

IBM MICROSERVICE I SESSION 4

TEXAS SKILLS DEVELOPMENT FUND
TRAINING PARTNERSHIP

Why Istio?

- Service mesh connective tissue between services
 - Traffic control
 - Service discovery
 - Load balancing
 - Resilience
 - Observability
 - Security
 - •

Istio Components

Istio Components – Data Plane

- Service Proxy
 - Auto retries, circuit breaker, service discovery, security
 - Envoy
 - HTTP 1.1, HTTP2, gRPC load balancing
 - Collect request-level metrics, trace spans, provide for service discovery, inject faults
- Side Car
 - Manually or automatically injected into pod
 - Intercepting all inbound (ingress) and outbound (egress) network traffic
 - Policies can be applied that reroute the traffic (in or out),
 - Access control lists (ACLs), rate limits, monitoring and tracing data (Mixer)
 - Chaos network delays or HTTP errors

Istio Components – Control Plane

- Configuration and policy
- Usability of cluster with 1000s of services
- Primary Istio Control services
 - Pilot
 - Mixer
 - Citadel

Istio Components - Control Plane

Pilot

- Sidecar fleet management
- Ensures independent microservices inside pods, have current view of overall topology and an up-to-date "routing table"
- Service discovery as well as support for VirtualService

Mixer

- Service integration Istio proxies deliver telemetry to Mixer
- Maintains canonical model of usage & access policies for overall suite of microservices.
 - Create policies, apply rate-limiting rules, and capture custom metrics
- Pluggable evolving backend architecture

Citadel (formerly known as Istio CA or Auth)

- Certificate signing, certificate issuance, and revocation/rotation
- Issues X.509 certificates to all microservices using mutual Transport Layer Security (mTLS) between those services, encrypting all traffic
- Identity built into the underlying deployment platform for policy enforcement

Traffic Control

Canary Deployment

- Targeted deployment
 - Platforms, Channels, User Persona, Data focus ...
- Monitoring
 - Exceptions, errant behavior, SLA impact ...
- Easy rollback
 - Fast deployment with minimal disruption
 - "Testing in production" insurance against small QA gaps

Routing

apiVersion: networking.istio.io/v1alpha3

kind: DestinationRule

metadata:

name: recommendation

namespace: tutorial

spec:

host: recommendation

subsets:

- labels:

version: v1

name: version-v1

- labels:

version: v2

name: version-v2

apiVersion: networking.istio.io/v1alpha3

kind: VirtualService

metadata:

name: recommendation

namespace: tutorial

spec:

hosts:

- recommendation

http:

- route:

- destination:

host: recommendation

subset: version-v1

weight: 100

Weighted Routing

- VirtualService
 - Configure a percentage of traffic and direct it to a specific version of the recommendation service
 - Selection of pods here similar to the Kubernetes selector model for matching based on labels.
- Applied to all inter-service communication within the mesh
 - Apply to services potentially deep within a service call graph.
 - Services in Kubernetes not part of the service mesh will not see rules
 - Will adhere to the default Kubernetes load-balancing rules

apiVersion: networking.istio.io/v1alpha3 kind: VirtualService metadata: name: recommendation

namespace: tutorial

spec:

hosts:

- recommendation

http:

- route:

destination:

host: recommendation

subset: version-v1

weight: 90

- destination:

host: recommendation

subset: version-v2

weight: 10

Routing Based on Headers

- Routing based on requestlevel metadata
 - Matching predicates to set up specific route rules based on requests that match a specific set of criteria
 - Geography, mobile device, or browser

```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  creationTimestamp: null
  name: recommendation
  namespace: tutorial
spec:
  hosts:
  - recommendation
  http:
  - match:
 - headers:
 baggage-user-agent:
 regex: .*Safari.*
 route:
 - destination:
 host: recommendation
 subset: version-v2
  - route:
 - destination:
 host: recommendation
 subset: version-v1
```

Dark Launch

- Invisible to customers
 - Mirror or duplicate current production to new version
 - Production quality measures and inputs into new service

```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  name: recommendation
  namespace: tutorial
spec:
  hosts:
  - recommendation
  http:
  - route:
 - destination:
 host: recommendation
 subset: version-v1
 mirror:
 host: recommendation
 subset: version-v2
```

