

A wide-angle photograph of a rural landscape at sunset. A paved road curves through the center of the frame. To the right, a large, leafless tree stands prominently against a sky filled with wispy clouds colored in shades of orange, yellow, and blue. In the distance, rolling hills are visible under the setting sun.

Microservices for the Masses with Spring Boot, JHipster, and OAuth

Matt Raible | @mraible

March 11, 2020

{okta}

Photo by Tambako The Jaguar flickr.com/photos/tambako/4580951085

Do you use microservices?

Agenda

1. Introduction to Microservices
2. Microservices with JHipster
3. Deploying to the Cloud
4. JHipster Roadmap

Hi, I'm Matt Raible!

Father, Husband, Skier, Mountain
Biker, Whitewater Rafter

Open Source Connoisseur

Web Developer and Java Champion

Okta Developer Advocate

Bus Lover

Blogger on raibledesigns.com and
developer.okta.com/blog

Allison White
Photography

{okta}

developer.okta.com

What About You?

Part 1

Introduction to Microservices

History of Microservices

Microservices Architecture Philosophy

Why Microservices?

Demo: A Microservices Architecture with
Spring Boot and Spring Cloud

Microservices Visionaries

Siloed functional teams...

... lead to siloed application architectures.
Because Conway's Law

Conway's Law

“Any organization that designs a system (defined broadly) will produce a design whose structure is a copy of the organization's communication structure.”

Melvin Conway 1967

“Do one thing and do it well.”

“You shouldn't start with a microservices architecture. Instead begin with a monolith, keep it modular, and split it into microservices once the monolith becomes a problem.”

Martin Fowler March 2014

Spring **Boot 2.0**

Reactor

OPTIONAL DEPENDENCY

Reactive Stack

Spring WebFlux is a non-blocking web framework built from the ground up to take advantage of multi-core, next-generation processors and handle massive numbers of concurrent connections.

Netty, Servlet 3.1+ Containers

Reactive Streams Adapters

Spring Security Reactive

Spring WebFlux

Spring Data Reactive Repositories

Mongo, Cassandra, Redis, Couchbase

Servlet Stack

Spring MVC is built on the Servlet API and uses a synchronous blocking I/O architecture with a one-request-per-thread model.

Servlet Containers

Servlet API

Spring Security

Spring MVC

Spring Data Repositories

JDBC, JPA, NoSQL

A close-up photograph of a dense field of vibrant green grass. The blades are long, thin, and slightly curved, creating a textured pattern across the frame. The lighting is bright, highlighting the freshness of the green.

start.spring.io

Spring Initializr x +

https://start.spring.io

SPRING INITIALIZR bootstrap your application now

Generate a Maven Project with Java and Spring Boot 2.1.0

Project Metadata

Artifact coordinates

Group

Artifact

Dependencies

Add Spring Boot Starters and dependencies to your application

Search for dependencies

Selected Dependencies

Generate Project ⌘ + ↵

Don't know what to look for? Want more options? [Switch to the full version.](#)

start.spring.io is powered by [Spring Initializr](#) and [Pivotal Web Services](#)

Spring Initializr x +

start.spring.io

Light UI Github Twitter Help

Spring Initializr Bootstrap your application

Project Maven Project Gradle Project

Language Java Kotlin Groovy

Spring Boot 2.3.0 M2 2.3.0 (SNAPSHOT) 2.2.6 (SNAPSHOT) 2.2.5 2.1.14 (SNAPSHOT) 2.1.13

Project Metadata

Group com.example

Artifact demo

> Options

Dependencies Q ≡

Search dependencies to add Selected dependencies

Web, Security, JPA, Actuator, Devtools... No dependency selected

Generate - ⌘ + ↩ Explore - Ctrl + Space Share...

