Extending Envoy with Wasm from start to finish

IBM Research

Ed Snible / @esnible / IBM Research

Includes
LIVE DEMO

With: The first dozen places I got stuck priting filters

#IstioCon

The trouble is that men very often resort to all sorts of devices in order not to think because thinking is such hard work

—Thomas J. Watson

Istio Architecture Sprinkle a little WA into your mesh Istio Service Mesh Service A Service B Mesh Traffic Istio Gateway (S) Istio Gateway Sidecar Proxy Sidecar Proxy Discovery, Configuration, Certificates docker.io/mycompany/a:latest Control Plane docker.io/mycompany/b:latest istiod Pilot Galley Citadel Sidecar-injector Istio ServiceEntry Istio VirtualService Istio **EnvoyFilter**

Why is WebAssembly for Proxies different and better?

The full power of

- a mainstream programming language
- running in an efficient engine
- potentially inspecting every communication between unmodified microservices

Is it safe to let arbitrary code run on the sidecar?

Yes!

- The ability to create EnvoyFilters is controlled by RBAC.
 - Only trusted people should be adjusting mesh behavior.
- Extension code runs in a sandbox.
 The only networking available is HTTP and GRPC calls
 - When making those calls, only clusters already known to Envoy can be used. No connecting to arbitrary hosts!

But

- Developers can cause trouble with unbounded recursion and memory exhaustion
- Admins with access to the pods can point at any storage, admins with access to the storage can replace expected binaries
- Currently no audit tools for .wasm in storage (that I know of).

Example: URL rewrite to match client and server

GET /banana/418

(expects GET status/418)

C++

```
FilterHeadersStatus RegexpRepl::onRequestHeaders(
 uint32 t hdr count, bool eos) {
 std::regex re("banana/([0-9]*)");
 char const *replaceWith = "status/$1";
 WasmDataPtr wdpGhmv =
getRequestHeader(":path");
 std::string result = std::regex replace(
 wdpGhmv->toString(), re, replaceWith);
 WasmResult wrRrh = replaceRequestHeader(
 ":path", result);
 return FilterHeadersStatus::Continue;
```


AssemblyScript (JavaScript / TypeScript)

```
onRequestHeaders(hd cnt: u32, eos: bool):
  FilterHeadersStatusValues {
  // (TODO: Current AssemblyScript compiler refuses to compile RegExp)
  let re = new RegExp("banana/([0-9]*)");
  let replaceWith = "status/$1";
  let sValue = stream context.headers.request.get(":path");
  let result = sValue.replace(re, replaceWith);
  stream context.headers.request.replace(
 ":path", result);
  return FilterHeadersStatusValues.Continue;
 Source code repo for this talk:
 Junce com/esnible/Wasm-examples
github.com/esnible/wasm-examples
```

"convert GET /banana/nnn to GET /status/nnn"

The stuff in blue comes from the SDK
The black stuff comes from your language

An Istio contributor's first experiences

From a laptop to the sidecar

ConfigMaps are good for experimentation.

Production: Kubernetes volumes or (Istio 1.9) HTTP remote fetch of Wasm

kubectl create configmap new-filter \
 --from-file=new-filter.wasm=mycode.wasm


```
Istio YAMI
EnvoyFilter
kind: EnvovFilter
metadata:
name: httpbin-myfilter
workloadSelector:
  lahels:
 app: httpbin
 configPatches:
 - applyTo: HTTP FILTER
 context: SIDECAR INBOUND
 listener:
 filterChain:
 filter:
 name: envoy.http connection manager
 subFilter:
 name: envoy.router
patch:
 operation: INSERT BEFORE
 value:
 name: myfilter
 typed config:
 '@type': type.googleapis.com/udpa.type.v1.TypedStruct
 type url: type.googleapis.com/envoy.extensions.filters.http.wasm.v3.Wasm
 value:
 config:
 configuration:
 '@type': type.googleapis.com/google.protobuf.StringValue
 value: "{ "regex": "banana/([0-9]*)", "replace": "status/$1" }"
 root id: "regex_repl"
 vm config:
 code:
 filename: /var/local/wasm/new-filter.wasm
 runtime: envov.wasm.runtime.v8
 vm id: myexperiment-1.9
```

Which pods, where in Envoy, and your filter's parameters

Pods to receive configuration

Same pods as

kubectl get pods -selector app=httpbin
(Leave this blank if every pod should get it.)

