

Microservices with Spring Boot & Spring Cloud


Eberhard Wolff

Freelancer / Trainer


What are
Microservices?

Micro Services: Definition

- Small
- Independent deployment units
- i.e. processes or VMs
- Any technology
- Any infrastructure
- Include GUI


Components Collaborate


Data Replication

Infrastructure for Microservices

- Lots of services
- Need infrastructure

Easy to create a new project

REST integrated

Messaging supported

Uniform operations

Spring Boot Demo

Easy to Create New Project

- One pom.xml
- ...Gradle / Ant
- Very few dependencies
- One plug in
- Versions defined for you

REST Integrated

- Support in Spring MVC
- As we have seen
- Also support for JAX-RS
- Jersey

Messaging Support

- Numerous Spring Boot Starter
- AMQP (RabbitMQ)
- HornetQ (JMS)
- ActiveMQ (JMS, no starter)

Messaging Support

- Spring JMS abstraction
- Message driven POJOs
- Scalable
- Simplify sending JMS

- Can use other libs, too!
- Boot can do everything plain Spring / Java can do

Infrastructure for Microservices

- More services
- Need infrastructure

Easy to create a new project ✓

REST integrated ✓

Messaging supported ✓

Simple deployment

Uniform operations

Spring Boot Deploy Demo

Deploy

- Just package everything in an executable JAR
- ...or a WAR
- Based on Maven, Ant or Gradle
- Build in configuration (YAML, properties etc.)

Deploy

- Install a basic machine
- Install Java
- Copy over .jar
- Optional: Create application.properties

Infrastructure for Microservices

- More services
- Need infrastructure

Easy to create a new project ✓

REST integrated ✓

Messaging supported ✓

Simple deployment ✓

Uniform operations

Spring Boot Actuator

- Provide information about the application
- Via http / JSON
- Can be evaluated by monitoring tools etc.
- Another alternative approach to monitoring

Spring Boot Actuator Demo

Infrastructure for Microservices

- More services
- Need infrastructure

Easy to create a new project ✓

REST integrated ✓

Messaging supported ✓

Simple deployment ✓

Uniform operations ✓

Deploy

- Just package everything in an executable JAR

Deploy

- Just package everything in an executable JAR
- ...or a WAR

Spring Cloud


Based on
Spring Boot

Spring Cloud

- Spring support for Amazon Web Services
- Connector for Heroku PaaS
- ...and Cloud Foundry PaaS
- The rest of Spring Cloud is for Microservices

Coordinating Microservices

Must find each other


Service Discovery

Eureka

The Netflix logo is displayed within a red rectangular box. The word "NETFLIX" is written in its signature white, bold, 3D-style font.


Why Eureka?

- REST based service registry
- Supports replication
- Caches on the client
- Resilient
- Fast
- ...but not consistent
- Foundation for other services

Eureka Client in Spring Cloud

- `@EnableDiscoveryClient:`
generic
- `@EnableEurekaClient:`
more specific
- Dependency to
`spring-cloud-starter-eureka`
- Automatically registers application

application.properties


Eureka Server

```
@EnableEurekaServer  
@EnableAutoConfiguration  
public class EurekaApplication {  
  
 public static void main(String[] args) {  
 SpringApplication.run(EurekaApplication.class, args);  
 }  
  
}
```

Add dependency to
spring-cloud-starter-eureka-server


HOME

LAST 1000 SINCE STARTUP

System Status

Environment

Data center

Current time 2015-04-03T08:20:56 +0000

Uptime 00:04

Lease expiration enabled true

Renews threshold 7

Renews (last min) 10

DS Replicas

localhost

Instances currently registered with Eureka


Application	AMIs	Availability Zones	Status
CATALOG	n/a (1)	(1)	UP (1) - 172.17.0.25:catalog:a5fb7f7dc1dfbb6cb83c55c198cbb637
CUSTOMER	n/a (1)	(1)	UP (1) - 172.17.0.24:customer:a0a7d00a563263391263ae9994720148
ORDER	n/a (1)	(1)	UP (1) - 172.17.0.26:order:903933c9d8fcfd6d56578051df2e7ef4e
ZUUL	n/a (1)	(1)	UP (1) - 017f72e4c4a3