Egress

- Outbound traffic from cluster blocked by default
 - Zero-trust network architecture
 - Traditional perimeter-based security
 - Reverse shell threat blocked

Service Resiliency

Resiliency Components

- Client-side load balancing
 - Istio augments Kubernetes out-of-the-box load balancing
- Timeout
 - Wait only N seconds for a response and then give up
- Retry
 - If one pod returns an error (e.g., 503), retry for another pod.
- Simple circuit breaker
 - Instead of overwhelming the degraded service, open the circuit and reject further requests.
- Pool ejection
 - This provides auto removal of error-prone pods from the load balancing pool

Load Balancing

- ROUND_ROBIN
 - Distributes the load, in order, across the endpoints in the load-balancing pool.
- RANDOM
 - Distributes the load across the endpoints in the load-balancing pool but without any order.
- LEAST_CONN
 - Picks two random hosts from the load-balancing pool and determines which host has fewer outstanding requests

Timeout

- Avoid cascading failure
- Use with Retry

```
apiVersion: networking.istio.io/v1alpha3
```

kind: VirtualService

metadata:

creationTimestamp: null

name: recommendation

namespace: tutorial

spec:

hosts:

- recommendation

http:

- route:

- destination:

host: recommendation

timeout: 1.000s

Retry

```
apiVersion? networking.istio.io/v1alpha3
kind: VirtualService
metadata:
 name: recommendation
 namespace: tutorial
spec:
 hosts:
 - recommendation
 http:
 - route:
 - destination:
 host: recommendation
 retries:
 attempts: 3
 perTryTimeout: 2s
```

Circuit Breaker

- Load-balancing host level
 - Usual rules of load balancing

```
apiVersion: networking.istio.io/v1alpha3
kind: DestinationRule
metadata:
 creationTimestamp: null
 name: recommendation
 namespace: tutorial
spec:
 host: recommendation
 subsets:
 - name: version-v1
 labels:
 version: v1
 - name: version-v2
 labels:
 version: v2
 trafficPolicy:
 connectionPool:
 http:
 http1MaxPendingRequests: 1
 maxRequestsPerConnection: 1
 tcp:
 maxConnections: 1
 outlierDetection:
 baseEjectionTime: 120.000s
 consecutiveErrors: 1
 interval: 1.000s
 maxEjectionPercent: 100
```

Circuit Breaker

- Connection-pool level
 - Delay traffic to erroring host in connection pool
 - Outlier detection

```
apiVersion: networking.istio.io/v1alpha3
kind: DestinationRule
metadata:
  creationTimestamp: null
  name: recommendation
 namespace: tutorial
spec:
  host: recommendation
  subsets:
  - labels:
 version: v1
 name: version-v1
 trafficPolicy:
 connectionPool:
 http: {}
 tcp: {}
 loadBalancer:
 simple: RANDOM
 outlierDetection:
 baseEjectionTime: 15.000s
 consecutiveErrors: 1
 interval: 5.000s
 maxEjectionPercent: 100
  - labels:
 version: v2
 name: version-v2
 trafficPolicy:
 connectionPool:
 http: {}
 tcp: {}
 loadBalancer:
 simple: RANDOM
 outlierDetection:
 baseEjectionTime: 15.000s
 consecutiveErrors: 1
 interval: 5.000s
 maxEjectionPercent: 100
```

Combination Features

 Circuit Breaker + Pool Ejection + Retry

```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  creationTimestamp: null
  name: recommendation
  namespace: tutorial
spec:
  hosts:
  - recommendation
  http:
  - retries:
 attempts: 3
 perTryTimeout: 4.000s
 route:
 - destination:
 host: recommendation
 subset: version-v1
 weight: 50
 destination:
 host: recommendation
 subset: version-v2
 weight: 50
```

Chaos Testing

HTTP Errors

```
apiVersion: networking.istio.io/v1alpha3
kind: DestinationRule
metadata:
 name: recommendation
 namespace: tutorial
spec:
 host: recommendation
 subsets:
 - labels:
 app: recommendation
 name: app-recommendation
```

```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
 name: recommendation
 namêspace: tutorial
spec:
 hosts:
  - recommendation
  http:
  - fault:
 abort:
 httpStatus: 503
 percent: 50
  route:
 - destination:
 host: recommendation
 subset: app-recommendation
```


