品 开发。

博客网站: https://skyao.io

这是我的个人资料,有兴趣的同学可以关注的我的个人技术博客网站 https://skyao.io。

这次演讲的内容将会有这些,首先给大家介绍一下knative是什么,然后是knative的主要组件,让大家对knative有一个基本的了解。之后我会简单的对knative做一些分析和探讨,以及介绍一下knative后续的发展。希望本次的内容让大家能够对knative有一个基本的认知。

什么是knative?

什么是knative?

Knative 是谷歌牵头发起的 Serverless 项目,希望通过提供一套简单易用的 Serverless 开源方案,把 Serverless 标准化。

项目地址: https://github.com/knative

Knative是Google牵头发起的 serverless 项目。

Knative的项目定位

Kubernetes-based platform to build, deploy, and manage modern serverless workloads

基于Kubernetes平台,用于构建,部署和管理现代 serverless工作负载

这是Knative的项目定义,注意这句话里面几个关键字: kubernetes, serverless, workload。

参与Knative项目的公司

Knative项目进展

✓ 目前Release情况

- 2018-11-07 v0.2.1 版本发布
- 2018-10-31 v0.2.0 版本发布
- 2018-08-14 v0.1.1 版本发布*
- 2018-07-19 v0.1.0 版本发布

这是目前Knative项目的进展,可以看到这是一个非常新的项目,刚刚起步。

备注: 这是截至2018-11-24演讲当天的情况,到2018年12月底,knative已经发布了v0.2.2和 v0.2.3两个bugfix版本。但也还只是 0.2

现有Serverless实现

- ✓ 云端Serverless
 - AWS Lambda
 - Google Cloud Functions
 - Microsoft Azure Functions
 - IBM Cloud Functions
 -

- ✓ 开源项目
 - Iron.io
 - kubeless
 - Riff
 - Fission
 - OpenFaaS
 - · Apache OpenWhisk
 - · Spring Cloud Functions
 - Lambada Framework
 - WebTask
 -

我们来看一下,在knative出来前, serverless 领域已有的实现,包括云端提供的产品和各种开源项目。

% of Respondents Using or Planning to Use Serverless Architecture

Source: The New Stack Serverless Survey 2018. Q. Please indicate which of the following your organization is using or planning to use within the next 18 months. n=382. Chart shows all respondents that answered "using" or "planning to use in the next 18 months".

这幅图片摘自The New Stack的一个serverless 调查,我们忽略调查内容,仅仅看看这里列出来的 serverless产品的数量——感受是什么?好多serverless项目,好多选择!

那问题来了: 到底该怎么选?

风险: 提供商绑定!

- ✓ 每个云厂商,每个开源项目,都各不相同:
 - 代码到容器的构建 (Build)
 - 函数的定义和编写方式
 - 构建镜像,部署函数的方式
 - 函数触发的方式 (Eventing)
 - 事件格式
 - 事件和函数的绑定方式
 - 订阅/发布机制
 - 运行时管理能力 (Serving)
 - 网络路由
 - 流量控制
 - 升级策略
 - 自动伸缩

缺乏标准,市场呈现碎片化

这就是目前 serverless 的问题:由于缺乏标准,市场呈现碎片化。不同厂商,不同项目,各不相同,因此无论怎么选择,都面临一个风险:供应商绑定!

Google: 推出knative

- ✓ 提供通用型工具以帮助开发人员在Kubernetes上构建Function
- ✓ 帮助云服务供应商及企业平台运营商为任何云环境中的开发人员提 供Serverless体验
- ✓ 提供整合的平台,将Kubernetes、Serverless和ServiceMesh结合 在一起
- ✓ 多云战略,不会被某个云提供商锁定,可在不同FaaS平台之间移植

这段话来自 knative 的官方介绍,google 推出 knative 的理由和动机。其中第一条和第二条针对的是 当前 serverless 市场碎片的现状。而第四条多云战略,则是针对供应商绑定的风险。

