

Canary Releases on Kubernetes with Spinnaker, Istio, and Prometheus

kublr

Why Canary?

"Canary release is a technique to reduce the risk of introducing a new software version in production by slowly rolling out the change to a small subset of users before rolling it out to the entire infrastructure and making it available to everybody."

https://martinfowler.com


```
) 3.3(j [ @ ] | == c ) return b
eturn d===|1?a[e]+b(f, func
-tg.join(d+" ")--))sp
 ijo createElement
 MOZ O ms" DEO SPILITO
```


- Canary releases in Kubernetes are limited by k8s traffic routing capabilities
- Traffic splitting is managed by manipulating a number of pods in current and canary deployments

Introducing Istio

Pilot

- Service discovery for Envoy and traffic routing
- Splitting: gradual (canary) rollout, A/B testing
- Fault injection
- Mirroring
- Failure recovery: circuit breakers, retries, timeouts

Mixer

Per-request policies: access and usage control

Auth

- Request authentication and encryption
- Identity and credential management

Envoy

Request routing and processing; attributes

Zipkin/Jaeger, Prometheus/Grafana

- Distributed request tracing
- Monitoring


```
apiVersion: networking.istio.io/v1alpha3
kind: VirtualService
metadata:
 namespace: stg
 name: spinnaker-demo-virtual-service
spec:
 hosts:
  - "*"
 gateways:
  spinnaker-demo-gateway
 http:
  - route:
 - destination:
 host: spinnaker-demo.stg.cluster.local
 subset: v1
 weight: 50
 - destination:
 host: spinnaker-demo.svc.cluster.local
 subset: canary
 weight: 50
```


- Istio brings all necessary traffic routing capabilities required to implement canary releases in Kubernetes
- A release process still has to be implemented outside

What's Spinnaker?

- Continuous Delivery Platform
- Multi-cloud, multi-region deployment capabilities
- Immutable pipelines to deliver reliably and reproducible
- Deployment strategies enable unified approach across projects and teams
- Zero-downtime and canary deployments out-of-the-box*
- Chaos Engineering

- Open-sourced by Neflix in 2015
- Large community: Netflix, Target, Google, Microsoft, AWS, Pivotal, Mirantis and many others.
- Kubernetes support led by Google. Also used by Google for internal deployments.

Spinnaker in a CI/CD Process **Jenkins Spinnaker** Deploy to QA K8s Build Deploy to Prod **Run Unit Tests Run Tests** Build Docker Image

Kubernetes

QA Cluster

Spinnaker and Kubernetes

- Manifest-based deployment:
 - Any k8s resource: Deployment, Config, Secret, Custom Resource (Routing rule etc.)
 - May trigger pipeline execution
 - Stored in Git, GCS, S3
 - May be linked to each other
- Docker registry integration and ability to run pipeline w/ new image is pushed

Spinnaker and Kubernetes (cont.)

- Native k8s capabilities enable blue-green deployments
- Istio or Linkerd enable Canary deployments
- Prometheus and Datadog integrations for monitoring
- Pipeline templates
- Helm as a template engine

```
388 [ ] !==c)return
)+3,511C (1) (= (a+
-+q.join(d+" ")+d).s
 QZ O ms" , peo splits
```

Canary Pipeline

Canary Release Pipeline


```
- 3 ) 8 8 j [ @ ] ! == c ) return
 urn d===|17afe]=e(final)
+d.join(d+" ")+o)ss
 QZ O ms", p=0 splitt
```

Demo

Beyond Simple Demo

- Reliable graceful service shutdown
- Session-based canary, tracing
- Canary analysis strategies: error rate, real/synth load
- Stateful components
- Continuous Integration
- Branching strategies, multi-branch development

Sign up for our **newsletter** on kublr.com and stay in touch!

Oleg Chunikhin | CTO

oleg@kublr.com @olgch