Istio at Scale: How eBay is building a massive Multitenant Service Mesh using Istio

Sudheendra Murthy

Agenda

- Introduction
- Applications Deployment
- Service Mesh Journey
- Scale Testing
- Future Direction

Introduction: eBay at a glance

185M

Number of Active Buyers worldwide

19M

Number of Sellers worldwide

1.7B

Number of Live Listings

\$26.6B

GMV in Q4 2020

eBay Applications

eBay is powered by

- More than 5,000 Microservices ranging from
 - API services, Search Engine, etc.
 - o Databases, Key-Value stores Oracle, MySQL, etc.
 - O Big data systems & Pipelines Hadoop, Apache Spark, Apache Flink, etc.
 - o Machine Learning Platforms Tensorflow, PyTorch, Jupyter Notebook, etc.
 - Central Logging & Tracing Prometheus, ClickHouse, etc.
 - Messaging systems Kafka, RabbitMQ, etc.
 - o Programming Languages Java, Python, Go lang, Scala, etc.
- Running on variety of Hardware
 - General-purpose x86 servers
 - GPUs

Application Deployment: Cloud Layout

- Region: A metro region
- DC: One or more Data Centers in each Region
- **AZ:** One or more Availability Zones in each DC
 - Independent power, cooling, networking, etc.
- PoP: 20+ Points of Presence, locations across globe peering with the Internet closer to the customer
 - PoPs are mini AZs

Application Deployment: Cloud Layout

• Multiple K8s Clusters in an AZ

- Each K8s cluster ~ 200 5,000 nodes
- Upto 100,000 Pods in a cluster
- 10,000+ K8s services including prod, pre-prod, staging, etc.

Applications deployment for HA

- o In all regions
- o In multiple AZs in each region
- Capability to run all applications from a single region or AZ in a worst-case scenario

Application Deployment: Federation

- Hierarchy of control planes
- Global Control Plane
 - Users provide application specs to Global Control-Plane
 - Syncs specs to AZ control-planes
 - Hosts global services Global IPAM, Access-control Policy store, etc.
- AZ Control Plane
 - Syncs specs to workload K8s clusters in the AZ
 - Shared-Nothing Architecture
 - Hosts services catering to the AZ, e.g., AZ IPAM, Network Load-balancers, etc.
 - Full isolation by confining service failures to AZ boundary

Load balancing & Traffic Flow

- Two tiers of hardware Load-Balancers (LB)
- Application-Tier LB
 - K8s service realized on Application-Tier LBs
- Web-Tier LB to control -
 - Percentage of traffic sent to an AZ,
 region, etc.
 - L7 routing
 - Hardware Firewalls (not shown) in front of Application-Tier LBs
- Client connects to closest Web-Tier
 LB based on DNS lookup

What about Security?

- L4 Micro-segmentation Solution
 - Central Policy store capturing Application-to-Application dependencies
 - Controllers watch K8s clusters and translate policies into K8s NetworkPolicies to be enforced in the clusters
 - There are also other enforcers to enforce L4 policies on -
 - hardware Firewalls, Bare Metals, legacy OpenStack, etc.
- Transport Layer Security (TLS)
- Custom OpenID implementation for L7 AuthN

Why Service Mesh?

Current challenges include -

- Manageability of Hardware Devices
 - Traffic Management & Security Enforcement
 - Updating hardware devices is slow
- Achieving micro-segmentation at scale
- Enabling TLS for all applications in a consistent way

Service Mesh

- An architectural pattern to implement common Security, Observability, Service Routing &
 Discovery functions as features of the infrastructure -
- Functions: TLS Termination, Traffic Management, Tracing, Rate Limiting, Protocol Adapter, Circuit breaker, Caching, etc.