Knative: 将云原生中三个领域的最佳实践结合起来

构建容器和部署负载

- 在 kubernetes 上編排 source-to- 请求驱动计算,可以扩展到零 url的工作流程
- 提供标准化可移植的方法
- 定义和运行集群上的容器镜像构建 使用蓝绿部署路由和管理流量

为工作负载提供服务

- 根据需求自动伸缩和调整工作 负载大小

事件驱动

- 管理和交付事件
- 将服务绑定到事件
- 对发布/订阅细节进行抽象
- 帮助开发人员摆脱相关负担

google描述knative的动机之一,是将云原生中三个领域的最佳实践结合起来。

小结:

当前 serverless 市场产品众多导致碎片化严重,存在厂商绑定风险,而 google 推出 knative ,希望 能提供一套简单易用的 serverless 方案,实现 serverless 的标准化和规范化。

Knative的主要组件

第二部分,来介绍一下knative的主要组件。

Knative三大主要组件

Build

- 在kubernetes 上编排 source-to- 请求驱动计算,可以扩展到零 url的工作流程
- 提供标准化可移植的方法
- 定义和运行集群上的容器镜像构建 使用蓝绿部署路由和管理流量

Serving

- 根据需求自动伸缩和调整工作 负载大小

Eventing

- 管理和交付事件
- 将服务绑定到事件
- 对发布/订阅细节进行抽象
- 帮助开发人员摆脱相关负担

标准化,可替代,松散组合,不绑定

前面提到,google 推出 knative ,试图将云原生中三个领域的最佳实践结合起来。反应到 knative 产 品中, 就是这三大主要组件: Build, Serving, Eventing。

Knative Build: 从代码到容器

✓ Why not dockerfile?

- 1. 目标不同
 - Source-to-image
 - Source-to-url
- 2. 构建环境
- Knative的构建是在k8s中进行,和k8s生态结合
- 扩展了Kubernetes并利用现有的Kubernetes原语
- 3. 高度不同
- Knative Build的目标是提供标准的,可移植的,可重用的而且性能优化的 方法, 用于定义和运行集群上的容器镜像构建。
- 可以作为更大系统中的一部分

Knative Build与Kubernetes CRD

✓ Build是Knative中的自定义资源(CRD)

• 可以通过 yaml 文件定义构建过程

✓ 关键特性

- Build 可以包括多个步骤,而每个步骤指定 一个 Builder.
- Builder 是一种容器镜像,可以创建该镜像来 完成任何任务
- Build中的步骤可以推送到仓库。
- BuildTemplate可用于定义可重用的模板。
- 可以定义Build中的source以装载数据到 Kubernetes Volume,支持git仓库
- 通过ServiceAccount来使用Kubernetes Secrets进行身份验证。

```
apiVersion: build.knative.dev/v1alpha1
kind: Build
metadata:
name: example-build
spec:
serviceAccountName: build-auth-example
source:
git
url: https://github.com/example/build-example.git
revision: master
steps:
name: ubuntu-example
image: ubuntu
args: ['ubuntu-build-example', "SECRETS-example.md']
steps:
image: gcr.io/example-builders/build-example
args: ['echo', 'hello-example', 'build']
```

Knative Build 在实现时,是表现为 kubernetes 的 CRD,通过 yaml 文件来定义构建过程。这里引入了很多概念如: build,builder,step,template,source等。另外支持用 service account 做身份验证。

Knative Serving: 运行应用, 提供服务

- ✓ 定义为: Kubernetes-based, scale-to-zero, requestdriven compute
- ✓ 以Kubernetes和Istio为基础,支持serverless应用程序和功能的部署与服务
- ✓ Knative Serving项目提供了中间件原语:
 - Serverless容器的快速部署
 - 自动伸缩,支持缩容到零
 - Istio组件的路由和网络编程
 - 已部署代码和配置的时间点快照

