

Cloud Native Java Microservices

Kenny Bastani
Spring Developer Advocate

Kenny Bastani

Spring Developer Advocate

O'REILLY®

Cloud Native Java

DESIGNING RESILIENT SYSTEMS WITH SPRING BOOT,
SPRING CLOUD, AND CLOUD FOUNDRY

Josh Long & Kenny Bastani

Agenda

Agenda

1 Microservices & Cloud Native

2 Spring Boot

3 Spring Cloud

4 RESTful Microservices

5 Push to Cloud Foundry

Microservices

microservices

Monolithic Architecture

SOA - Service Oriented Architecture

Microservice Architecture

- Each team gets one database and one service
- Shared caches are platform provided services that are shared for consistency

Monolithic Architecture

Monolith to Microservice

Monolith to Microservice

Cloud Native Apps

Cloud Native & Microservices

- Microservices are only a small part of a larger picture

Twelve-factor Application Configuration

Twelve-factor Application Deployment

Cloud Native Ops

Application Server Deployment - Monolith

- Load balancing requires provisioning of new VMs and app server installations
- Poor resource isolation; memory leaks can cause other applications to become unavailable
- Runtime environment is driven by the operator

Linux Container Deployment - Microservice

- Development team drives the application runtime of a container
- Containers are resource isolated, allowing efficient scheduling onto a grid of VMs
- Containers take seconds to start, VMs take minutes
- It's not a rule that there is one microservice per container

Microservices - Container Deployment

- Each microservice can be containerized with their application dependencies
- Containers get scheduled on virtual machines with an allotted resource policy

Auto-scaling

- Minutes to start a VM, but seconds to start a container
- An elastic runtime handles auto-scaling of VMs with cloud providers

Orchestration

- Each microservice needs to communicate outside containers
- Service discovery provides an automatic method for finding other service dependencies

Cloud Native Java

Cloud Native Java

Spring Boot

about Spring

A JVM micro-framework for building
microservices

What is Spring Boot?

Phil Webb
@phillip_webb

Following

For those on [reddit.com/r/java/](https://www.reddit.com/r/java/) saying it's Spring Boot is "the framework for a framework" here's a diagram:

RETWEETS
111

FAVORITES
68

7:54 PM - 8 Sep 2015

spring boot

supports rapid development of production-ready applications and services

Spring Initializr for bootstrapping your applications

The screenshot shows the Spring Initializr web application at start.spring.io. The page title is "SPRING INITIALIZR bootstrap your application now". It features a "Generate a [Maven Project] with Spring Boot 1.3.2" button. The left side has a "Project Metadata" section with fields for Group (com.example), Artifact (demo), Name (demo), Description (Demo project for Spring Boot), Package Name (com.example), Packaging (Jar), Java Version (1.8), and Language (Java). The right side has a "Dependencies" section with a search bar ("Search for dependencies: Web, Security, JPA, Actuator, Devtools...") and a list of selected starters: Web, JPA, Security, Actuator, and Rest Repositories.

SPRING INITIALIZR bootstrap your application now

Generate a [Maven Project] with Spring Boot 1.3.2

Project Metadata

Artifact coordinates

Group
com.example

Artifact
demo

Name
demo

Description
Demo project for Spring Boot

Package Name
com.example

Packaging
Jar

Java Version
1.8

Language
Java

Dependencies

Add Spring Boot Starters and dependencies to your application

Search for dependencies
Web, Security, JPA, Actuator, Devtools...

Selected Starters

Web, JPA, Security, Actuator, Rest Repositories

Too many options? [Switch back to the simple version.](#)

Generate Project

Spring Boot Roles

Automatic Configuration

- An application class is annotated with `@SpringBootApplication`
- Additional annotations are added to indicate the role of the Spring Boot application

```
@SpringBootApplication
@EnableSidecar
public class Application {
 @Autowired
 private RepositoryRestMvcConfiguration restConfiguration;

 public static void main(String[] args) {
 new SpringApplicationBuilder(Application.class).web(true).run(args);
 }

 @PostConstruct
 public void postConstructConfiguration() {
 restConfiguration.objectMapper().registerModule(new Jackson2HalModule());
 }
}
```

Spring Boot for Microservices

Spring Cloud

A toolset designed for building distributed systems

spring cloud

Apache Zookeeper

* these logos are all **trademark/copyright** their respective owners (T-B, L-R):

Netflix, amazon.com, Apache Software Foundation, Cloud Foundry, Hashicorp
they are ALL great organizations and we love their open-source and their APIs!!