Service Mesh Journey

Step 1: Access Point Spec

- Capture Traffic Management
 & Routing intent as "Access
 Point" Specs
 - Leverage Istio object model:
 Gateway, VirtualService,
 DestinationRules, etc.

apiVersion: apps.cloud.io/v1 kind: AccessPoint metadata: name: my-accesspoint spec: accessPoints: - name: web-tier scopeIDs: - az1 serviceEntries: scopeType: AvailabilityZone - apiVersion: networking.istio.io/v1beta1 kind: ServiceEntry traffic: gateways: spec: - apiVersion: networking.istio.io/v1beta1 workloadEntries: kind: Gateway - apiVersion: networking.istio.io/v1beta1 spec: kind: WorkloadEntry virtualServices: - apiVersion: networking.istio.io/v1beta1 - name: app-tier scopelDs: kind: VirtualService - cluster1 spec: scopeType: Cluster destinationRules: traffic: - apiVersion: networking.istio.io/v1beta1 services: - apiVersion: v1 kind: DestinationRule spec: kind: Service spec:

Step 1: Access Point Spec

- Create the Specs on our Global Control Plane
- Realized on hardware LBs
- Internal orchestration & UI tools to use Access Point specs
- Standardization provides flexibility to switch backend implementations to software

Step 2: Replace Hardware LBs with Software

Step 3: Evolve into AZ architecture

- One Istio deployment per K8s cluster is <u>simple</u>, but traffic between clusters in same AZ transits through Gateways
- To have service mesh span all clusters in an AZ -
 - Re-deployed Istio to AZ cluster
 - In Primary-Remote configuration within an AZ

Step 4: Evolving Security

- Dial-tone security (Peer AuthN) using mutual TLS
 - Leverage SPIFFE Trust Domain
 - <u>Trust Domain</u>: Trust root of the system having separate root CA
 - Each workload gets unique identity based on K8s Service account spiffe://<trust domain>/ns/<namespace>/sa/<service account>
 - Following assertions enforced through admission checks -
 - Each namespace is globally unique across all clusters
 - Each deployment is associated with a unique service account
 - Trust Domain mapped to workload environments
 - Prod, Pre-prod, PCI, Staging, etc.
 - To support multiple trust domains in a single K8s cluster
 - Deploy multiple Istio deployments within a K8s cluster
 - Each Istio deployment manages subset of namespaces using <u>DiscoverySelectors</u>
 - Overall, create macro-segments for different environments

Step 4: Evolving Security

- Origin or Request Authentication
 - o Internal OpenID implementation for origin authentication
 - o Plan to integrate with Istio

How does it all scale ...?

- Extensive Data-plane & Control-plane scale testing
- Data-plane performance of Envoy is well documented
- Control-plane scale testing
 - Primary Goal
 - Understand Istio control-plane performance to support eBay scale
 - Proxy config convergence time (CDS, EDS, LDS, RDS push times)
 - Resource usage (CPU, memory, etc.)
 - Secondary Goal
 - Fine-tune configuration params debounce interval, push concurrency,
 etc.

Control-plane Scale Testing: Setup

Setup

- Create Gateway Pods & thousands of Pods with sidecar Envoys
- Measure <u>Config convergence time</u>
 - Time taken by *all* sidecars to get config from Pilot without any errors
 - For thousands of services & endpoints
 - With different churn rates of Pods

Control-plane Scale Testing: Results

- Default wide-open egress sidecar configuration does not scale
 - Results in high memory usage & convergence times since each sidecar knows about all services in the cluster
 - Disabled egress traffic to restrict config pushed to sidecars
- Main Takeaways
 - P99.9 time from <u>single</u> Pilot instance to 0 3,000 sidecars < 1 second
 - Pilot CPU & memory within acceptable limits: < 10 cores, 25 GB memory
 - Pilot can scale horizontally
- Need to tune PILOT_DEBOUNCE_AFTER, PILOT_DEBOUNCE_MAX,
 PILOT_PUSH_THROTTLE, etc. params of Istio Pilot

Future Direction

- Support for on-demand config pushes to Envoy via Incremental XDS
- Support for multiple trust domains & namespace isolation natively in Istio
- Bridging trust between gateways of different AZs
 - Mutual TLS between Pods of same environment across AZs
- Scaling Authorization Policies
 - Millions of policies
 - Global Identity federation

Thank you!

Contact us:

DL-eBay-ServiceMesh@ebay.com

https://www.linkedin.com/in/sudhimurthy/

