

WEBINAR

Single Page Apps for a Microservices Architecture

Presented by Zachary Klein
Senior Software Engineer

MICRONAUT

About Me

- Zachary Klein
- Senior Software Engineer
- “Full Stack!”
- OSS contributor to Grails and Micronaut
- Twitter: @ZacharyAKlein

AGENDA

- ▶ Brief Introduction to Micronaut
- ▶ RESTful Backends with Micronaut
- ▶ API Gateways
- ▶ Security with JWT
- ▶ Token Propagation
- ▶ Multi-tenancy

BRIEF INTRODUCTION TO MICRONAUT

MICRONAUT

- ▶ Designed with Microservices in mind
- ▶ Reactive HTTP server built on Netty
- ▶ AOT (Ahead of Time) Compilation for DI, AOP, and configuration
- ▶ Declarative HTTP Client
- ▶ “Natively” Cloud-Native: service-discovery, load-balancing, circuit-breakers, tracing, and more!
- ▶ Support for Java, Kotlin and Groovy

MICRONAUT: GETTING STARTED

```
~ curl -s "https://get.sdkman.io" | bash  
~ source "$HOME/.sdkman/bin/sdkman-init.sh"  
~ sdk install micronaut  
~ mn create-app hello-world
```


The image shows a screenshot of a web page with a light gray background and horizontal white lines separating sections. At the top left is a circular icon containing a blue downward-pointing arrow, next to the word "INSTALL". Below this are five links: "Install with SDKman", "Install with Homebrew", "Install with MacPorts", "Install through Binary on Windows", and "Building from Source".

INSTALL

[Install with SDKman](#)

[Install with Homebrew](#)

[Install with MacPorts](#)

[Install through Binary on Windows](#)

[Building from Source](#)

<https://micronaut.io/download.html>

MICRONAUT CLI

- ▶ Language defaults to Java
 - ▶ Use `--lang` to specify **groovy** or **kotlin**
- ▶ Build tool defaults to Gradle
 - ▶ Use `--build` to specify **maven**
- ▶ Run `mn` without arguments to enter interactive mode
 - includes tab-completion

MICRONAUT: CONTROLLERS & CLIENTS

```
@Controller("/")
class HelloController {

 @Get("/hello/{name}")
 String hello(String name) {
 return "Hello " + name;
 }

}
```

```
@Client("/")
interface HelloClient {

 @Get("/hello/{name}")
 String hello(String name);

 // Implementation generated
 // at compile time
}
```

MICRONAUT: DEPENDENCY INJECTION

```
@Singleton //Bean definition generated at compile time
class WeatherService {
 Integer currentTemp() { //... }
}

@Controller('/weather')
class WeatherController {

 @Inject WeatherService weatherService
 //DI computed at compile time

 @Get("/")
 Integer currentTemp() {
 return weatherService.currentTemp()
 }
}
```

MICRONAUT: CLOUD NATIVE

SERVICE DISCOVERY

```
//Lookup client from service-discovery registry
@Client(id="billing", path="/billing")
interface BillingClient { ... }
```

RETRYABLE

```
//Automatically retry failing calls
@Client("https://api.external.service")
@Retryable(attempts = '3', delay = '5ms')
interface ExternalApiClient { ... }
```


CIRCUIT BREAKERS

```
//Immediately fail after set number of failures
//Begin accepting calls after `reset` interval
@Singleton
@CircuitBreaker(attempts = '5', reset = '300ms')
class MyService { ... }
```

RESTFUL BACKENDS WITH MICRONAUT

MICRONAUT & REST

- ▶ Declarative Routes via method annotations:
 - ▶ `@Get`, `@Put`, `@Post`, `@Delete`
- ▶ JSON binding/rendering via Jackson
- ▶ Request Arguments via annotations:
 - ▶ `@Header`, `@Body`, `@CookieValue`, `@QueryValue`

JACKSON: JSON BINDING

```
public class Author {  
  
 private String name;  
  
 @JsonSerialize(MySerializer.class)  
 private Date birthday;  
}
```

```
@Post("/")  
public HttpResponse<Author> save(  
 @Body Author author) {  
  
 if(bookRepository.save(author)) {  
 return HttpResponse.ok();  
 } else {  
 /* handle error */  
 }  
}
```

```
fetch("http://localhost:8080/  
author/", {  
 method: "POST",  
 headers: new Headers({  
 "Content-Type": "application/json"  
 }),  
 body: JSON.stringify({  
 name: "Author's Name",  
 birthday: "01/31/1985"  
 })  
})
```

