

BUILDING DISTRIBUTED SYSTEMS WITH NETFLIX OSS AND SPRING CLOUD

ME

Matt Stine (@mstine)
Senior Product Manager
Pivotal

<http://www.mattstine.com>
matt.stine@gmail.com

**THERE SEEMS TO BE
SOME HYPE...**

DEFINE: MICROSERVICE

“Loosely coupled service oriented architecture with bounded contexts...”

Adrian Cockcroft

SPRING BOOT

A MICROFRAMEWORK FOR MICROSERVICES

IT CAN GET PRETTY SMALL...

```
@RestController  
class ThisWillActuallyRun {  
 @RequestMapping("/")  
 String home() {  
 "Hello World!"  
 }  
}
```

IDEAS

WITH SPRING DATA REST!

```
@Entity  
@Table(name = "city")  
public class City implements Serializable {  
  
 @Id  
 @GeneratedValue  
 private Long id;  
  
 @Column(nullable = false)  
 private String name;  
  
 @Column(nullable = false)  
 private String county;  
  
 // ...  
  
}
```

WITH SPRING DATA REST!

```
@RepositoryRestResource(collectionResourceRel = "cities", path = "cities")
public interface CityRepository extends PagingAndSortingRepository<City, Long> {}
```

WITH SPRING DATA REST!

```
@SpringBootApplication
@EnableJpaRepositories
@Import(RepositoryRestMvcConfiguration.class)
public class Application {

 public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 }
}
```

WITH SPRING DATA REST!

```
{  
  "_links" : {  
 "next" : {  
 "href" : "http://localhost:8080/cities?page=1&size=20"  
 },  
 "self" : {  
 "href" : "http://localhost:8080/cities{?page,size,sort}",  
 "templated" : true  
 }  
  "_embedded" : {  
 "cities" : [ {  
 "name" : "HOLTSVILLE",  
 "county" : "SUFFOLK",  
 "stateCode" : "NY",  
 "postalCode" : "00501",  
 "latitude" : "+40.922326",  
 "longitude" : "-072.637078",  
 "id" : 1  
 }  
  }  
}
```

IDEAS

WRITING A SINGLE SERVICE IS

NICE TOOO

**BUT NO MICROSERVICE
IS AN ISLAND**

CHALLENGES OF DISTRIBUTED SYSTEMS

- » Configuration Management
- » Service Registration & Discovery
- » Routing & Load Balancing
- » Fault Tolerance (Circuit Breakers!)
- » Monitoring
- » Concurrent API Aggregation & Transformation

NETFLIX

DOSSES

SPRING CLOUD

DISTRIBUTED SYSTEM PATTERNS FTW!

CONFIGURATION MANAGEMENT

SPRING ENVIRONMENT

» Properties

» Profiles

app.groovy

```
@RestController  
class BasicConfig {  
  
 @Value('${greeting}')  
 String greeting  
  
 @RequestMapping("/")  
 String home() {  
 "${greeting} World!"  
 }  
}
```

application.yml

```
greeting: Hello
```

IDEAS

BOOT PRIORITY

1. Command Line Args
2. JNDI
3. Java System Properties
4. OS Environment Variables
5. Properties Files
6. @PropertySource
7. Defaults

IDEAS

PROFILES

application.yml

```
greeting: Hello
```

```
---
```

```
spring:  
  profiles: spanish  
greeting: Hola
```

IDEAS

DISTRIBUTED?

CONFIG SERVER!