Delays

```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  creationTimestamp: null
  name: recommendation
  namespace: tutorial
spec:
  hosts:
  - recommendation
  http:
  - fault:
 delay:
 fixedDelay: 7.000s
 percent: 50
 route:
 destination:
 host: recommendation
 subset: app-recommendation
```

Observability

Tracing

- Istio <u>Jaeger</u> (orig. Uber)
 - Implements <a>OpenTracing (vendor-neutral tracing)
 - Span
 - Logical unit of work name, start-time, duration
 - Nested and ordered (causal relationships)
 - Example RPC Call
 - Trace
 - Data/execution path through the system
 - Directed acrylic graph of spans

Tracing

- Programming logic must forward the OpenTracing headers from inbound to every outbound call
 - Microservice framework (e.g. Spring Boot) may have support for automatic header carry forward
- Jaeger traces can be configured via environment variables
- Istio captures or samples 100% of requests flowing through the mesh
 - PILOT_TRACE_SAMPLING
 - Can be set to desired value in production

Metrics

Istio leverages <u>Prometheus</u> and <u>Grafana</u>

Service Graph

- Kiali service mesh management
 - Which microservices are part of a specific service mesh?
 - How are they connected?
 - How are they performing?
 - How can developers operate on them?
- Installed separately
 - Requires URLS for Jaeger and Grafana
 - Use envsubst tool from gettext package for Fedora

Security

mTLS

- Combination of Policy and DestinationRule objects
- Applies to all services in the namespace
 - Permissive vs. Strict
- Can use the command to verify:
 - istioctl authn tls-check

```
apiVersion: "authentication.istio.io/v1alpha1"
kind: "Policy"
metadata:
 name: "default"
 namespace: "tutorial"
spec:
 peers:
  - mtls: {}
 apiVersion: "networking.istio.io/v1alpha3"
 kind: "DestinationRule"
 metadata:
 name: "default"
 namespace: "tutorial"
 spec:
 host: "*.tutorial.svc.cluster.local"
 trafficPolicy:
 tls:
 mode: ISTIO_MUTUAL
```

mTLS

- OpenShift Routes
- DNS resolution <u>nip.io</u>
 - Exposes URL external to cluster
 - Supports monitoring, traffic management, policy

```
apiVersion: networking.istio.io/v1alpha3
kind: Gateway
metadata:
  name: customer-gateway
  namespace: tutorial
spec:
  selector:
 istio: ingressgateway # use istio default controller
  servers:
  - port:
 number: 80
 name: http
 protocol: HTTP
 hosts:
 _ "*"
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
  name: customer
  namespace: tutorial
spec:
  hosts:
  _ "*"
  gateways:
  - customer-gateway
  http:
  - match:
 - uri:
 exact: /
 route:
 - destination:
 host: customer
 port:
 number: 8080
```

Access Control Mixer Policy

- Construct a series of rules that ensure the various microservices that make up your application follow an approved invocation path
- Istio has some additional objects or Kinds involved in this sort of access control:
 - denier, checknothing, and rule
 - Whitelist, blacklist

```
oc get rules
NAME
 AGE
no-customer-to-recommendation
 3m
no-preference-to-customer
 3m
no-recommendation-to-customer
no-recommendation-to-preference
oc describe rule no-preference-to-customer
Spec:
  Actions:
 Handler: do-not-pass-go.denier
 Instances:
 just-stop.checknothing
  Match: source.labels["app"]=="preference" &&
 destination.labels["app"] == "customer"
Events:
 <none>
```

RBAC

- Where mode can be:
- OFF: Istio authorization is disabled.
- ON: Istio authorization is enabled for all services in the mesh.
- ON_WITH_INCLUSION: Enabled only for services and namespaces specified in the inclusion field.
- ON_WITH_EXCLUSION: Enabled for all services in the mesh except the services and namespaces specified in the exclusion field.

```
apiVersion: "rbac.istio.io/v1alpha1"
kind: RbacConfig
metadata:
 name: default
spec:
 mode: 'ON_WITH_INCLUSION'
 inclusion:
 namespaces: ["tutorial"]
```

```
apiVersion: "rbac.istio.io/v1alpha1"
kind: ServiceRole
metadata:
 name: service-viewer
  namespace: tutorial
spec:
  rules:
  - services: ["*"]
 methods: ["GET"]
 constraints:
 key: "destination.labels[app]"
 values: ["customer", "recommendation", "preference"]
apiVersion: "rbac.istio.io/v1alpha1"
kind: ServiceRoleBinding
metadata:
  name: bind-service-viewer
  namespace: tutorial
spec:
  subjects:
  - user: "*"
  roleRef:
 kind: ServiceRole
 name: "service-viewer"
```