Where to attach the Envoy configuration

To HTTP connection manager

Some Envoy configuration

- Config parameters for the filter
- We named our extension "regex_repl" in the source code
- We mounted it at /var/local/wasm/new-filter.wasm

Before: New .wasm unknown to Envoy

After: Running code on Envoy

Thank You!

But wait, there's more...

The first dozen places I got stuck when I tried to write my own filters

Do I need to write a filter at all?

- Before you begin, check Envoy's catalog to see if there is already a filter that does what you want!
 - https://www.envoyproxy.io/docs/envoy/latest/api-v3/config/filter/filter
 - If so, you can add use Istio's EnvoyFilter to add it to your pods, without writing a new filter.
 - Warning: Possible upgrade risk
- The functionality might be elsewhere.
 - The Regex filter I'm showing is not needed; Envoy exposes regex_rewrite on config.route.v3.RouteAction
- Github might have what you need (in source format)
 - Start at https://github.com/istio-ecosystem/wasm-extensions
- Solo.io's WebAssembly Hub might already have what you need (as a binary)

Network Filters

<u>Echo</u>

SNI Cluster

Client TLS authentication

Direct response

Dubbo Proxy

Dubbo Proxy Route Configuration

Echo

Network External Authorization

HTTP connection manager

Kafka Broker Local rate limit

Mongo proxy

MySQL proxy
Postgres proxy

Rate limit RBAC

Redis Proxy
RocketMQ Proxy

Rocketma Proxy Route Configuration

SNI Cluster Filter

SNI dynamic forward proxy

TCP Proxy

Thrift Proxy Route Configuration

Thrift Proxy Wasm

ZooKeeper proxy

HTTP Filters

CORS processing
AWS DynamoDB

gRPC HTTP/1 bridge

gRPC Web

Adaptive Concurrency

<u>AWS Lambda</u>

AwsRequestSigning

Buffer Compressor

Cors CSRF

Decompressor

Dynamic forward proxy

Dynamo

External Authorization

Fault Injection

gRPC HTTP/1.1 Bridge

gRPC HTTP/1.1 Reverse Bridge

gRPC-JSON transcoder

gRPC statistics

gRPC Web Gzip

Header-To-Metadata Filter

Health check
IP tagging
JWT Authentica

JWT Authentication
Kill Request

Local Rate limit Tap

Squash Tap Wasm

Lua

OnDemand

Rate limit

RBAC

Router

Original Src Filter

Can the filter be implemented?

Istio

authn

Filters run in a "sandbox" with significant restrictions

- No access to operating system.
- std::getenv("PATH") returns""
- You can't do networking things
- C++ sleep() doesn't sleep, no JavaScript setTimeout()
- The only calls allowed are Envoy functions and the SDK functions of your language.

Envoy "filter chain"

envoy.cors [©]

Filters can

- Read Envoy configuration for itself and the bootstrap section of the Envoy config (for example the node.id, or node.metadata.ISTIO_VERSION)
- Limited HTTP and GRPC access via Envoy
- onTick() can be used for background processing

Language restrictions

- AssemblyScript has no JavaScript regular expressions, no JSON.stringify()
- JSON parsing in TinyGo works (but build env currently requires Bazel)

Diagram: https://istio.io/latest/docs/concepts/wasm/

Coding style and SDK stumbling blocks

- Filters implement use a non-blocking "event-driven" flow, like JavaScript.
 - It helps if you have coded in that style before.
- Descriptions of many constants you'll need are only given in Envoy headers
 - https://github.com/envoyproxy/envoy/blob/master/include/envoy/http/filter.h
- Where is main()?
- Read through the source of the SDK for your language
 - You need to know SDK-provided global methods
 - Your editor's auto-completion isn't enough

UML model of SDKs

This particular example comes from Solo.io's AssemblyScript SDK, but the C++ SDK is similar.

