

Best practice: from spring cloud to Istio

zhangchaomeng@huawei.com

About me

Chaomeng Zhang is the Chief Architect of Huawei Cloud ASM (Application Service Mesh) service, which is based on Istio and Kubernetes.

Chaomeng has been working on cloud native technologies for more than 6 years, including Kubernetes, microservices, service catalog, APM, devops and service mesh for now. He is an Istio community member, author of one bestselling Chinese Istio book "Cloud Native Service Mesh Istio". He is also an experienced speaker of many cloud native and open source conferences, including KubeCon, Cloud Native Days, Service mesh meetup, k8smeetup.

Agenda

- Concepts
- Problems
- Solutions
- Practice

Complexities of micro service

Microservice SDK

#IstioCon

Service Mesh

#IstioCon

Spring cloud

- Spring Cloud Bus
- •Spring Cloud Circuit Breaker
- Spring Cloud CLI
- Spring Cloud for Cloud Foundry
- •Spring Cloud Cloud Foundry Service Broker
- Spring Cloud Cluster
- Spring Cloud Commons
- Spring Cloud Config
- Spring Cloud Connectors
- Spring Cloud Consul
- Spring Cloud Contract
- Spring Cloud Function
- Spring Cloud Gateway
- Spring Cloud GCP
- Spring Cloud Kubernetes
- Spring Cloud Netflix
- Spring Cloud Open Service Broker
- Spring Cloud OpenFeign
- •Spring Cloud Pipelines
- Spring Cloud Schema Registry
- Spring Cloud Security
- Spring Cloud Skipper
- •Spring Cloud Sleuth
- Spring Cloud Stream
- Spring Cloud Stream App Starters
- Spring Cloud Stream Applications
- Spring Cloud Task
- Spring Cloud Task App Starters
- Spring Cloud Vault
- Spring Cloud Zookeeper
- Spring Cloud App Broker

Istio

Automatic load balancing for HTTP, gRPC, WebSocket, and TCP traffic.

Fine-grained control of traffic behavior with rich routing rules, retries, failovers, and fault injection.

A pluggable policy layer and configuration API supporting access controls, rate limits and quotas.

Automatic metrics, logs, and traces for all traffic within a cluster, including cluster ingress and egress.

Secure service-to-service communication in a cluster with strong identity-based authentication and authorization.

Service Discovery & Load balance

Spring cloud		Istio
Service Registry	Service register to Eureka	Not need
Service discovery	Consumer calls eureka get instance list	Pilot listwatch kube- apiserver service and endpoints
Load balance	Ribbon in SDK selet instance	Proxy select instance
Location	In process	Out of process

Circuit breaker

Compare	Hystrix	Istio
Method	White box	Black box
Actions	Coding fallback	Only configuration
With application	Wraped with HystrixCommand	Non-invasive, by proxy
Function	Circuit breaker, threadpool	Outlier detection, threadpool
Protect functionality	Micro service call, and other potentially risky functionality	Service call over the network with fault and latency tolerance

#IstioCon

Agenda

- Concepts
- Problems
- Solutions
- Practice

Problem 1: Multi language

Problem 2: Discovery latency when Spring cloud running inside Kubernetes

Problem 3: Upgrade all application in case of service management changing

#IstioCon

Problem 4: Gradually migrate from a monolith to micro services

Agenda

- Concepts
- Problems
- Solutions
- Practice

Solution 1: Multi language

Solution 2: Native Kubernetes service discovery

Solution 3: Application NOT affected in case of Service management upgra

Solution 4: Gradually migrate from a monolith to micro services IstioD IstioD svc11 svc12 svc12 svc11 Proxy Proxy Proxy Proxy svc13 svc13 svc21 Proxy Proxy Proxy svc2 svc22 svc23 Proxy Proxy Proxy

Old Monolith also equally managed by Istio as well as new micro service

#IstioCon

Agenda

- Concepts
- Problems
- Solutions
- Practice

Make SDK to be SDK

Cloud native Infrastructure:

- **Kubernetes**: Flexible application deployment, management and scaling
- **Istio**: Non-intrusive traffic management, security and observability

Application Development:

Spring Boot: Create production-grade applications that you can "just run".

Detailed migrating Process Kube-apiserver Eureka IstioD Discard SDK service registry Consumer Bypass sdk service Consumer discovery and Loadbalancer, call (1)producer directly by Kubernetes service name Replace SDK's migrate service management SDK logic with mesh Envoy gradually. Service discovery Service discovery Load balance Load balance (3) #IstioCon Producer Producer

Bypass SDK by changing configuration


```
application.yaml
# disable eureka discovery
#eureka:
# client:
 serviceUrl:
 default7one:
http://10.133.249.158:8761/eureka/
# instance:
 leaseRenewalIntervalInSeconds:
10
# ribbon static instance set to
kubernetes service name and port
producer:
 ribbon:
  listOfServers: producer:7111
```


#IstioCon

PASSTHROUGH: Offload CLOUD in Spring cloud

Micro service Gateway migration IstioD svc1 Eureka Solution 1: svc2 for specified gateway scenario (specified svc1 svc3 application related filters) Springcloud svc2 Gateway (or zuul) IstioD svc3 Solution 2: for general svc1 gateway scenario(service mapping, Ingress security) svc2 Gateway svc3 #IstioCon

Multi language, Multi framework, Multi Env.

Example: Istio canary for SpringCloud app

kubectl logs helloclient-6fcc9cb8c9-qz5ng -c istio-proxy -nspringcloud-passthrough -f

Example: Istio circuit breaker help isolate unhealthy Springcloud instance

The traffic on the unhealthy instance is gradually reduced until it is completely isolated. As a whole, only healthy instances of the service receive traffic.

isolated

triggers circuit breaker

Example: Istio circuit breaker help isolate unhealthy Springcloud instance

When the unhealthy instance is normal back, under circuit breaker policy, traffic will be automatically distributed to it.

1 There is no traffic on the recovered failed instance

2 A small amount of traffic starts to be received on the 3 The recovered failed instance receives the same traffic as other instances

Summary: Micro service, Container, Kubernetes, Istio

- ① Containers and microservices share the same lightweight and agile features.
- 2 The use of Kubernetes for container orchestration is already the current standard.
- ③ Istio and Kubernetes are closely combined to provide an end-to-end microservice running & management platform.
- (4) Istio becomes the trend of microservice management.

Thank you!

@idouba

