Kubernetes Gateway APIs

John Howard / @howardjohn / Google

Overview

- Introduction and motivations for Kubernetes Gateway APIs
- Istio's plans for Kubernetes Gateway APIs

Current state of Networking APIs

Ingress

```
apiVersion: networking.k8s.io/v1
kind: Ingress
metadata:
 name: hello-world
spec:
 rules:
 - http:
 paths:
 - path: /hello
 pathType: Prefix
 backend:
 service:
 name: hello-word
```


Current state of Networking APIs

Ingress

```
apiVersion: networking.k8s.io/v1
kind: Ingress
metadata:
 name: hello-world
spec:
 rules:
 - http:
 paths:
 - path: /hello
 pathType: Prefix
 backend:
 service:
 name: hello-word
```

Ingress Extensions

Ingress


```
apiVersion: networking.k8s.io/v1
kind: Ingress
metadata:
 name: hello-world
spec:
 rules:
 - http:
 paths:
 - path: /hello
 pathType: Prefix
 backend:
 service:
 name: hello-word
```

Gateway APIs

Gateway
HTTPRoute
TCPRoute
BackendPolicy

Ecosystem

- Unlock vast Kubernetes ecosystem
 - Enable more seamless integrations with existing Istio-aware projects like
 Knative and external-dns
 - Enable integrations with new projects, such as cert-manager or off-the-shelf
 Helm charts
- Seamless migrations
 - As simple as changing "gateway class" field to migrate between gateway implementations

Kubernetes Gateway

```
apiVersion: networking.x-k8s.io/v1alpha1
kind: Gateway
metadata:
  name: gateway
spec:
  gatewayClassName: istio
  listeners:
  - hostname: "*.domain.example"
 port: 80
 protocol: HTTP
 routes:
 kind: HTTPRoute
```

Istio Gateway

```
apiVersion: networking.istio.io/v1beta1
kind: Gateway
metadata:
 name: gateway
spec:
 selector:
 istio: ingressgateway
servers:
 - hosts:
 - '*.domain.example'
 port:
 name: http
 number: 80
 protocol: HTTP
```


Kubernetes Route

```
apiVersion: networking.x-k8s.io/v1alpha1
kind: HTTPRoute
metadata:
  name: http
spec:
  hostnames: ["first.domain.example"]
  rules:
  - matches:
 - path:
 type: Prefix
 value: /get
 forwardTo:
 - serviceName: hello-world
 weight: 9
 - serviceName: hello-world-canary
 weight: 1
```

Istio VirtualService

```
apiVersion: networking.istio.io/v1beta1
kind: VirtualService
metadata:
  name: route
spec:
  gateways: ["gateway"]
  hosts: ["first.domain.example.com"]
  http:
  - match:
 - uri:
 prefix: /get
 route:
 - destination:
 host: hello-world
 weight: 90
 - destination:
 host: hello-world
 subset: canary
 weight: 10
```


Istio API Equivalence

- Goal: all Istio configuration can be expressed with Kubernetes Gateway.
 - Anything not present in the core API is supported via extensions.
 - API fields are "core", "extended", or "custom", allowing flexibility to add Istio functionality seamless to the APIs.
 - Existing Istio resources will interoperate.
- Tooling will be created to help migrate resources, with support for full Istio API surface.

Extensibility: explicit composition

```
apiVersion: networking.x-k8s.io/v1alpha1
kind: HTTPRoute
metadata:
 name: route
spec:
 rules:
 - filters:
 - type: ExtensionRef
 extensionRef:
 group: security.istio.io
 kind: AuthorizationPolicy
 name: authz-policy
 forwardTo:
 - serviceName: hello-world
```


Extensibility: implicit composition

```
apiVersion: networking.x-k8s.io/v1alpha1
kind: HTTPRoute
metadata:
  name: route
spec:
  rules:
  - forwardTo:
 - serviceName: hello-world
apiVersion: networking.istio.io/v1beta1
kind: DestinationRule
metadata:
  name: lb-policy
spec:
  host: hello-world
  trafficPolicy:
 loadBalancer:
 simple: LEAST_CONN
```


Istio API Future

- All plans tentative so far
- Optimistically, Gateway APIs become the "stable" networking APIs for Istio
- Existing APIs (VirtualService, Gateway, DestinationRule) will stick around for a long time, even after Gateway APIs are promoted to stable

Ingress

Mesh

Istio Implementation

Ingress

```
apiVersion: networking.istio.io/v1beta1
kind: VirtualService
metadata:
  name: ingress-route
spec:
  gateways: ["ingressgateway"]
  hosts: ["hello-world.example.com"]
  http: ...
```

Mesh

```
apiVersion: networking.istio.io/v1beta1
kind: VirtualService
metadata:
 name: mesh-route
spec:
 gateways: ["mesh"]
 hosts: ["hello-world.default.svc.cluster.local"]
 http: ...
```


Mesh Challenges

- Orders of magnitude more Gateways/proxies to manage
- Consumer vs producer becomes important
 - Generally ingress is almost entirely producer managed. For mesh, its common to have the client control settings. For example, a producer of "foo" may set the LbPolicy to round robin, but a consumer overrides it to least connections.
- Implicit behavior
 - o Ingress is opt-in; empty configuration results in no routes. For mesh, we typically have all Services available automatically to allow dropping in place to an existing cluster.

Thank you!

For more information:

- https://kubernetes-sigs.github.io/gateway-api/
- https://istio.io/latest/docs/tasks/traffic-management/ingress/service-apis/
- https://istio.io/latest/about/community/join/