SDK-provided base classes

Your filter classes

UML model of Go SDK

Interfaces

The Go SDK is factored to make a distinction between HTTP and stream filters.

How WASM code using the SDK starts

JavaScript

```
registerRootContext( () => {
 return RootContextHelper.wrap(new RegexReplRoot());
 }, "regex repl");
 • C++

 There's no main()

 static RegisterContextFactory register_AuthContext(
 CONTEXT FACTORY (RegexRepl),
 ROOT FACTORY (RegexReplRoot),
 "regex repl");
 • Go (TinyGo)
 • There is a main()
 func newContext(rootContextID, contextID uint32) proxywasm.HttpContext { return
 &regexRepl{contextID: contextID} }
 func main() {
 proxywasm.SetNewHttpContext(newContext)
 // Go SDK doesn't offer a string name!
Envoy's loading of your .wasm file triggers
```

static constructors (C++), main() (Go), or code outside methods (AssemblyScript)

Envoy starts your code and calls onStart() three times – or more if Envoy's --concurrency is set.

Configuring filters

Deployers/Admins: Pass serialized JSON

```
root_id: regex_repl
configuration: |
 {
 "regex": "banana/([0-9]*)",
 "replace": "status/$1"
 }
}
```

Developers: Get bytes, explicitly deserialize

C++:

 WasmDataPtr wdp = getBufferBytes(WasmBufferType::PluginConfiguration, 0, configuration_size);

AssemblyScript:

let s = this.root_context.getConfiguration();

Go:

data, err := proxywasm.GetPluginConfiguration(pluginConfigurationSize)

The Go and C++ versions can ONLY be called during *onConfigure()*. Most global functions have that characteristic.

The header handler isn't supplied with the headers...

```
C++
 Context
 virtual FilterHeadersStatus
 onRequestHeaders(uint32_t, bool) {
FilterHeadersStatus Context::onRequestHeaders(
 uint32 t hdr cnt, bool eos) {
 WasmDataPtr wdpUserAgent = getRequestHeader("User-Agent");
 std::string sStatus = wdpUserAgent->toString();
 WasmDataPtr headerPairs = getRequestHeaderPairs();
 auto headerVec = headerPairs->pairs();
```

```
AssemblyScript (JavaScript / TypeScript)
 onRequestHeaders(a: u32, end_of_stream:
 bool): FilterHeadersStatusValues {
onRequestHeaders(hdr count: u32, eos: bool):
 FilterHeadersStatusValues {
 let sStatus: string =
 stream_context.headers.request.get("User-Agent")
 let headerPairs: Headers =
 stream context.headers.request.get headers()
```

httpCall()

```
WasmResult httpCall(
 std::string_view uri, const HeaderStringPairs &request_headers,
 std::string_view request_body, const HeaderStringPairs &request_trailers,
 uint32_t timeout_milliseconds, HttpCallCallback callback);
```

I will be publishing an entire blog on how to use this function. It's also in the GitHub repo I mentioned earlier.

- "uri" isn't a URI, it's an Envoy "cluster name"
- The HTTP Method, Path and Authority as treated as request "headers"
 - Envoy is picky about parameters and miserly about error response info
- The callback is async
 - onXXX() methods invoke httpGet() then return *StopIteration*
 - Callbacks must call setEffectiveContext() and continueRequest()

Debugging

- If you are coming from a browser-based Wasm environment, you may expect a debugger such as Chrome DevTools.
 - I haven't found anything like that. I'm using log statements!
 - istioctl proxy-config log deployment/httpbin --level wasm:trace
 - kubectl logs deploy/httpbin -c istio-proxy --follow
- Watch out for "linker errors":
 - error envoy wasm Failed to load Wasm module due to a missing import: env._ZN14RegexpReplRoot6onTickEv
- To get Envoy to pick up changes after a recompile delete then recreate the Istio EnvoyFilter.
 - It isn't sufficient to just change the underlying mounted storage
 - Watch out for timing
 - Kubernetes can be slow to update ConfigMap mounts (up to a minute)
 - Envoy can be slow to stop running plugins, also up to a minute, log statements from the earlier version will appear during this time.