JAVASCRIPT

JACKSON: JSON RENDERING

```
@JsonIgnoreProperties({"id", "version"})
public class Book {

 private Long id;
 private Long version;

 @JsonProperty("name")
 private String title;
 private Author author;
 private Integer pages;
 private List<String> tags;
}
```

```
@Get("/{id}")
public Book show(Serializable id) {
 return bookRepository.get(id);
}
```

```
{
 "name": "Title Here",
 "author": {
 "name": "Author"
 },
 "pages": 150,
 "tags": [
 "tech",
 "bestseller"
 ]
}
```

JSON

REST CONTROLLER

BOOKCONTROLLER.JAVA

```
@Controller("/book")
class BookController {

 @Post
 HttpResponse<BookDetails> save(@Valid @Body BookDetails bookDetails) { /* .. */}

 @Put
 HttpResponse<BookDetails> update(@Valid @Body BookDetails bookDetails) { /* .. */}

 @Delete("/{id}")
 HttpResponse delete(Serializable id) { /* .. */}

 @Get("{?max,offset}")
 @Transactional(readOnly = false)
 HttpResponse<List<Book>> list(@Nullable Integer max, @Nullable Integer offset) { /* .. */}

 @Get("/{id}")
 @Transactional(readOnly = true)
 HttpResponse<BookDetails> get(Serializable id) { /* .. */}

 HttpResponse<Integer> count() { /* .. */}

}
```

ENABLING CORS

- ▶ CORS support included in Micronaut
- ▶ Disabled by default
- ▶ Can specify allowed origins, methods, headers, max age, and more.

APPLICATION.YML

```
micronaut:  
  application:  
 name: my-app  
  server:  
 cors:  
 enabled: true
```

API GATEWAYS

Backend

REST

{JSON}

Frontend

Inventory

Analytics

Mail

Billing

Frontend

MICROSERVICES VS “TRADITIONAL” BACKEND

- ▶ Microservice Architectures implement service granularity
- ▶ Granularity offers many benefits, but complicates life for SPAs
- ▶ Services may be registered through service discovery (not known URLs)
- ▶ Not all clients (SPAs, mobile apps, traditional web apps) require the same data
- ▶ The frontend (SPA) shouldn't need to be “aware” of the topology of the backend system

API GATEWAYS

- ▶ Architectural pattern for microservice-based systems
- ▶ Expose a single client-facing API (for SPA, mobile, etc)
- ▶ Minimizing integration points - decoupling
- ▶ <https://microservices.io/patterns/apigateway.html>
- ▶ <https://docs.microsoft.com/en-us/azure/architecture/microservices/design/gateway>

Backend

Frontend

Inventory

Analytics

Mail

Billing

Frontend

API GATEWAYS

- ▶ Many features can be implemented at the API Gateway level:
 - ▶ Rate-limiting
 - ▶ Logging/tracing
 - ▶ Request aggregation
 - ▶ API Versioning
- ▶ Gateways should *not* be orchestrators!
- ▶ Open Source implementations (Netflix Zuul, Lyft Envoy, etc)
- ▶ Cloud providers (e.g, AWS) often supply their own API Gateway product
- ▶ Gateways can also be implemented as standalone services

BUILDING A GATEWAY WITH MICRONAUT

- ▶ Consistent APIs between controller (service) and client (gateway)
- ▶ Use of shared API libraries can simplify development
 - ▶ Shared API: `interface ProductAPI` - specifies API for product resource
 - ▶ Service: `ProductController` implements `ProductAPI` - specifies business logic
 - ▶ Gateway: `ProductClient` extends `ProductAPI` - consumes backend API on behalf of edge-clients
- ▶ Support for API versioning, tracing, load balancing, API docs, etc
- ▶ “Should I Make My Own API Gateway?” - <https://www.youtube.com/watch?v=YO6Sg4yaqC0>

API DOCUMENTATION

- ▶ Micronaut can generate OpenAPI (Swagger) YAML definitions at compilation time
- ▶ Standard Micronaut annotations (@Controller, @Get, @Consumes, etc) and method return types (POJOs) will be analyzed and corresponding Swagger YML written to the file
- ▶ Standard Swagger annotations can be used to customize/override the generated YAML
- ▶ Micronaut can handle merging of OpenAPI schemas from multiple modules (e.g., when using Micronaut Security)

SINGLE PAGE APPS FOR A MICROSERVICE ARCHITECTURE

API DOCUMENTATION

Configuration to expose
Swagger YAML over the server:

src/main/resources/application.yml

```
micronaut:  
  router:  
 static-resources:  
 swagger:  
 paths: classpath:META-INF/swagger  
 mapping: /swagger/**
```


