

Build APIs with SpringBoot

REST, GRPC, GRAPHQL

Which one should you
pick?

About me: Cedrick Lunven

Director of Developer Advocacy

Creator and Maintainer of FF4j

Java and Spring Dinosaur

Agenda

50min

1

Anatomy of a Spring Boot Micro service

2

Data Model & Persistence with Apache Cassandra

3

DEMO and Code Browse

{ REST }

GRPC

4

Decision tree

5

Take my code and slides + Q&A

NEW PROFESSIONAL
JAVA EVENT

Anatomy of a Spring Boot Microservice

1

MAY 30th, 2020

KYIV, UKRAINE

@clunven

Microservices Architectures

Monolithic

Layers

Specialization

All Things Distributed

Building a Spring Boot Microservice

« Vanilla » So easy....

« Vanilla » So easy....

Entity => Spring-Data => Spring-Data-REST

```
@Entity  
public class Customer {  
  
 @Id  
 @GeneratedValue(strategy=GenerationType.AUTO)  
 private Long id;  
  
 private String firstName;  
  
 private String lastName;  
  
 private Customer() {}  
  
 private Customer(  
 String firstName, String lastName) {  
 this.firstName = firstName;  
 this.lastName = lastName;  
 }  
}
```


```
@RepositoryRestResource(  
 collectionResourceRel = "customers",  
 path = "customers")  
  
public interface CustomerRepository extends  
CrudRepository<Customer, Long> {  
  
 List<Customer> findByLastName(String lastName);  
  
 Customer findById(long id);  
}
```

When volumes grow ?

3

CUSTOM QUERIES

CREATE INDEX
JOIN
SHARDING
...

CAP Theorem for Distributed Systems

NEW PROFESSIONAL
JAVA EVENT

Persistence Layer and Data Model with Apache Cassandra™

2

MAY 30th, 2020

KYIV, UKRAINE

@clunven

Cedrick Lunven | Director of Developer Advocacy #DataStax

Apache Cassandra™= Distributed NoSQL Database

Scales Linearly

- Need more capacity?
- Need more throughput
- Add nodes!

Data is Distributed

Country	City	Habitant
USA	New York	8.000.000
USA	Los Angeles	4.000.000
FR	Paris	2.230.000
DE	Berlin	3.350.000
UK	London	9.200.000
AU	Sydney	4.900.000
DE	Nuremberg	500.000
CA	Toronto	6.200.000
CA	Montreal	4.200.000
FR	Toulouse	1.100.000
JP	Tokyo	37.430.000
IN	Mumbai	20.200.000

Partition Key

Data is replicated

RF = 3

Data is replicated

RF = 3

Data is replicated

RF = 3

Self Healing

RF = 3

Self Healing

RF = 3

Self Healing

RF = 3

Self Healing

RF = 3

Use Cases

S

Microservices

A

Prices

R

Enterprise Data Layer

Applications

D

Hybrid Cloud

MultiCloud

Apache Cassandra ❤️ MicroServices

- **REALTIME REQUESTS & SCALABILITY AT CORE**
- **DISTRIBUTED ARCHITECTURES**
 - From ACID to BASE (Basic Availability, Soft-State, Eventual Consistency)
 - Implementations: CQRS, Event Sourcing
 - Colocate service and Data
- **DECOUPLING BY DESIGN**
 - 1 KEYSPACE = DOMAIN
 - 1 QUERY = 1 TABLE

Reference Application **KILLRVIDEO**

Get Started Docs Support

Learn to build applications with Apache Cassandra and DataStax Enterprise

<http://killrvideo.github.io>

Awesome Cats Loving And Kissing Videos Compilation - Funny Cat Vines 2016

by Andrew O'Kon

Added on 4/24/2018

Awesome Cats Loving And Kissing Videos Compilation - Funny Cat Vines 2016 Subscribe for more videos — <http://bit.ly/23Vx10I> HOT

LATEST COMMENTS

Leave a comment

MORE VIDEOS LIKE THIS

- AWESOME CATS LOVING AND KISSING VIDEOS COMPILATION - FUNNY CAT VINES 2016
- ADORABLE CATS PROTECTING AND LOVING BABIES - CAT LOVES BABY
- CAT REFUSES KISSING - FUNNY CATS HATE KISSING COMPILATION
- FUNNY AND CUTE CATS KISSING BABIES COMPILATION (2017)
- NEW FUNNY CAT VIDEOS (HD) LORD TRY NOT TO LAUGH

switch(SpringBoot.api()) { Case REST,GRAPHQL,GRPC } | [@clunven](#)