CONFIG SERVER app.groovy

```
@Grab("org.springframework.cloud:spring-cloud-starter-bus-amqp:1.0.0.RC1")
@Configuration
@EnableAutoConfiguration
@EnableConfigServer
class ConfigServer { }
```

CONFIG SERVER

application.yml

```
server:  
  port: 8888  
  
spring:  
  cloud:  
 config:  
 server:  
 git:  
 uri: https://github.com/mstine/config-repo.git
```

[https://github.com/
mstine/config-repo/
blob/master/demo.yml](https://github.com/mstine/config-repo/blob/master/demo.yml)

greeting: Bonjour

CONFIG CLIENT app.groovy

```
@Grab("org.springframework.cloud:spring-cloud-starter-bus-amqp:1.0.0.RC1")
@RestController
class BasicConfig {

 @Autowired
 Greeter greeter

 @RequestMapping("/")
 String home() {
 "${greeter.greeting} World!"
 }
}

@Component
@RefreshScope
class Greeter {

 @Value('${greeting}')
 String greeting

}
```

CONFIG CLIENT bootstrap.yml

```
spring:  
  application:  
 name: demo
```

IDEAS

CLOUD
BUS!


```
curl -X POST http://localhost:8888/bus/refresh
```

IDEAS

SERVICE REGISTRATION & DISCOVERY

NETFLIX
FUTUREKA
TEST

**PRODUCER
CONSUMER**

EUREKA SERVICE REGISTRY

```
@GrabExclude("ch.qos.logback:logback-classic")
@EnableEurekaServer
class Eureka {  
}
```

PRODUCER

```
@EnableDiscoveryClient  
 @RestController  
 public class Application {  
  
 int counter = 0  
  
 @RequestMapping("/")  
 String produce() {  
 "{\"value\": ${counter++}}"  
 }  
 }
```

CONSUMER

```
@EnableDiscoveryClient
@RestController
public class Application {

 @Autowired
 DiscoveryClient discoveryClient

 @RequestMapping("/")
 String consume() {
 InstanceInfo instance = discoveryClient.getNextServerFromEureka("PRODUCER", false)

 RestTemplate restTemplate = new RestTemplate()
 ProducerResponse response = restTemplate.getForObject(instance.homePageUrl, ProducerResponse.class)

 "{\"value\": ${response.value}}"
 }
}

public class ProducerResponse {
 Integer value
}
```

IDEAS

ROUTING & LOAD BALANCING

**NETFLIX
RIBBON
JUGS**

CONSUMER WITH LOAD BALANCER

```
@Autowired
LoadBalancerClient loadBalancer

@RequestMapping("/")
String consume() {
 ServiceInstance instance = loadBalancer.choose("producer")
 URI producerUri = URI.create("http://${instance.host}:${instance.port}");

 RestTemplate restTemplate = new RestTemplate()
 ProducerResponse response = restTemplate.getForObject(producerUri, ProducerResponse.class)

 "{\"value\": ${response.value}}"
}
```

IDEAS

CONSUMER WITH RIBBON-ENABLED RestTemplate

```
@Autowired  
RestTemplate restTemplate  
  
@RequestMapping("/")  
String consume() {  
 ProducerResponse response = restTemplate.getForObject("http://producer", ProducerResponse.class)  
  
 "{\"value\": ${response.value}}"  
}
```

IDEAS

FEIGN CLIENT

```
@FeignClient("producer")
public interface ProducerClient {
 @RequestMapping(method = RequestMethod.GET, value = "/")
 ProducerResponse getValue();
}
```

CONSUMER WITH FEIGN CLIENT

```
@SpringBootApplication
@FeignClientScan
@EnableDiscoveryClient
@RestController
public class Application {

 @Autowired
 ProducerClient client;

 @RequestMapping("/")
 String consume() {
 ProducerResponse response = client.getValue();

 return "{\"value\": " + response.getValue() + "}";
 }


 public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 }
}
```

IDEAS

**FAVORITE
TOLERANCE**

**WHITEHAT
HYSTRIX
DOSES**

CIRCUIT BREAKER

CONSUMER app.groovy

```
@EnableDiscoveryClient  
@EnableCircuitBreaker  
@RestController  
public class Application {  
  
 @Autowired  
 ProducerClient client  
  
 @RequestMapping("/")  
 String consume() {  
 ProducerResponse response = client.getProducerResponse()  
  
 "{\"value\": ${response.value}}"  
 }  
  
}
```