© 2013-2020 VMware, Inc.

start.spring.io is powered by Spring Initializr and Pivotal Web Services

Demo

Using **start.spring.io**, create:

A service registry

A gateway

A catalog service

Create an endpoint in the catalog service

Create a filtered endpoint in the gateway

Show failover capabilities

Show Spring Security OAuth

<https://github.com/oktadeveloper/java-microservices-examples>

Create Java Microservices using start.spring.io

```
http https://start.spring.io/starter.zip javaVersion==11 \
artifactId==discovery-service name==eureka-service \
dependencies==cloud-eureka-server baseDir==discovery-service \
| tar -xzvf -
```


Enable Eureka Server & Configure application.properties

@EnableEurekaServer

server.port=8761

eureka.client.register-with-eureka=false

Create Car Service

```
http https://start.spring.io/starter.zip \
  artifactId==car-service name==car-service baseDir==car-service \
  dependencies==actuator,cloud-eureka,data-jpa,h2,data-
rest,web,devtools,lombok | tar -xzvf -
```


Enable Discovery & Configure application.properties

@EnableDiscoveryClient

```
server.port=8090  
spring.application.name=car-service
```


Create API Gateway

```
http https://start.spring.io/starter.zip \
artifactId==api-gateway name==api-gateway baseDir==api-gateway \
dependencies==cloud-eureka,cloud-feign,data-rest,web,cloud-
hystrix,lombok | tar -xzvf -
```


Enable Discovery & Configure application.properties

@EnableDiscoveryClient

spring.application.name=api-gateway

Build a REST API in Car Service

```
@Data  
@NoArgsConstructor  
@Entity  
class Car {  
  
 public Car(String name) {  
 this.name = name;  
 }  
  
 @Id  
 @GeneratedValue  
 private Long id;  
  
 @NonNull  
 private String name;  
}
```


Build a REST API in Car Service

```
@RepositoryRestResource  
interface CarRepository extends JpaRepository<Car, Long> {  
}
```


Build a REST API in Car Service

```
@Bean
ApplicationRunner init(CarRepository repository) {
 return args -> {
 Stream.of("Ferrari", "Jaguar", "Porsche", "Lamborghini",
 "Bugatti", "AMC Gremlin", "Triumph Stag",
 "Ford Pinto", "Yugo GV").forEach(name -> {
 repository.save(new Car(name));
 });
 repository.findAll().forEach(System.out::println);
 };
}
```


Consume Cars API in Gateway

```
@EnableFeignClients  
@EnableCircuitBreaker  
@EnableDiscoveryClient  
@SpringBootApplication  
public class ApiGatewayApplication {  
  
 public static void main(String[] args) {  
 SpringApplication.run(ApiGatewayApplication.class, args);  
 }  
}
```


Consume Cars API in Gateway

```
@Data  
class Car {  
 private String name;  
}  
  
@FeignClient("car-service")  
interface CarClient {  
  
 @GetMapping("/cars")  
 @CrossOrigin  
 CollectionModel<Car> readCars();  
}
```


Consume Cars API in Gateway

```
@RestController
class CoolCarController {

 private final CarClient carClient;

 public CoolCarController(CarClient carClient) {
 this.carClient = carClient;
 }

 // code on next slide
}
```


Consume Cars API in Gateway

```
private Collection<Car> fallback() {  
 return new ArrayList<>();  
}  
  
{@GetMapping("/cool-cars")}  
{@CrossOrigin}  
{@HystrixCommand(fallbackMethod = "fallback")}  
public Collection<Car> goodCars() {  
 return carClient.readCars()  
 .getContent()  
 .stream()  
 .filter(this::isCool)  
 .collect(Collectors.toList());  
}
```


Consume Cars API in Gateway

```
private boolean isCool(Car car) {  
 return !car.getName().equals("AMC Gremlin") &&  
 !car.getName().equals("Triumph Stag") &&  
 !car.getName().equals("Ford Pinto") &&  
 !car.getName().equals("Yugo GV");  
}
```


Start everything with ./mvnw

The screenshot shows a web browser window titled "Eureka" at the URL "localhost:8761". The page displays the "spring Eureka" logo and navigation links for "HOME" and "LAST 1000 SINCE STARTUP".