KYIV, 2020

Data Model Design

Conceptual Data Model

Application Workflow

R1: Find **comments** related to target **video** using its identifier

- Get most recent first
- Implement Paging

R2: Find **comments** related to target **user** using its identifier

- Get most recent first
- Implement Paging

R3: Implement **CRUD** operations

Mapping

Q1: Find comments for a video with a known id (show most recent first)

Q2: Find comments posted for a user with a known id (show most recent first)

Q3: CRUD Operations

Logical Data Model

comments_by_user		
userid	K	
creationdate	C↓	
commentid	C↑	
videoid		
comment		

comments_by_video		
videoid	K	
creationdate	C↓	
commentid	C↑	
userid		
comment		

Physical Data Model

comments_by_user			
userid	UUID	K	
commentid	TIMEUUID	C	↓
videoid	UUID		
comment	TEXT		

comments_by_video			
videoid	UUID	K	
commentid	TIMEUUID	C	↓
userid	UUID		
comment	TEXT		

Schema DDL


```
CREATE TABLE IF NOT EXISTS comments_by_user (
 userid uuid,
 commentid timeuuid,
 videoid uuid,
 comment text,
 PRIMARY KEY ((userid), commentid)
) WITH CLUSTERING ORDER BY (commentid DESC);
```


```
CREATE TABLE IF NOT EXISTS comments_by_video (
 videoid uuid,
 commentid timeuuid,
 userid uuid,
 comment text,
 PRIMARY KEY ((videoid), commentid)
) WITH CLUSTERING ORDER BY (commentid DESC);
```

We have everything we need

Api Design Methodology

NEW PROFESSIONAL JAVA EVENT

DEMO

3

MAY 30th, 2020

KYIV, UKRAINE

@clunven

How to actually learn any new programming concept

Essential

Changing Stuff and
Seeing What Happens

O RLY?

@ThePracticalDev

[https://github.com/clun
/javafest-2020](https://github.com/clun/javafest-2020)

docker-compose up -d

Configuration – 1# Convention

```
# -----
# Full Convention
# -----
spring:
  data:
 cassandra:
 contact-points: localhost
 port: 9042
 local-datacenter: dc1
 keyspace-name: betterbotz
 schema-action: create-if-not-exists
```

Configuration – #2 Java Config

```
@Configuration
public class SpringDataCassandraJavaConfig
 extends AbstractCassandraConfiguration
 implements CqlSessionBuilderCustomizer {

 @Override
 protected String getKeyspaceName() {
 return keyspaceName;
 }

 @Override
 protected String getLocalDataCenter() {
 return localDataCenter;
 }
}
```

Configuration - #3 Custom Definition


```
@Configuration
public class DseConfiguration {


 /** Internal logger. */
 private static final Logger LOGGER = LoggerFactory.getLogger(DseConfiguration.class);


 @Value("#{${dse.contactPoints}'.split(',')}")
 public List < String > contactPoints;

 @Bean
 public DseSession dseSession() {
 long top = System.currentTimeMillis();
 LOGGER.info("Initializing connection to DSE Cluster");

 Builder clusterConfig = new Builder();
 LOGGER.info(" + Contact Points : {}", contactPoints);
 contactPoints.stream().forEach(clusterConfig::addContactPoint);
 LOGGER.info(" + Listening Port : {}", port);
 clusterConfig.withPort(port);
 }
}
```


NEW PROFESSIONAL
JAVA EVENT

DECISION TREE

4

MAY 30th, 2020

KYIV, UKRAINE

@clunven

Analysis Criteria

Analysis Matrix

Concept	GraphQL	REST	gRPC
Modèle conceptuel de données (Entités, Relations)			
Cardinalité	1	5	3
Versionning	1	8	9
Confidentialité	6	9	1
Atomicité	6	7	0
Parcours Applicatifs			
Filtres	2	3	4
Pagination	3	3	6
Tris	4	4	6
Throughput	4	3	6
Latence	6	4	6
Base de données	2	3	6
Intégrité	6	4	7
Cache	7	0	6
Sync vs Async vs Reactive	1	2	4
SLA	6	3	4
Development			
Language	1	4	5
API Catalog	6	7	8
Test	3	2	0
Build	4	5	6
Packaging	4	6	7
Code first / Schema First	5	7	8
Documentation	2	5	1
Client			
XP	1	4	7
Profil	3	3	9
Techno	4	5	7
Interne vs Extern	4	5	8