PRODUCER CLIENT

```
@Component
public class ProducerClient {

 @Autowired
 RestTemplate restTemplate

 @HystrixCommand(fallbackMethod = "getProducerFallback")
 ProducerResponse getProducerResponse() {
 restTemplate.getForObject("http://producer", ProducerResponse.class)
 }

 ProducerResponse getProducerFallback() {
 new ProducerResponse(value: 42)
 }
}
```

IDEAS

MONITORING

<http://localhost:8082/>

MYSTRIX DASHBOARD

HYSTRIX DASHBOARD

HYSTRIX DASHBOARD

```
@Grab("org.springframework.cloud:spring-cloud-starter-hystrix-dashboard:1.0.0.RC1")  
  
import org.springframework.cloud.netflix.hystrix.dashboard.EnableHystrixDashboard  
  
@EnableHystrixDashboard  
class HystrixDashboard {  
}
```

IDEAS

CONCURRENT API AGGREGATION & TRANSFORMATION

API GATEWAY PATTERN

**NETFLIX
RXJAVAS**

MOVIE CATALOG SERVICE

```
@RequestMapping(value = "/catalog/movies/{mId}", method = RequestMethod.GET)
public Movie movie(@PathVariable String mId) {
 return movieRepository.findById(mId);
}
```

MOVIE CATALOG SERVICE

```
{  
  id: 1001,  
  title: "GoldenEye (1995)",  
  mId: "2",  
  genres: [  
 {  
 id: 1001,  
 mId: "1",  
 name: "Action"  
 },  
 {  
 id: 1002,  
 mId: "2",  
 name: "Adventure"  
 },  
 {  
 id: 1016,  
 mId: "16",  
 name: "Thriller"  
 }  
  ]  
}
```

MOVIE REVIEW SERVICE

```
@RequestMapping(value = "/reviews/reviews/{mlId}", method = RequestMethod.GET)
public Iterable<Review> reviews(@PathVariable String mlId) {
 return reviewRepository.findByMlId(mlId);
}
```

MOVIE REVIEW SERVICE

```
[  
{  
  id: "54b85cbe004e0464177e90e4",  
  mlId: "2",  
  userName: "mstine",  
  title: "GoldenEye (1995)",  
  review: "Pretty good...",  
  rating: 3  
},  
{  
  id: "54b85cbe004e0464177e90e5",  
  mlId: "2",  
  userName: "starbuxman",  

```

MOVIE RECOMMENDATIONS SERVICE

```
public interface MovieRepository extends GraphRepository<Movie> {  
 Movie findByMlId(String mlId);  
  
 @Query("MATCH (movie:Movie) WHERE movie.mlId = {0} MATCH movie<-[:LIKES]-slm-[:LIKES]->recommendations " +  
 "RETURN distinct recommendations")  
 Iterable<Movie> moviesLikedByPeopleWhoLiked(String mlId);  
}
```

MOVIE RECOMMENDATIONS SERVICE

```
@RequestMapping(value = "/recommendations/forMovie/{mId}", method = RequestMethod.GET)
public Iterable<Movie> recommendedMoviesForMovie(@PathVariable String mId) {
 return movieRepository.moviesLikedByPeopleWhoLiked(mId);
}
```

MOVIE RECOMMENDATIONS SERVICE

```
@RequestMapping(value = "/recommendations/forMovie/{mId}", method = RequestMethod.GET)
public Iterable<Movie> recommendedMoviesForMovie(@PathVariable String mId) {
 return movieRepository.moviesLikedByPeopleWhoLiked(mId);
}
```

MOVIE RECOMMENDATIONS SERVICE

```
[  
{  
  id: 6,  
  mlId: "1",  
  title: "Toy Story (1995)"  
},  
{  
  id: 1,  
  mlId: "4",  
  title: "Get Shorty (1995)"  
},  
{  
  id: 2,  
  mlId: "5",  
  title: "Copycat (1995)"  
},  
{  
  id: 0,  
  mlId: "3",  
  title: "Four Rooms (1995)"  
}  
]
```