Eureka Demo


Must find each other

Route calls to a service


Zuul Routing


Routing

- One URL to the outside
- Internal: Many Microservices
- REST
- Or HTML GUI


Automatically maps route to server registered on Eureka

i.e. /customer/**

to CUSTOMER

No configuration

Can add filters etc


Zuul Proxy

```
@SpringBootApplication  
@EnableZuulProxy  
public class ZuulApplication {  
  
 public static void main(String[] args) {  
 new SpringApplicationBuilder(ZuulApplication.class).  
 web(true).run(args);  
 }  
  
}
```

Enable Zuul Proxy

Can change route
Also routing to external services possible


Zuul Demo


Must find each other

Route calls to a service

Configuration


Configuration


- Spring Cloud Config
- Central configuration
- Dynamic updates
- Can use git backend
- I prefer immutable server
- & DevOps tools (Docker, Chef...)

Must find each other

Route calls to a service

Configuration

Communication


Spring Cloud Bus

Spring Cloud Bus

- Pushed config updates
- ...or individual message
- I prefer a messaging solution
- Independent from Spring


Must find each other

Route calls to a service

Configuration

Communication

Security


Spring Cloud Security

Spring Cloud Security

- Single Sign On via OAuth2
- Forward token e.g. via RestTemplate
- Support for Zuul
- Very valuable!


Implementing Microservices

Load Balancing


Load Balancing Ribbon

Ribbon: Client Side Load Balancing


- Decentralized Load Balancing
- No bottle neck
- Resilient
- Hard to consider metrics / health
- Data might be inconsistent

RestTemplate & Load Balancing

Enable Ribbon

Left out other annotations

```
@RibbonClient(name = "ribbonApp")
...
public class RibbonApp {
 @Autowired
 private RestTemplate restTemplate;

 public void callMicroService() {
 Store store = restTemplate.
 getForObject("http://stores/store/1",
 Store.class);
 }
}
```


Standard Spring
REST client

Can also use Ribbon API

Eureka name or server list

Load Balancing

Resilience


Hystrix Resilience

Hystrix

- Enable resilient applications
- Do call in other thread pool
- Won't block request handler
- Can implement timeout

Hystrix

- Circuit Breaker
- If call system fail open
- If open do not forward call
- Forward calls after a time window
- System won't be swamped with requests


Hystrix / Spring Cloud


- Annotation based approach
- Java Proxies automatically created
- Annotations of javanica libraries
- Simplifies Hystrix dramatically
- No commands etc

Fallback

```
@HystrixCommand(fallbackMethod = "getItemsCache")
public Collection<Item> findAll() {
 ...
 this.itemsCache = pagedResources.getContent();
 return itemsCache;
}

private Collection<Item> getItemsCache() {
 return itemsCache;
}
```


Hystrix Dashboard

Stream via http

Hystrix Stream: <http://localhost:8080/hystrix.stream>

The dashboard displays three service configurations:

- circuitBreaker**: Host: 2.1/s, Cluster: 2.1/s. Circuit Open. Metrics: Hosts 1, Median 0ms, Mean 0ms; 90th 99th 0ms, 0ms, 99.5th 0ms.
- withFallback**: Host: 0.0/s, Cluster: 0.0/s. Circuit Closed. Metrics: Hosts 1, Median 0ms, Mean 0ms; 90th 99th 0ms, 0ms, 99.5th 0ms.
- simple**: Host: 0.0/s, Cluster: 0.0/s. Circuit Closed. Metrics: Hosts 1, Median 0ms, Mean 0ms; 90th 99th 1ms, 1ms, 99.5th 1ms.

Thread Pools Sort: [Alphabetical](#) | [Volume](#)

Thread Pool Status for **OtherMicroService**:

- Host: 0.1/s
- Cluster: 0.1/s
- Active: 0
- Queued: 0
- Pool Size: 10
- Max Active: 1
- Executions: 1
- Queue Size: 5

Circuit Breaker status

Thread Pool status

Eberhard Wolff - @ewolff

Conclusion

Spring Boot for Microservices

Easy to create a new project ✓

REST integrated ✓

Messaging supported ✓

Simple deployment ✓

Uniform operations ✓

Hystrix Demo


Spring Cloud for Microservices

Must find each other: Service Discovery

Route calls to a service

Configuration

Communication

Load Balancing

Resilience

Links

<http://projects.spring.io/spring-boot/>

<http://projects.spring.io/spring-cloud>

<https://github.com/ewolff/spring-boot-demos>

<https://github.com/ewolff/microservices>

<https://spring.io/guides/>

Thank You!!