Knative Serving组件的职责是运行应用以对外提供服务,即提供服务、函数的运行时支撑。 注意定义中的三个关键:

- 1. kubernetes-based:基于k8s,也仅支持k8s,好处是可以充分利用k8s平台的能力
- 2. scale-to-zero: serverless 最重要的卖点之一, 当然要强调
- 3. request-driven compute:请求驱动的计算

值得注意的是,除了k8s之外,还有另外一个重要基础: istio! 后面会详细聊这个。

Knative Serving项目同样也提供了自己的中间件原语,以支持如图所示的几个重要特性。

更高一层的Knative抽象

Configuration

records

history

Revision

Revision

Revision

(my-function)

manages

routes traffic to

Route

(name)

✓ 背景

- · kubernetes 和 istio 本身的概念非常多
- 理解和管理,比较困难
- · knative 提供了更高一层的抽象
- 基于 kubernetes 的 CRD 实现

✓ 抽象概念

不是k8s的service

 Route: 将网络端点映射到一个或多个revision/修 订版本

• Configuration: 维护部署所需的状态

• Revision: 每次对工作负载进行代码和配置修改的

时间点快照

knative中有大量的概念抽象,而在这之后的背景,说起来有些意思:knative 觉得 kubernetes 和 istio 本身的概念非常多,多到难于理解和管理,因此 knative 决定要自己提供更高一层的抽象。至于 这个做法,会是釜底抽薪解决问题,还是雪上加霜让问题更麻烦……

knative的这些抽象都是基于 kubernetes 的 CRD 来实现,具体抽象概念有: Service、Route、Configuration 和 Revision。特别提醒的是,右边图中的 Service 是 knative 中的 service 概念, service.serving.knative.dev ,而不是大家通常最熟悉的 k8s 的 service。

Knative Serving Scaling

✓ 伸缩界限

- · autoscaling.knative.dev/minScale: "2" # 默认为0
- autoscaling.knative.dev/maxScale: "10" # 默认没有上限

✓ Autoscaler

- Revision对应一组pod,由Deployment管理
- Pod上报metrics到autoscaler
- Autoscaler分析判断,修改replicas数量

✓ Activator

- · 处理scale to zero场景
- · 缩容到0时, Route流量切向Activator
- 有新请求时, Activator拉起pod, 然后将流量转发过去。

✓ Route

- 对应Istio的路由规则,如DestinationRoute 和 VirtualService
- 决定流量的路由方式

对于Knative Serving 组件,最重要的特性就是自动伸缩的能力。目前伸缩边界支持从0到无限,容许通过配置设置。

Knative 目前是自己实现的 autoscaler ,原来比较简单:Revision 对应的pod由 k8s deployment 管理,pod上的工作负载上报 metrics,汇总到 autoscaler 分析判断做决策,在需要时修改 replicas 数量来实现自动伸缩(后面会再讲这块存在的问题)。

当收缩到0,或者从0扩展到1时,情况会特别一些。knative在这里提供了名为 Activator 的设计,如图所示:

- 1. Istio Route 控制流量走向,正常情况下规则设置为将流量切到工作负载所在的pod
- 2. 当没有流量,需要收缩到0时,规则修改为将流量切到 Activator ,如果一直没有流量,则什么都不发生。此时autoscaler 通过 deployment 将 replicas 设置为0。
- 3. 当新的流量到来时,流量被 Activator 接收,Activator 随即拉起 pod,在 pod 和工作负载准备好之后,再将流量转发过去

Knative Eventing:事件绑定和发送

Eventing的核心功能:对发布/订阅细节进行抽象处理,帮助开发人员摆脱相关负担。

Knative Eventing 组件负责事件绑定和发送,同样提供多个抽象概念: Flow, Source, Bus, 以帮助开发人员摆脱概念太多的负担(关于这一点,我保留意见)。

