

CNCF Webinar

API Gateway & Ingress Management with Kong

JANUARY 2020

Presenter

Harry Bagdi

Senior Engineer,
Kong, Inc.

Agenda

- Kong 2.0
- Kong for Kubernetes overview
- 0.7 deep dive
- Demo
- Roadmap

Kong 2.0

Go plugins

Plugins for Kong can be built using Go programming language

Auto-SSL

New plugin: **acme**, which now automatically provisions and encrypts your traffic

Hybrid mode - DP CP separation

Control-plane Kong nodes configure Data-plane Kong nodes

Buffered proxying

Buffer requests in-memory and modify them

Kong for Kubernetes

Ingress controller for Kubernetes

networking.v1beta1

Ingress Spec

- Vendor-neutral spec defining external access to services inside k8s
- HTTP metadata based routing policies
- Wide adoption

Ingress Resource

```
apiVersion: networking/v1beta1
kind: Ingress
metadata:
  name: finance-apis
spec:
  rules:
 - host: example.com
 http:
 paths:
 - path: /bills
 backend:
 serviceName: bills
 servicePort: 80
 - path: /orders
 backend:
 serviceName: orders
 servicePort: 443
```

Kong for Kubernetes

Kong for Kubernetes

But, Controller?

- Translates the Ingress policies into vendor-specific configurations
- Manages the communication between Kubernetes Control-plane and the proxy software
- Implementations exist for cloud-provider specific load-balancers and reverse proxy softwares

Kong for Kubernetes

Controller 0.7

Controller 0.7: Encrypted client credentials

Controller 0.7: Native gRPC routing with plugin support

Controller 0.7: mTLS within Kubernetes

Demo

Every feature you need!

Load balancing

- Round robin, weight based, least conn
- Sticky session, hash based
- Active & passive health-checks (TCP/HTTP)

Plugins

- Prometheus
- Jaeger/Zipkin/OpenTracing
- Response caching

Routing

- Route by HTTP Method
- Route by header

Integrations

- cert-manager: automated TLS certs
- external-dns: automate DNS records

Roadmap

- L4 TCP/TLS routing
- Ingress v2 API
- Knative integration
- DP-CP separation

Thank You

Install Kong for Kubernetes:

kubectl apply -f <https://bit.ly/k4k8s>

Free lab environment (k8s in your browser)

<https://konglabs.io/kubernetes>

Getting help

#kong channel in Kubernetes Slack

Kong for Kubernetes Demo

<http://bit.ly/37GUvxN>