

How to Gain Insights from Istio by Leveraging Tools Like Jaeger, Prometheus and Cortex

CNCF WEBINAR SERIES

Neeraj Poddar
Platform Lead

Microservices Without a Service Mesh

Microservices With a Service Mesh

Service Mesh Architectures

Microservices with Istio

Istio Features

A bundling of capabilities

- Service discovery
- Load balancing
- Advanced traffic management
- Enhanced security
- Policy
- Tracing
- Metrics

Benefits of Tracing

Service dependency
analysis

Track requests across
multiple microservices

Identify performance
bottlenecks

Tracing with Istio

- Automatic tracing of all network requests
- Context handling
- Asynchronous span reporting
 - Start and end times
 - Source & destination service
 - HTTP headers
- Application header propagation
- Multiple backend integrations
 - Zipkin
 - Jaeger

Distributed tracing with Istio in AWS

Tracing gRPC with Istio

Jaeger

- OpenTracing compatible API
- Flexible & scalable architecture
- Multiple storage backends
 - Cassandra
 - Elasticsearch
- Advanced sampling
- Accepts Zipkin spans
- CNCF project & active OS community
- Great UI

Jaeger UI

Benefits of Metrics

Historical view

Debugging & fault
analysis

Monitoring &
alerting

Metrics with Istio

- Envoy stats
 - Request Pending
 - Connection bytes buffered
 - SSL failures
- Mixer service stats
 - Request latency
 - Request counts
- Custom metrics
- Telemetry monitoring options
 - StatsD
 - Stackdriver
 - Prometheus

[Envoy Stats Overview](#)

STATSD

Stackdriver

Prometheus

- Pull model
- Flexible query API
- Efficient storage
- Dashboard integrations
 - Grafana
- Exporters
 - [Prometheus Integrations](#)
- CNCF project & strong OS community

Enhancing Prometheus with Cortex

- Long term durable storage
 - AWS DynamoDB
 - Bigtable
 - Cassandra
- Scalable Prometheus query API
- Multi-tenancy
- Easy to manage
- Intent to add as CNCF project

More on Getting the Most from Istio

Istio 0.8 Release

- Stability & Scalability
- Envoy v2
- Istio v1 alpha3

We are active users of Istio and are happy to talk in greater depth
Please feel free to reach out:

- neerai@aspenmesh.io
- <http://aspenmesh.io/blog>

Questions

Thank You