Bus/总线

✓ 抽象

- 总线通过 NATS 或 Kafka 等消息总线提供k8s原生抽象
- · Channel 是网络终端,它使用特定于总线的实现来接收(并可选地持久化)事件
- Subscription 将在channel上收到的事件连接到感兴趣的目标,表示为DNS名称。
- Bus 定义了使用特定持久化策略实现channel和subscription所需的适配层

✓ 目前实现了3个Bus

- · Stub 提供无依赖的内存传输
- Kafka 使用现有 (用户提供的) Kafka集群来实现持久性
- GCP PubSub 使用Google Cloud PubSub来实现消息持久性

Source/事件源

✓ 抽象

- · Source 是抽象的数据源
- Feed 是一个原始对象,用于定义 EventType 和操作之间的连接
- EventType 和 ClusterEventType 描述了一组具有由 EventSource 发出的通用模式的特定事件
- EventSource 和 ClusterEventSource 描述了可能产生—个或多个 EventTypes 的外部系统

✓ 目前实现了3个Source

- K8sevents 收集Kubernetes Events并将它们呈现为CloudEvents。
- GitHub 收集 pull request 通知并将其表示为CloudEvents。
- GCP PubSub 收集发布到 GCP PubSub topic的事件,并将它们表示为CloudEvents

Source 是事件数据源的抽象。

CloudEvents

✓ 背景

- serverless 平台和产品众多
- 支持的事件来源和事件格式定义五花八门
- Knative和CNCF试图对事件进行标准花

✓ CloudEvents 介绍

- CloudEvents是一种以通用方式描述事件数据的规范。
- CloudEvents旨在简化跨服务,平台及其他方面的事件声明和发送
- CloudEvents 最初由 CNCF Severless 工作组提出。

✓ CloudEvents 状态

- https://cloudevents.io/
- · https://github.com/cloudevents/spec
- 2018年4月,发布了v0.1版本
- · 从刚刚结束的 Kubeconf 上海站得知, v0.2即将发布

Knative 在事件定义方面遵循了 cloudevents 规范。

小结:

简单介绍了一下 knative 中的三大组件,让大家对 knative 的大体架构和功能有个基本的认知。这次就不再继续深入 knative 的实现细节,以后有机会再展开。

Knative分析和探讨

在第三部分,我们来分析探讨一下 knative 的产品定位,顺便也聊一下为什么我们会看好 knative。

Knative 不是一个Serverless实现,而是一个Serverless平台。

Implement -> Platform

首先,最重要的一点是: knative **不是**一个 Serverless 实现,而是一个 Serviceless 平台。

也就是说,knative 不是在现有市场上的20多个 serverless 产品和开源项目的基础上简单再增加一个 新的竞争者,而是通过建立一个标准而规范的 serverless 平台,容许其他 serverless 产品在 knative 上运行。

knative在产品规划和设计理念上带来的新东西

工作负载

和标准化的 FaaS 不同,knative 期望能够运行所有的工作负载:

- Function
- Microservice
- · Traditional Application
- Container

平台支撑

Knative 建立在 kubernetes 和 istio 之上

- 使用 kubernetes 提供的容器管理能力
 - Deployment
 - Replicaset
 - Pods
- 使用 istio 提供的网络管理功能
 - Ingress
 - · Load balance
 - Dynamic Route

这两点,是knative最吸引我们的地方

Knative 在产品规划和设计理念上也带来了新的东西,和传统 serverless 不同。工作负载和平台支撑是 knative 最吸引我们的地方。

要不要 Istio?

✓ 背景

- 基于 kubernetes 的 serverless 产品非常多
- 基于同时又基于 istio, knative 是第一个

✓ 存在普遍质疑

- 真的有必要基于 istio 来做吗?
- Kubernetes很复杂, knative也很复杂
- Istio的复杂度会让整个系统的复杂度再上升一个台阶

✓ 我们的分析

- Istio 的地位已定
- Serverless + Servicemesh on Kubernetes 组合很强大

要不要Istio? 这是 knative 一出来就被人诟病和挑战的点: 因为 Istio 的确是复杂度有点高。而 k8s 的复杂度,还有 knative 自身的复杂度都不低,再加上 Istio......