What is Spring Cloud?

- * Service Discovery
- * API Gateway
- * Config Server
- * Circuit Breakers
- * Distributed Tracing

What is Spring Cloud?

- Spring Cloud provides a way to turn Spring Boot microservices into distributed applications

 Phil Webb
@phillip_webb

For those on [reddit.com/r/java/](https://www.reddit.com/r/java/) saying it's Spring Boot is "the framework for a framework" here's a diagram:

The diagram shows a comparison between the Spring Framework and Spring Boot. On the left, under 'SPRING FRAMEWORK', there are several small bowls containing ingredients like flour, sugar, eggs, and butter. Next to them is a chocolate cake topped with cherries. An arrow points from this image to the right side of the slide. On the right, under 'SPRING BOOT', there is a large image of many colorful, decorated cupcakes.

SPRING FRAMEWORK

SPRING BOOT

RETWEETS 111 FAVORITES 68

7:54 PM - 8 Sep 2015

Service Discovery & Intelligent Routing

Client-side load balancing


```
Service Registry

<application>
  <name>MOVIE</name>
  <instance>
 <instanceId>192.168.99.1:movie:9004</instanceId>
 <hostName>192.168.99.1</hostName>
 <app>MOVIE</app>
 <ipAddr>192.168.99.1</ipAddr>
 <status>UP</status>
 <port enabled="true">9004</port>
 <securePort enabled="false">443</securePort>
  </instance>
</application>
<application>
  <name>RECOMMENDATION</name>
  <instance>
 <instanceId>192.168.99.2:recommendation:9712</instanceId>
 <hostName>192.168.99.2</hostName>
 <app>RECOMMENDATION</app>
 <ipAddr>192.168.99.2</ipAddr>
 <status>UP</status>
 <port enabled="true">9712</port>
 <securePort enabled="false">443</securePort>
  </instance>
</application>
```

Configuration Service

API Gateway

RESTful Microservices

RESTFUL MICROSERVICES

HATEOAS

Hypermedia as the Engine of Application State

(REST APIs that self-describe)

It's pronounced hawt-ee-oh-as

Richardson Maturity Model

Photo credit: Packt Publishing

REST API Gateway

- API gateway downloads routes from services exposing REST APIs
- Each route of other microservices will be hosted on the API gateway
- API gateway will automatically reverse proxy to backend services
- Hypermedia allows traversing entire REST API description of microservices

Browsing REST APIs

```
{  
  "_links": {  
 "ratings": {  
 "href": "http://rating-77.cfapps.io/ratings{?page,size,sort}",  
 "templated": true  
 },  
 "products": {  
 "href": "http://rating-77.cfapps.io/products{?page,size,sort}",  
 "templated": true  
 },  
 "users": {  
 "href": "http://rating-77.cfapps.io/users{?page,size,sort}",  
 "templated": true  
 },  
 "profile": {  
 "href": "http://rating-77.cfapps.io/alps",  
 "templated": false  
 }  
  }  
}
```

Each API call provides links

```
{  
  "_links": {  
 "first": {  
 "href": "http://rating-77.cfapps.io/users?page=0&size=20",  
 "templated": false  
 },  
 "self": {  
 "href": "http://rating-77.cfapps.io/users",  
 "templated": false  
 },  
 "next": {  
 "href": "http://rating-77.cfapps.io/users?page=1&size=20",  
 "templated": false  
 },  
 "last": {  
 "href": "http://rating-77.cfapps.io/users?page=47&size=20",  
 "templated": false  
 },  
 "search": {  
 "href": "http://rating-77.cfapps.io/users/search",  
 "templated": false  
 }  
  },  
  "_embedded": {  
 "users": [  
 {  
 "id": 0,  
 "knownId": "196",  
 "_links": {  
 "self": {  
 "href": "http://rating-77.cfapps.io/users/0",  
 "templated": false  
 },  
 "user": {  
 "href": "http://rating-77.cfapps.io/users/0",  
 "templated": false  
 }  
 }  
 }  
 ]  
  }  
}
```


Cloud Foundry

“To always be shipping, you need a shipyard.”

Cloud Foundry

Application-centric opinionated platform

Push to Cloud Foundry

- <http://run.pivotal.io>
- Go to Spring Initializr, select **Web**
- Name the artifactId **hello-world**
- Add a **@RestController** named Hello
- Return “Hello World” at the root endpoint
- **mvn clean install & cf push**

Thanks!

@kennybastani