The screenshot shows a Swagger UI interface for an 'Employees Management' API. At the top, there's a header with the title 'Employees Management' and a '1.0' version indicator. Below the header, there's some contact information: 'Employee API', 'Piotr Mirkowski - Website', and a link to 'Send email to Piotr Mirkowski'. The main content area is titled 'default'. It lists five API endpoints with their methods and URLs:

- GET /employees
- POST /employees
- GET /employees/{id}
- GET /employees/department/{departmentId}
- GET /employees/organization/{organizationId}

<https://micronaut-projects.github.io/micronaut-openapi/latest/guide/index.html>

MICRONAUT API VERSIONING

- ▶ Version by URL: `@Get("/v1/user/profile")`

- ▶ Using config property:


```
@Value("${core.api.version}")
String version


@GetMapping("/{version}/user/profile")
```

APPLICATION.YML

```
core:
  api:
 version: v1
```

- ▶ Client-facing versioning can be separate from versioning within the microservice architecture

BACKEND PER FRONTEND GATEWAY

- ▶ Partition your API
- ▶ Support different client needs (web vs mobile etc)

SINGLE PAGE APPS FOR A MICROSERVICE ARCHITECTURE

MICRONAUT PETSTORE

<https://github.com/micronaut-projects/micronaut-examples/tree/master/petstore>

SECURITY WITH JWT

JWT: JSON WEB TOKEN

- ▶ Open standard for representing claims securely between two parties
- ▶ Tokens can be signed with either a secret or public/private key
- ▶ Standard approach for stateless authentication
- ▶ Ideal for transmitting authentication & authorization data between microservices and single-page-apps

The screenshot shows the jwt.io debugger interface. At the top, there's a logo with the word "JWT" and navigation links for "Debugger", "Libraries", "Ask", and "Get a T-shirt!". Below that, a dropdown menu shows "ALGORITHM: HS256".

The main area is divided into "Encoded" and "Decoded" sections.

The "Encoded" section contains the base64 string:

```
eyJhbGciOiJIUzI1NiIsInR5cCI6  
IkpxVCJ9.eyJzdWIiOiIxMjM0NTY  
3ODkwIiwibmFtZSI6Ikpvag4gRG9  
lIiwiYWRtaW4iOnRydWV9.TJVA95  
OrM7E2cBab30RMHrHDcEfxfjoYZge  
FONFh7HgQ
```


The "Decoded" section is divided into "HEADER" and "PAYLOAD".

The "HEADER" section shows:

```
{  
  "alg": "HS256",  
  "typ": "JWT"  
}
```


The "PAYLOAD" section shows:

```
{  
  "sub": "1234567890",  
  "name": "John Doe",  
  "admin": true  
}
```


Below the decoded sections, there's a "VERIFY SIGNATURE" section with code:

```
HMACSHA256(  
  base64UrlEncode(header) + "." +  
  base64UrlEncode(payload),  
  secret  
)
```

secret base64 encoded

MICRONAUT SECURITY

- ▶ Core Micronaut Library - supports JWT, OAuth 2.0
- ▶ Annotation-based API & config-based URL mappings
- ▶ Support for **token propagation**
- ▶ Supports [RFC 6750 Bearer Token](#)
- ▶ JWTs can be read from cookie

APPLICATION.YML

```
micronaut:  
  security:  
 enabled: true  
 token:  
 jwt:  
 enabled: true  
 signatures:  
 secret:  
 generator:  
 secret: changeMe
```

BUILD.GRADLE

```
dependencies {  
  compile "io.micronaut:micronaut-security-jwt"  
}
```

@SECURED ANNOTATION

- ▶ @Secured annotation applied to controllers and methods
- ▶ All routes blocked by default
- ▶ Can require authentication and/or authorization (role-based)
- ▶ Alternative: [JSR-250](#) security annotations are also supported: @PermitAll, @RolesAllowed, @DenyAll

```
import java.security.Principal;

@Secured("isAuthenticated()")
@Controller("/")
public class HomeController {


 @Get("/")
 String index(Principal principal) {
 return principal.getName();
 }

 @Secured({ "ROLE_ADMIN", "ROLE_X" })
 @Get("/classified")
 String classified() {
 return /* REDACTED */;
 }
}
```

SINGLE PAGE APPS FOR A MICROSERVICE ARCHITECTURE

MICRONAUT JWT SECURITY

- ▶ Unauthorized request is made to API
- ▶ Responds with 401
- ▶ Client POSTs to login endpoint
- ▶ Server responds with JWT
- ▶ Client includes access token in the Authorization header for subsequent requests
- ▶ Server validates the incoming token
- ▶ If authorized, server responds with resource