Knative on OpenShift

Presenter: Veer Muchandi

Title: Principal Architect - Container Solutions

Social Handle: @VeerMuchandi

Blogs: https://blog.openshift.com/author/veermuchandi/

Serverless Model

Serverless computing is a <u>cloud-computing</u> <u>execution model</u> in which the cloud provider acts as the server, dynamically managing the allocation of machine resources. Pricing is based on the actual amount of resources consumed by an application, rather than on pre-purchased units of capacity. It is a form of <u>utility</u> <u>computing</u>.

Knative

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

Builds on Kubernetes and Istio

Announced by Google at GoogleNext in July 2018

Contributions from Red Hat, IBM, SAP, Pivotal

Collaboration with open-source Function-as-a-Service framework communities like OpenWhisk, Riff, and Kyma

Knative for Serverless

Knative

Uses K8S CRDs to define a new set of APIs

Provides a set of building blocks that enable modern, source-centric and container-based development workloads on Kubernetes:

- Build—Source-to-container build orchestration
- <u>Serving—Request-driven</u> compute model, scale to zero, autoscaling, routing and managing traffic
- <u>Eventing—Universal</u> subscription, binding services to event ecosystems, delivery and management of events

KNative

Knative components focus on solving many mundane tasks such as:

- Deploying a container
- Orchestrating source-to-URL workflows on Kubernetes
- Routing and managing traffic with blue/green deployment
- Automatic scaling and sizing workloads based on demand
- Binding running services to eventing ecosystems

Knative Actors

KNative Serving Primitives

Service—is the combined lite version of all the objects below to enable simple use cases

- Configuration—is the desired state for your service, both code and configuration
- Revision—represents an immutable point-in-time snapshot of your code and configuration
- Route—assigns traffic to a revision or revisions of your service

Serving Resources

Knative Cookbook | Red Hat Developer

```
apiVersion: serving.knative.dev/v1
kind: Service
metadata:
 name: greeter 1
spec:
  template:
 metadata:
 name: greeter-v1 2
 spec:
 containers:
 - image: quay.io/rhdevelopers/knative-tutorial-greeter:quarkus
 livenessProbe:
 httpGet:
 path: /healthz
 readinessProbe:
 httpGet:
 path: /healthz
```

```
@piVersion: serving.knative.dev/v1
 kind: Service
metadata:
 name: foo
 spec:
 template:
 # removed for brevity
 traffic: 0
 - tag: v1 2
 revisionName: foo-v1 3
 percent: 50 4
 - tag: v2
 revisionName: foo-v2
 percent: 50
```

Route

CRD: route.serving.knative.dev

Network endpoint for Service (combo of software and configuration revisions)

Long lived, stable, named HTTP Endpoint backed by 1..* revisions

Namespace can have multiple routes

Default to route traffic to latest Revision created by a Configuration

Supports splitting traffic by percentage to different revisions, multiple configurations per route, n-way traffic split etc

Optionally assign addressable subdomains to any or all revisions.

Revision

CRD: revision.serving.knative.dev

Immutable snapshot of code and configuration

Created by updates to Configuration

References a container image and a build that created it from source

Revisions addressable via Route utilize resources as per the load they take

Revisions not addressable via Route are retired and underlying K8S resources cleaned up

Configuration

CRD: configuration.serving.knative.dev

Describes desired latest **Revision** state. Tracks the status of revisions as the desired state is updated

Might reference a **Build** (instructions for transforming source to container) or reference a container image,

Revision Status

Knative Serving

KNative Eventing Objects

Event Sources—represents the producer of events (e.g. GitHub)

Event Types—describes the types of events supported by the different event sources (e.g. Webhook for the above mentioned GitHub source)

Event Consumers—represents the target of your action (i.e. any route defined by Knative)

Event Feeds—is the binding or configuration connecting the event types to actions

Knative Cookbook | Red Hat Developer