Open Source Landscape

Envoy itself, many contributors, CNCF

Istio itself

wasm-extensions Examples

spec
ABI
Specification

proxy-wasm-c
pp-sdk
C++ for plugins

proxy-wasm-r
ust-sdk
Rust plugins

proxy-wasm-c
pp-host
C++ for host

https://github.com /tetratelabs proxy-wasm-go-sdk TinyGo SDK

Bibliography

- Documentation:
 - https://istio.io/latest/docs/concepts/wasm/
- Blogs:
 - Yaroslav Skopets, "Taming a Network Filter"
 - https://blog.envoyproxy.io/taming-a-network-filter-44adcf91517
 - This video shows TCP filters, which I did not cover today!
- Videos:
 - Idit Levine and Scott Weiss' IstioCon presentation <u>https://events.istio.io/istiocon-2021/sessions/developing-debugging-webassembly-filters/earliertoday!</u>
 - Daniel Grimm, "Hacking the Mesh: Extending Istio with WebAssembly Modules", *DevNation* https://www.facebook.com/openshift/videos/375151853879233 (starts 1:45 minutes in)
 - John Plevyak & Dhi Aurrahman, "Extending Envoy with WebAssembly", KubeCon EU 2019, https://www.youtube.com/watch?v=XdWmm_mtVXI
 - John Plevyak, starts 13 minutes in, gives a high-level overview
- Source code repo for this talk: github.com/esnible/wasm-examples

Backup

• (Backup slides, if we have a Q&A and I am asked about specific surprises)

Unpleasant Surprises

```
C++
```

WasmDataPtr headerPairs = getRequestHeaderPairs(); auto headerVec = headerPairs->pairs();

AssemblyScript (JavaScript / TypeScript)

let headerPairs: Headers

=

This code only works in onRequestHeaders(). If you call it later, for example in onResponseHeaders(), it's empty. (Save a copy of anything you'll use beyond the current member function.)

auto headerPairs = getRequestHeaderPairs() ->pairs();

This code *almost* works. It's an easy mistake to make if you are coming from a garbage-collected language.

Tip: don't use auto.

Use std::vector<std::pair<std::string_view,

std::string_view>>

C++ programmers know to be wary of implicit destruction and *free()* when they see *string view*.

Making httpCalls

SDK API looks straightforward:

```
WasmResult httpCall(
 std::string_view uri, const HeaderStringPairs &request_headers,
 std::string_view request_body, const HeaderStringPairs &request_trailers,
 uint32_t timeout_milliseconds, HttpCallCallback callback);
```

Three of the parameters confuse beginners

- uri isn't a URI !!!
- Is that a GET or a POST? Where to put HTTP PATH and Method?
- How does my std::function<void(uint32_t, size_t, uint32_t)> callback get a this into my Context?

Troubleshooting failures

No detailed error messages. Any mistakes receive WasmResult::BadArgument, an enum which is the digit 2

After my callback has done, how do I "rejoin" or "rendezvous" with the onXXX() method?

http method and path

WasmResult httpCall(std::string_view uri, const HeaderStringPairs &request_headers, std::string_view request_body, const HeaderStringPairs &request_trailers, uint32 t timeout milliseconds, HttpCallCallback callback);

```
std::vector<std::pair<std::string, std::string>> callHeaders;
callHeaders.push_back(std::pair<std::string, std::string>(":method", "GET")),
callHeaders.push_back(std::pair<std::string, std::string>(":path", "/"));
callHeaders.push_back(std::pair<std::string, std::string>(":authority", "example.com"));

WasmResult wr = this->root()->httpCall(
"outbound|80||example.com",
callHeaders,
"", HeaderStringPairs(), 5000, ...);
```

Envoy uses "headers" for non-header things such as the HTTP method. Prepended with a colon. I figured this out from Lua examples!

