

SpringOne Platform

by Pivotal

Beginner's Guide To Spring Cloud

By Ryan Baxter

@ryanjbaxter

Nice To Meet You

- Rookie engineer on the Spring Cloud team
- Father, Husband, OCR Athlete
- Get In Touch
 - @ryanjbaxter
 - <http://ryanjbaxter.com>

Agenda

- Spring Cloud Background
- Key Projects
- Getting Down and Dirty With Spring Cloud
- Questions?

Survey Time

Anyone Know This Guy?

Why Spring Cloud?

- In general, cloud native apps are a good thing, just not easy
- It is easy for big companies to put forth the resources to succeed with Cloud Native, but what about the little guys?
- Why do we have to reinvent the wheel each time someone wants to build a Cloud Native app?
- Follow the Spring Boot model of providing useful defaults for Cloud Native apps with the ability to easily configure them
- Cloud Agnostic

Spring Cloud Components

Configuration

Service
Discovery

Circuit
Breakers

Routing and
Messaging

API Gateway

Tracing

CI Pipelines
and Testing

Yes There Are More

- Spring Cloud Bus
 - Spring Cloud Stream
 - Spring Cloud Data and Task
 - Spring Cloud AWS

....and more

Configuration

- We want to remove the configuration out of the application to a centralized store across all environments
- Spring cloud Config Server can use Git, SVN, filesystem and Vault to store config
- Config clients (microservice apps) retrieve the configuration from the server on startup
 - Can be notified of changes and process changes in a refresh event

Service Discovery

- With the dynamic nature of any cloud native application, depending on things like URLs can be problematic
- Service Discovery allows micro services to easily discover the routes to the services it needs to use
- Netflix Eureka
- Zookeeper
- Consul

Routing and Messaging

- Your cloud native app will be composed of many microservices so communication will be critical
- Spring Cloud supports communication via HTTP requests or via messaging
- Routing and Load Balancing:
 - Netflix Ribbon and Open Feign
- Messaging:
 - RabbitMQ or Kafka

API Gateway

- API Gateways allow you to route API requests (internal or external) to the correct service
- Netflix Zuul
 - Leverages service discovery and load balancer
- Spring Cloud Gateway

Circuit Breakers

- Failure is inevitable, but your user's don't need to know
- Circuit breakers can help an application function in the face of failure
- Netflix Hystrix

Tracing

- A single request to get data from your application may result in an exponentially larger number of requests to various microservices
- Tracing these requests through the application is critical when debugging issues
- Spring Cloud Sleuth and Zipkin

CI Pipelines and Testing

- Building, testing, and deploying the various services is critical to having a successful cloud native application
- Spring Cloud Pipelines is an opinionated pipeline for Jenkins or Concourse that will automatically create pipelines for your apps
- Spring Cloud Contract allows you to accurately mock dependencies between services using published contracts

DEMO

Learn More. Stay Connected.

Twitter: @ryanjbaxter

GitHub: ryanjbaxter

Homepage: <http://ryanjbaxter.com>

12/5

Spring Cloud Gateway - 4:20-5:30

12/6

Continuous Deployment to the Cloud - 2:30 - 3:10

12/7

Consumer Driven Contracts and Your Microservice Architecture 10:30-11:40

SpringOne Platform by Pivotal