System Status

Environment	test
Data center	default

Current time	2019-05-17T05:48:44 -0600
Uptime	00:32
Lease expiration enabled	true
Renews threshold	5
Renews (last min)	8

DS Replicas

localhost

Instances currently registered with Eureka

Application	AMIs	Availability Zones	Status
API-GATEWAY	n/a (1)	(1)	UP (1) - rogueone:api-gateway
CAR-SERVICE	n/a (1)	(1)	UP (1) - rogueone:car-service:8090

Access <https://localhost:8080/cool-cars>

Java Microservices with Spring Boot and Spring Cloud

Diagram from <https://spring.io>

<https://developer.okta.com/blog/2019/05/22/java-microservices-spring-boot-spring-cloud>

Part 2

Microservices with JHipster

What is JHipster?

Installing and Using JHipster

JHipster's Microservice Features

Progressive Web Applications Overview

What is JHipster?

JHipster

jhipster.tech

JHipster is a development platform to generate, develop and deploy
Spring Boot + Angular/React Web applications and Spring microservices.

and **Vue!**

JHipster is Inclusive

<https://github.com/jhipster/jhipster-artwork>

JHipster Goals

A **high-performance and robust Java** stack on the server side with Spring Boot

A sleek, modern, **mobile-first front-end** with modern frameworks

A robust **microservice architecture** with JHipster Registry, Netflix OSS, Elastic Stack, and Docker

A **powerful workflow** to build your application with Webpack and Maven/Gradle

How to Use JHipster

Install JHipster and Yeoman, using npm:

```
npm install -g generator-jhipster
```


Create a directory and cd into it:

```
mkdir newapp && cd newapp
```


Run it!

```
jhipster
```


Microservices with JHipster

<https://www.jhipster.tech/microservices-architecture>

OAuth 2.0 and OIDC

Monolith Examples

This is your homepage

You are logged in as user "admin".

If you have any question on JHipster:

- [JHipster homepage](#)
- [JHipster on Stack Overflow](#)
- [JHipster bug tracker](#)
- [JHipster public chat room](#)
- [follow @java_hipster on Twitter](#)

If you like JHipster, don't forget to give us a star on [GitHub!](#)

This is your footer

21-Points Health v6.0.1

Welcome!

21-Points Health is here to track your health and improve your life. 😊

To get started, please [Sign In](#)

[Learn more about 21-Points Health](#)

JHipster 6 Demo
github.com/mraible/jhipster6-demo
youtu.be/uQqlO3IGpTU

21-Points Health
github.com/mraible/21-points
infoq.com/minibooks/jhipster-mini-book

Progressive Web Apps

Originate from a **secure origin**, load while **offline**, and reference a **web app manifest**.

Progressive Web Apps

Can be **installed** on your mobile device, look and act like a **native** application, but are distributed through the **web**.

Progressive Web Apps

Are **fast!**

“We’ve failed on mobile.”

Alex Russell

<https://youtu.be/K1SFnrf4jZo>

Enable PWA in JHipster

gateway/src/main/webapp/index.html

```
<script>
  if ('serviceWorker' in navigator) {
 window.addEventListener('load', function() {
 navigator.serviceWorker.register('/service-worker.js')
 .then(function () {
 console.log('Service Worker Registered');
 });
 });
  }
</script>
```


Force HTTPS in Spring Boot

gateway/src/main/java/com/okta/developer/gateway/config/SecurityConfiguration.java

```
@EnableWebSecurity
public class SecurityConfiguration extends WebSecurityConfigurerAdapter {

 @Override
 protected void configure(HttpSecurity http) throws Exception {
 http.requiresChannel()
 .requestMatchers(r -> r.getHeader("X-Forwarded-Proto") != null)
 .requiresSecure();
 }
}
```