关于这一点,个人的建议是:

- 如果原有系统中没有规划 Istio/Service mesh 的位置,那么为了 knative 而引入 Istio 的确是代价偏高。可以考虑用其他方式替代,最新版本的 knative 已经实现了对 Istio 的解耦,容许替换。
- 如果本来就有规划使用 Istio/Service mesh ,比如像我们蚂蚁这种,那么 knative 对 Istio 的依赖就不是问题了,反而可以组合使用。

而 kubernetes + servicemesh + serverless 的组合,我们非常看好。

系统复杂度带来的挑战

✓ 复杂度很高

- Kubernetes 复杂度
- Istio 的复杂度
- Knative 的复杂度

✓ 挑战

- 学习掌握、构建维护、运维调试很复杂
- 需要了解的概念和抽象非常多(上百个)
- 落地过程中会遇到的各种问题
- 对开发团队,运维团队挑战很大

当然,knative 体系的复杂度问题是无法回避的:kubernetes,istio,knative 三者都是复杂度很高的产品,加在一起整体复杂度就非常可观了,挑战非常大。

Knative后续发展

第四个部分,我们来展望一下 knative 的后续发展,包括如何解决一些现有问题。

性能问题

✓ 背景

- 性能问题一直是 Serverless 被人诟病的重点
- 也是目前应用不够广泛的决定性因素之一
- Serverless 整个网络链路偏长
- 扩容时容器拉起需要时间,尤其从0到1会很明显

✓ 改进方向

• 1到N的自动伸缩:如fast forking技术

• 0到1:目前的最大难点

替换Queue Proxy

✓ 背景

- 为了实现 autoscaling, 在 Knative Serving 的每个 pods中有一个代理 (queue-proxy)
- 负责执行请求队列参数 (单线程或者多线程),并向Autoscaler报告并发客户端指标
- 后果:调用链路上又多了一层,对整个性能势必会有影响

✓ Knative的解决方案

- 去掉Queue Proxy
- 计划直接使用 Istio 的 sidecar (Envoy) 来替换掉 queue proxy

Queue Proxy也是一个现存的需要替换的模块。

Autoscaler的实现

- ✓ 目前 autoscaler 是knative自行实现的
- ✓ 计划转向采用 k8s 的原生能力
 - · HPA (Horizontal Pod Autoscaler)
 - · Custom Metrics

前面讲过 knative 的 Autoscaler 是自行实现的,而 k8s 目前已经有比较健全原生能力: HPA 和 Custom Metrics。目前 knative 已经有计划要转而使用 k8s 的原生能力。这也符合 Cloud Native 的玩法:将基础能力下沉到 k8s 这样的基础设施,上层减负。

Autoscaler的后续完善

✓ Fast Brain

- 维持每个Pod所需的并发请求级别
 - 不好评估
 - 不够准确
- 刚开始是hard code的,最近修改为可配置

✓ Slow Brain

- 根据CPU,内存和延迟统计信息提出所需的级别
- 目前尚未实现

除了下沉到 k8s 之外,autoscaler还有很多细节需要在后续版本中完善。

更多的事件源和消息系统

✓ 支持的事件源和消息系统远不完善

- 外部事件源只支持 github、kubernetes 和 Google PubSub
- 消息系统 (bus) 只支持内存/kafka/Google Cloud PubSub

✓ 后续改进

- · Knative 本身会慢慢扩展
- 更多的还是需要用户自行实现

对事件源和消息系统的支持也远不够完善, 当然考虑到目前才 0.2.0 版本, 可以理解。

缺乏Workflow (Function Pipeline)