API GATEWAY

CATALOG INTEGRATION SERVICE

```
@Service
public class CatalogIntegrationService {

 @Autowired
 RestTemplate restTemplate;

 @HystrixCommand(fallbackMethod = "stubMovie")
 public Observable<Movie> getMovie(final String mId) {
 return new ObservableResult<Movie>() {
 @Override
 public Movie invoke() {
 return restTemplate.getForObject("http://catalog-service/catalog/movies/{mId}", Movie.class, mId);
 }
 };
 }

 private Movie stubMovie(final String mId) {
 Movie stub = new Movie();
 stub.setMId(mId);
 stub.setTitle("Interesting...the wrong title. Ssshhh!");
 return stub;
 }
}
```

REVIEWS INTEGRATION SERVICE

```
@Service
public class ReviewsIntegrationService {

 @Autowired
 RestTemplate restTemplate;

 @HystrixCommand(fallbackMethod = "stubReviews")
 public Observable<List<Review>> reviewsFor(String mId) {
 return new ObservableResult<List<Review>>() {
 @Override
 public List<Review> invoke() {
 ParameterizedTypeReference<List<Review>> responseType = new ParameterizedTypeReference<List<Review>>() {
 };
 return restTemplate.exchange("http://reviews-service/reviews/reviews/{mId}", HttpMethod.GET, null, responseType, mId).getBody();
 }
 };
 }

 private List<Review> stubReviews(String mId) {
 Review review = new Review();
 review.setMId(mId);
 review.setRating(4);
 review.setTitle("Interesting...the wrong title. Ssshhh!");
 review.setReview("Awesome sauce!");
 review.setUserName("joeblow");
 return Arrays.asList(review);
 }
}
```

RECOMMENDATIONS INTEGRATION SERVICE

```
@Service
public class RecommendationsIntegrationService {
 @Autowired
 RestTemplate restTemplate;

 @HystrixCommand(fallbackMethod = "stubRecommendations")
 public Observable<List<Movie>> getRecommendations(final String mId) {
 return new ObservableResult<List<Movie>>() {
 @Override
 public List<Movie> invoke() {
 ParameterizedTypeReference<List<Movie>> responseType = new ParameterizedTypeReference<List<Movie>>() {
 };
 return restTemplate.exchange("http://recommendations-service/recommendations/forMovie/{mId}", HttpMethod.GET, null, responseType, mId).getBody();
 }
 };
 }

 private List<Movie> stubRecommendations(final String mId) {
 Movie one = new Movie();
 one.setMId("25");
 one.setMId("A movie which doesn't exist");
 Movie two = new Movie();
 two.setMId("26");
 two.setMId("A movie about nothing");
 return Arrays.asList(one, two);
 }
}
```

CONCURRENTLY AGGREGATE AND TRANSFORM

```
@RequestMapping("/movie/{mId}")
public DeferredResult<MovieDetails> movieDetails(@PathVariable String mId) {
 Observable<MovieDetails> details = Observable.zip(
 catalogIntegrationService.getMovie(mId),
 reviewsIntegrationService.reviewsFor(mId),
 recommendationsIntegrationService.getRecommendations(mId),

 (movie, reviews, recommendations) -> {
 MovieDetails movieDetails = new MovieDetails();
 movieDetails.setMId(movie.getMId());
 movieDetails.setTitle(movie.getTitle());
 movieDetails.setReviews(reviews);
 movieDetails.setRecommendations(recommendations);
 return movieDetails;
 }
 );
 return toDeferredResult(details);
}
```

IDEAS

THANKS!

Matt Stine (@mstine)

- » Spring Cloud: <http://cloud.spring.io>
- » This Presentation: https://github.com/mstine/nfjs_2015/tree/master/DistributedSystemsWithSpringCloud
- » SpringBox-Cloud: <https://github.com/mstine/microservices-lab/tree/master/springbox-cloud>

IMAGE CREDITS

- » <http://i.imgur.com/atz81.jpg>
- » <http://theroomermill.net/wp-content/uploads/2014/06/island-house.jpg>
- » Circuit Breaker: Nygard, Michael. Release It!