

Introduction to Istio on Kubernetes

Jonh Wendell Software Engineer, Red Hat DevConf.US, Aug 2018

Microservices?

Monolithic vs Microservices Monolithic Microservices odobo @alvaro_sanchez

Microservices

Microservices

Distributed Systems

- Deployment
- Resiliency
- Networking
- Security

kubernetes

To the rescue

kubernetes

- Deployment platform
- DNS based service discovery
- Simple L3/4 load balancing
- Not so adequate for service-to-service communication

Services have to deal with

- Client Side Load Balancing
- Fault tolerance Timeouts and Retries
- Observability
- Monitoring & Tracing
- Circuit Breaking

Popular tools

- Eureka Service Registry
- Ribbon Client side load balancer
- Hystrix Circuit Breaker
- Zipkin Distributed Tracing

"Micro" Services?

Library approach? What if...

- You use Spring?
- Vert.x?
- Go?
- Python?
- Ruby?
- Perl?
- I'm kidding, don't use Perl:)

"Micro" Services?

Micro Services!

Meet Envoy

What is Envoy?

- service proxy, developed by Lyft
- written in C++, highly parallel, non-blocking
- L3/4 network filter
- out of the box L7 filters
- HTTP 2, including gRPC
- baked in service discovery/health checking
- · advanced load balancing
- stats, metrics, tracing

Sidecar model

A kind of deployment in Kubernetes

Service communication

Without Envoy

Service communication

With Envoy **Microservice A Microservice B** Actual Service A **Actual Service B** calls http://serviceB Envoy Envoy Pod Pod

Service Mesh

Configure a fleet of Envoys can be verbose and error prone without automation.

We need a Control Plane.

Meet Istio Service Mesh

What is Istio?

- Control plane for a service mesh
- Abstracts Envoy concepts and configurations
- Easy to operate: YAML files a la Kubernetes
 - Kubectl or Istioctl can be used
- Created by Google, with the help of other companies
- New project, just reached 1.0

Istio Service Mesh

Istio Service Mesh

What **pilot** can do?

- Traffic control enforce route rules & policies
- Resiliency circuit breaker, timeouts, retries

Istio Service Mesh

What **mixer** can do?

- Quota / API Management
- Telemetry (Prometheus, ...)
- Tracing (Jeager, ...)
- Your own integration (pluggable model)

Istio Service Mesh

What **citadel** can do?

- Enforce mTLS between services
- Along with mixer and pilot allows authorization and auditing

Demo?

Thank you

- https://istio.io
- https://learn.openshift.com
- Email: jonh.wendell@redhat.com
- Twitter: @jwendell