"uri" must be a cluster name, Something you see at :15000/clusters when looking at the Envoy dashboard, And perhaps defined with a ServiceEntry.

httpCall callback (C++)

WasmResult httpCall(std::string_view uri, const HeaderStringPairs &request_headers, std::string_view request_body, const HeaderStringPairs &request_trailers, uint32 t timeout milliseconds, HttpCallCallback callback);

```
WasmResult wr = this->root()->httpCall(
"outbound|80||example.com",
callHeaders,
"", HeaderStringPairs(), 5000,
std::bind(&MyClass::myHttpCallback, this,
std::placeholders::_1, std::placeholders::_2, std::placeholders::_3));
```

AssemblyScript Works well.

C++ Use bind(), similar to what you would do with JavaScript, to make a regular function pointer out of a member function.

httpCall callback (Go)

```
DispatchHttpCall(upstream string,
 headers [][2]string, body string, trailers [][2]string,
 timeoutMillisecond uint32, callBack HttpCalloutCallBack) (calloutID uint32, err error)
 Go: Write a
, err := proxywasm.DispatchHttpCall(
 function that
 "outbound | 80 | | example.com",
 returns a closure
  headers.
  "", [][2]string{},
  5000, createMyHttpCallback(ctx))
func createMyHttpCallback(mc *myClass) proxywasm.HttpCalloutCallBack {
 return func(numHeaders, bodySize, numTrailers int) {
  mc.httpCallResponseCallback(numHeaders, bodySize, numTrailers)
```

The httpCall doesn't block

```
FilterHeadersStatus MyContext::onRequestHeaders(uint32 t
header count, bool end of stream) {
 WasmResult wr = this->root()->httpCall(...)
 if (wr == WasmResult::Ok) {
 return FilterHeadersStatus::StopIteration;
 logWarn("context_id:" + strId_ + " MyContext
::onResponseHeaders() httpCall() failed. wr is " + toString(wr));
 return FilterHeadersStatus::Continue;
```

Ok doesn't mean the HTTP succeeded with a 200 OK. It means the parameters were accepted and the callback will be invoked in the future.

StopIteration tells Envoy to stop working for now. Later we'll rejoin the filter chain where we left off.

Continue tells Envoy to let the rest of the filters run. If we don't return this, nothing happens and the caller may eventually time out.

Handling the callback

The callbacks receive a size and some counts. Get the real headers and body from global functions

```
void MyContext::myHttpCallback(uint32 t headerCount, size t body size, uint32 t trailerCount) {
 WasmDataPtr wdpGhmv = qetHeaderMapValue(WasmHeaderMapType::HttpCallResponseHeaders, ":status");
 uint32 t status = std::stoi(wdpGhmv->toString());
 WasmDataPtr wdpBody = qetBufferBytes(WasmBufferType::HttpCallResponseBody, 0, body size);
 WasmResult wrSec = setEffectiveContext();
 if (wrSec != WasmResult::Ok) {
 logWarn("context id:" + strId + " Experiment::myHttpCallback() setEffectiveContext() FAILED. wrSec is "
 + toString(wrSec));
 ... your code ...
 WasmResult wr = continueRequest();
 if (wr != WasmResult::Ok) {
 logWarn("context_id:" + strId_ + " MyContext ::myHttpCallback() continueRequest() FAILED. wr is " + toString(wr));
 e.filters.http.was
 e.faul
 istio authn
 e.cors
 e.router
 m / my filter
filter chain
```

After setEffectiveContext() you can call setResponseHeaderPairs() and friends, continueRequest(), or even sendLocalResponse().

If you don't call continueRequest() or sendLocalResponse(), the caller will not receive anything and may

If you forget setEffectiveContext() nothing happens. continueRequest() returns Ok, yet nothing happens.

eventually time out.