OAUTH 2.0

- ▶ Delegate authentication to a third-party provider (or custom provider)
- ▶ Requires a mapping between the provider's auth and user identity and authorization (within your application)
- ▶ Typically configured via a client ID/secret pair and a callback URL

SINGLE PAGE APPS FOR A MICROSERVICE ARCHITECTURE

OAUTH 2.0

MICRONAUT SECURITY & OAUTH GUIDES

GUIDES FILTERED BY #SECURITY

- [Micronaut Basic Auth](#) >
JAVA KOTLIN GROOVY
- [Session based authentication](#) >
JAVA GROOVY KOTLIN
- [Micronaut JWT Authentication](#) >
JAVA GROOVY KOTLIN
- [Micronaut JWT authentication via Cookies](#) >
JAVA GROOVY KOTLIN
- [LDAP and Database authentication providers](#) >

GUIDES FILTERED BY #OAUTH2

- [Secure a Micronaut app with Okta](#) >
- [Secure a Micronaut app with Google](#) >
- [Secure a Micronaut app with Cognito](#) >
- [Secure a Micronaut app with Github](#) >
- [Secure a Micronaut app with Github](#) >

<https://guides.micronaut.io/tags/security.html>

<https://guides.micronaut.io/tags/oauth2.html>

TOKEN PROPAGATION

TOKEN PROPAGATION

- ▶ Micronaut can embed an access token within the request
- ▶ Token can be stored as a cookie, or within an HTTP Header
- ▶ Services to which tokens should be propagated can be specified via config
- ▶ Allows each service to enforce authentication/authorization

APPLICATION.YML

```
micronaut:  
  security:  
 enabled: true  
 token:  
 jwt:  
 enabled: true  
 writer:  
 header:  
 enabled: true  
 propagation:  
 enabled: true  
 service-id-regex: "inventory"
```

SINGLE PAGE APPS FOR A MICROSERVICE ARCHITECTURE

<https://guides.micronaut.io/micronaut-token-propagation>

MULTITENANCY

MULTITENANCY

- ▶ An approach for partitioning user data within the application state (e.g, database)
- ▶ Micronaut supports tenant propagation across services
- ▶ Can *read* tenant from HTTP header, Cookie, or Subdomain (acme.mysite.com)
- ▶ Can *write* tenant to HTTP header or Cookie

APPLICATION.YML

```
micronaut:  
  multitenancy:  
 propagation:  
 enabled: true  
 service-id-regex: 'inventory'  
 tenantresolver:  
 httpheader:  
 enabled: true  
 tenantwriter:  
 httpheader:  
 enabled: true
```

```
@Get("/")  
List<ProductDetails> list(@Header tenantId) {  
}
```

SINGLE PAGE APPS FOR A MICROSERVICE ARCHITECTURE

<https://guides.micronaut.io/micronaut-multitenancy-propagation>

DEMO

SINGLE PAGE APPS FOR A MICROSERVICE ARCHITECTURE

MICRONAUT PETSTORE

<https://github.com/micronaut-projects/micronaut-examples/tree/master/petstore>

SUMMARY

- ▶ Micronaut is a powerful microservice solution
- ▶ SPAs (and other clients) must be considered in architecture design
- ▶ API Gateways are a powerful approach
- ▶ In lieu of third-party solutions, Micronaut makes an excellent choice for building custom gateways if required
- ▶ Token propagation (for security, multitenancy) simplifies interservice communication for SPAs and other edge-clients

LEARN MORE ABOUT OCI EVENTS AND TRAINING

Events:

- objectcomputing.com/events

Training:

- objectcomputing.com/training
- grailstraining.com
- micronauttraining.com

© 2020, Object Computing, Inc. (OCI). All rights reserved.

Or email 2GM@objectcomputing.com to schedule a custom training

program for your team online, on site, or in our state-of-the-art,
Midwest training lab.

objectcomputing.com

55

OBJECT
COMPUTING
HOME TO GRAILS & MICRONAUT

CONNECT WITH

US

📞 1+ (314) 579-0066

🐦 @objectcomputing

🔍 objectcomputing.com

WEBINAR

Single Page Apps for a Microservices Architecture

Presented by Zachary Klein

MICRONAUT

© 2020, Object Computing, Inc. (OCI). All rights reserved. No part of these notes may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior, written permission of Object Computing, Inc. (OCI)

objectcomputing.com