

Why Is Istio That Shape?

Matt Turner

tetrate

THE ENTERPRISE SERVICE MESH COMPANY

Pop Quiz!

Background

Service Meshes and Istio

Business Value

- Top Line
- Bottom Line
- Time to Market & **Speed of Iteration**
- **Risk Reduction**

Break the Monolith

Break the Monolith

But Don't Just Distribute It!

@SEBIWICB

Technical Implications

Lots of Options: In-process libraries and frameworks

Polyglot environments

Polyglot environments

Take the Network Smarts out of the Process

Add a Control Plane

Istio

“An open platform to **connect, secure, control, and observe** services.”

What Shape is Istio?

Istio 0.1 - 1.4

Control Plane API

Pilot

Mixer

Citadel

Envoy

Envoy

Envoy

Envoy

Ingress

Envoy

SvcA

Service A

Envoy

SvcB

Service B

Envoy

Envoy

Envoy

Envoy

Egress

Control Plane API

Pilot

Mixer

Citadel

Envoy

SvcA

Service A

Envoy

SvcB

Service B

Control Plane API

Pilot

Mixer

Citadel

Envoy

SvcA

Service A

Envoy

SvcB

Service B

Have We Seen This
Before?

IP Router Architecture

IP Router Architecture

IP Router Architecture

IP Router Architecture

IP Router Architecture

Why *Isn't* Istio This Shape?

Mixer

Pros

- Recognisable mental mode
- Good availability
- Can horizontally scale
 - Load
 - High availability

Cons

- Performance was never *great*
- Very few things need coördination between proxies

μServices!

Pros

- Decoupled deployments
- Isolated security contexts
- Isolated failure domains
- Individual scaling
- Multiple languages
- Clean mapping to individual teams/domains

Cons

- Complex to debug
- Fiddly to deploy
- Inefficient
 - Message-passing
 - Missed shared cache opportunities

μServices?

Decoupled deployments

- No-one ever did

μServices?

Isolated security contexts

- Citadel is obviously a security component, but...
- Pilot can re-route all your requests
- Mixer can steal all your traffic
- ...a breach in any one is as bad as the others

μServices?

Isolated failure domains

- Mixer is the only acutely critical service

μServices?

Individual scaling

- Resource usage was dominated by one component of service: Pilot's XDS serving

μServices?

Multiple languages

- It's all Go

μServices?

Clean mapping to individual teams/domains

- We're good at writing monoliths
- μServices were never about this anyway

Istio 1.5 - Date

Pilot

- That thing I said about a compiler...
- It's a nice mental model
- It wasn't true

Pilot

K8s API
Server

k8s →
consul →
zk →

Envoy

Envoy

Envoy

Envoy

Pilot

K8s API Server

k8s

consul

zk

Envoy

Envoy

Envoy

Envoy

Pilot

K8s API Server

k8s

consul

zk

Envoy

Envoy

Envoy

Envoy

Mixer

- Policy: implemented with (new) Envoy-native features

#nomesh

Dataplane Topology - Host-Based Proxy

#eBPF

#sidecarless

CPU Usage

Memory Usage

Dataplane Topology - “Ambient Mesh”

Ambient Mesh - zTunnel

Ambient Mesh - “Waypoint” Proxies

K8s ServiceAccount A

Thanks!

Questions | [@mt165](#)

Slides

Videos | [mt165.co.uk](#)

Demo code