Decision Tree

{ REST }

- ❖ Decoupling Client / Server (*Schema on read*)
- ❖ API Lifecycle (*Versioning*)
- ❖ Tooling (*API Management, Serverless*)

- ❖ Verbose payloads (*json, xml*)
- ❖ No discoverability
- ❖ Not suitable for command-like (functions) API

- ❖ CRUD superstar
- ❖ Relevant for mutations (OLTP)
- ❖ Public and web APIs

GRPC

- ❖ High Performances (*http/2 – binary serialisation*)
- ❖ Multiple stubs : Sync, Async, Streaming
- ❖ Multi languages - Interoperability

- ❖ Strongly coupled (*schema with proto files*)
- ❖ No discoverability
- ❖ *Protobuf* serialization format

- ❖ Distributed network of services (no waits)
- ❖ High throughput & streaming use cases
- ❖ Command-like (*eg: slack*)

GraphQL

- ❖ Discoverability, documentation
- ❖ Custom payloads
- ❖ Match standards (Json | Http)

- ❖ Single endpoint (*versioning, monitoring, security*)
- ❖ Complex implementation (*tooling, still young*)
- ❖ Nice for customers nasty for DB (*N+1 select*)

- ❖ Backend for frontend (JS)
- ❖ Service aggregation | composition (*joins*)
- ❖ When volume matters (*mobile phones*)

NEW PROFESSIONAL
JAVA EVENT

RESOURCES

5

MAY 30th, 2020

KYIV, UKRAINE

@clunven

Github repo

<https://github.com/clun/javafest-2020>

clun Code	Latest commit 4926edc 22 hours ago
killrvideo-api-graphql	Code 22 hours ago
killrvideo-api-grpc	Code 22 hours ago
killrvideo-api-rest	Code 22 hours ago
killrvideo-dse	Code 22 hours ago
killrvideo-studionotebooks	Code 22 hours ago
LICENSE	Code 22 hours ago
README.md	Code 22 hours ago
docker-compose.yaml	Code 22 hours ago
pom.xml	Code 22 hours ago

README.md

JavaFest 2020

Support code for talk Java Fest 2020

DataStax Developers on Youtube

- <https://www.youtube.com/channel/UCAIQY251avaMv7bBv5PCo-A>

The screenshot shows the YouTube channel page for "DataStax Developers". The channel has 2.39K subscribers and is marked as "SUBSCRIBED". The "VIDEOS" tab is selected, showing the following content:

- Cassandra Day Russia [CL Room] Воркшопы** (6:25:54) - 551 views • 16 hours ago
- Cassandra Day Russia [RF Room] Доклады** (4:04:51) - 192 views • 16 hours ago
- Distributed Data Show Live Episode 150: Is self driving...** (43:25) - 30 views • 18 hours ago
- DATASTAX FALLOUT: WORKSHOP Distributed Testing at Scale** (2:34:15) - 297 views • 2 days ago
- Thank you for tuning in** (55:46) - 96 views • 3 days ago
- Cassandra Developer Workshop Online Event** (3:43:33) - 3.6K views • 3 days ago
- DISTRIBUTED DATA SHOW PODCAST LIVE** (21:10) - 94 views • 1 week ago
- Cassandra Developer Workshop Online Event** (1:59:26) - 1.3K views • 1 week ago

```
switch(SpringBoot.api()) { Case RES
```

Sample CODES

Micro-service REST

{ REST }

<https://bit.ly/31RL62I>

Micro-service GraphQL

<https://bit.ly/2MVicup>

Micro-service GRPC

<https://bit.ly/2pofk0b>

Micro-service Kafka

<https://bit.ly/2JwsFdM>

Reactive with Webflux

<https://bit.ly/34ePzhL>

Micro-service Serverless

<https://bit.ly/31VQz8G>

NEW PROFESSIONAL
JAVA EVENT

THANK YOU ! (@clunven)

MAY 30th, 2020

KYIV, UKRAINE