✓ Knative目前还没有函数的 pipeline 管理

- · 类似 AWS Step Functions
- · 在官方文档中没有看到相关的 roadmap,
- 但是这个功能是必不可少的
- CNCF serverless WG 正在制定workflow标准
- · knative 如果不做,就只能社区来做补充
 - 有待和knative官方进一步沟通

Network Routing Requirements for Knative

- ✓ Percentage Splits
- ✓ Cross-namespace backend references
- ✓ Shared IP ingress (host: routing)
- ✓ Ability to rewrite HTTP requests
- ✓ Metrics collection (telemetry)
- ✓ Mutual TLS / unified authentication
- ✓ Access Control policy / authorization
- ✓ Container queueing
- √ Fast reprogramming
- ✓ Status reporting of config propagation

在网络路由能力方面也有很多欠缺,上面是 knative 在文档中列出来的需求列表。

Knative的可拔插设计 (Pluggability)

Loosely coupled at the top, and pluggable at the bottom

最后聊聊 knative 的可拔插设计,这是 knative 在架构设计上的一个基本原则:顶层松耦合,底层可拔插。

最顶层是 Build / Serving / Eventing 三大组件,中间是各种能力,通过 k8s 的 CRD 方式来进行声明,然后底层是各种实现,按照 CRD 的要求进行具体的实现。

在这个体系中,用户接触的是 Build / Serving / Eventing 通用组件,通过通过标准的 CRD 进行行为控制,而和底层具体的实现解耦。理论上,之后在实现层做适配,knative 就可以运行在不同的底层 serverless 实现上。从而实现 knative 的战略目标:提供 serverless 的通用平台,实现 serverless 的标准化和规范化。

总结

最后, 我们对 knative 做一个简单总结。

✓ Knative的优势

- 产品定位准确,技术方向明确,推出时机精准
- Kubernetes + Service mesh + Serverless 组合威力
- · 不拘泥于FaaS,支持BaaS和传统应用,适用性更广泛
- 平台化,标准化

✓ 存在的问题

- 太早期,不够成熟,太多东西进行中
- 系统复杂度高

先谈一下 knative 的优势,首先是 knative 自身的几点:

● 产品定位准确:针对市场现状,不做竞争者而是做平台

• 技术方向明确:基于 k8s, 走 cloud native 方向

• 推出时机精准: k8s 大势已成, istio 接近成熟

然后,再次强调:kubernetes + service mesh + serverless 的组合,在用好的前提下,应该威力不凡。

此外,knative 在负载的支撑上,不拘泥于传统的FaaS,可以支持 BaaS 和传统应用,在落地时适用性会更好,使用场景会更广泛。(备注:在这里我个人有个猜测,knative 名字中 native 可能指的是native workload,即在 k8s 和 cloud native 语义下的原生工作负载,如果是这样,那么 google 和 knative 的这盘棋就下的有点大了。)

最后,考虑到目前 serverless 的市场现状,对 serverless 做标准化和规范化,出现一个 serverless 平台,似乎也是一个不错的选择。再考虑到 google 拉拢大佬和社区一起干的一贯风格,携 k8s 和 cloud native 的大势很有可能实现这个目标。

当然, knative 目前存在的问题也很明显, 细节不说, 整体上个人感觉有:

- 成熟度:目前才 0.2 版本,实在太早期,太多东西还在开发甚至规划中。希望随着时间的推移和版本演进,knative 能尽快走向成熟。
- 复杂度:成熟度的问题还好说,总能一步一步改善的,无非是时间问题。但是 knative 的系统复杂度过高的问题,目前看来几乎是不可避免的。

最后,对 knative 的总结,就一句话:前途不可限量,但是成长需要时间。让我们拭目以待。

欢迎加入ServiceMesher社区

http://www.servicemesher.com
ServiceMesh中国技术社区

_{微信公众号} servicemesher

广告时间,欢迎大家加入 servicemesher 社区,也可以通过关注 servicemesher 微信公众号来及时 了解 service mesh 技术的最新动态。