<https://developer.okta.com/blog/2018/07/30/10-ways-to-secure-spring-boot>

Demo

Using JHipster, create:

A gateway

A store microservices app

A blog microservices app

Generate entities in apps and on gateway

Convert gateway to be a PWA

Run everything in Docker

[https://github.com/oktadeveloper/java-](https://github.com/oktadeveloper/java-microservices-examples)

microservices-examples

JHipster 6.8.0 Lighthouse Report

■ 0–49 ■ 50–89 ■ 90–100

Performance

Metrics

■ First Contentful Paint	2.8 s	■ First Meaningful Paint	2.8 s
● Speed Index	2.8 s	● First CPU Idle	2.8 s
● Time to Interactive	3.3 s	● Max Potential First Input Delay	70 ms

Part 3

Deploy to the Cloud

Options for Deploying JHipster

Heroku

Cloud Foundry

AWS

Google Cloud

Microsoft Azure

For monoliths:

jhipster heroku

For microservices:

Deploy JHipster Registry

Build and deploy microservice

Build and deploy gateway

<http://bit.ly/heroku-jhipster-microservices>

For monoliths:

jhipster cloudfoundry

For microservices:

Deploy JHipster Registry

Build and deploy microservice

Build and deploy gateway

<https://www.jhipster.tech/cloudfoundry/>

Using Elastic Container Service

jhipster aws-containers

Using Elastic Beanstalk

jhipster aws

Boxfuse

boxfuse run -env=prod

<http://www.jhipster.tech/aws>

<http://www.jhipster.tech/boxfuse>

Google Cloud Platform

`mvn package -Pprod jib:dockerBuild`

`jhipster kubernetes`

`./kubectl-apply.sh`

`kubectl get svc gateway`

<https://developer.okta.com/blog/2017/06/20/develop-microservices-with-jhipster>

Part 4

JHipster Roadmap

What You Learned

What's Next for JHipster

What You Learned

Spring Cloud

{okta}

Microservices with Spring Cloud Config and JHipster

Diagram from <https://spring.io>

<https://developer.okta.com/blog/2019/05/23/java-microservices-spring-cloud-config>

JHipster Mobile Apps and Microservices on Pluralsight

pluralsight.com/courses/play-by-play-developing-microservices-mobile-apps-jhipster

What's Next for JHipster?

Spring Boot 2.2

Full Reactive with WebFlux
and Spring Cloud Gateway

GraphQL and Micro Frontends

The JHipster Mini-Book

Written with **Asciidoctor**

Free download from InfoQ:

infoq.com/minibooks/jhipster-mini-book

Quick and to the point, 164 pages

Developed a real world app:

www.21-points.com

Buy for \$20 or download for **FREE**

Learn More

Spring Boot
spring.io/guides

JHipster
www.jhipster.tech

Okta APIs
developer.okta.com

An aerial photograph of a city, likely Dubai, showing a dense network of skyscrapers and a massive, multi-layered highway interchange in the foreground. The image has a blue-toned overlay.

developer.okta.com/blog

@oktadev

Reactive Microservices with Spring Cloud Gateway

Spring Cloud Gateway + OAuth 2.0

<https://developer.okta.com/blog/2019/08/28/reactive-microservices-spring-cloud-gateway>

Action: Try JHipster!

Better,
Faster,
lighter

With
JHipster

<https://developer.okta.com/blog/2019/04/04/java-11-java-12-jhipster-oidc>

Use the Source, Luke!

<https://github.com/oktadeveloper/java-microservices-examples>

{okta}

developer.okta.com

Thanks!

Keep in Touch

raibledesigns.com

[@mraible](https://twitter.com/mraible)

Presentations

speakerdeck.com/mraible

Code

github.com/oktadeveloper

developer.okta.com