Microservices with Java, Spring Boot & Spring Cloud

Eberhard Wolff
Fellow

@ewolff


Eberhard Wolff

Microservices

Grundlagen flexibler Softwarearchitekturen

dpunkt.verlag

http://microservices-buch.de/

Microservices


Flexible Software Architectures

Eberhard Wolff

http://microservices-book.com/


Microservice Definition


Microservices: Definition

- > Small
- > Independent deployment units

- Any technology
- Any infrastructure
- > UI + Logic


Components Collaborate


Data Replication

Infrastructure

> Lots of services

- > Need infrastructure
 - > Easy to create a new project
 - > REST integrated
 - > Messaging supported
 - > Uniform operations

Spring Boot Demo

Simple Infrastructure

- > One pom.xml
- > ...Gradle / Ant

- > Very few dependencies
- One plug in
- > Versions defined

RESTIntegrated

- > Support in Spring MVC
- > As we have seen

- > Also support for JAX-RS
- > Jersey

Messaging Support

> Numerous Spring Boot Starter

- > AMQP (RabbitMQ)
- > HornetQ (JMS)
- > ActiveMQ (JMS, no starter)

Messaging Support

- > Spring JMS abstraction
- > Message driven POJOs
- > Scalable
- Simplify sending JMS

- > Can use other libs, too!
- > Boot: everything Spring / Java can do

Infrastructure

- > More services
- > Need infrastructure
 - > Easy to create a new project <
 - > REST integrated <
 - > Messaging supported <
 - > Simple deployment
 - > Uniform operations

Deploy

- > Just package everything in an executable JAR
- > ...or a WAR

> Based on Maven, Ant or Gradle

> Add configuration

Spring Boot Deploy Demo

Deploy

- > Install a basic machine
- > Install Java
- Copy over JAR
- > Optional: Make it a Linux Service (1.3)
- > Optional: Create application.properties

Infrastructure

- > More services
- > Need infrastructure
 - > Easy to create a new project <
 - > REST integrated <
 - > Messaging supported <
 - > Simple deployment <
 - > Uniform operations

Spring Boot Actuator

> Provide information about the application

- > Via HTTP / JSON
- > ...or Metrics

> Can be evaluated by monitoring tools etc.

> Another alternative approach to monitoring


Spring Boot Actuator Demo


Infrastructure

- > More services
- > Need infrastructure
 - > Easy to create a new project <
 - > REST integrated <
 - > Messaging supported <
 - > Simple deployment <
 - > Uniform operations <

Spring Cloud

Based on Spring Boot


Spring Cloud Netflix

Zuul Routing

Ribbon Client Side Load Balancing

Eureka Service Discovery

> Hystrix Resilience

Coordinating Microservices

> Must find each other

Microservice Microservice

Service Discovery Eureka


Why Eureka?

- > REST based service registry
- > Supports replication
- > Caches on the client
- > Resilient
- > Fast
- > ...but not consistent
- > Foundation for other services

Eureka Client in Spring Cloud

- > @EnableDiscoveryClient: generic
- > @EnableEurekaClient: more specific
- Dependency to spring-cloud-starter-eureka
- > Automatically registers application

application.properties

Eureka server Can include user / password

Need unique ID

Load balancing

Docker won't resolve host names

Eureka Server

```
@EnableEurekaServer
@EnableAutoConfiguration
public class EurekaApplication {
 public static void main(String[] args) {
 SpringApplication.run(EurekaApplication.class,
 args);
```

Add dependency to spring-cloud-starter-eureka-server


Eureka

LAST 1000 SINCE STARTUP HOME

10

System Status

Environment	Current time	2015-04-03T08:20:56 +0000
Data center	Uptime	00:04
	Lease expiration enabled	true
	Renews threshold	7

Renews (last min)

DS Replicas

localhost

Instances currently registered with Eureka

Application	AMIs	Availability Zones	Status	
CATALOG	n/a (1)	(1)	UP (1) - 172.17.0.25:catalog:a5fb7f7dc1dfbb6cb83c55c198cbb637	
CUSTOMER	n/a (1)	(1)	UP (1) - 172.17.0.24:customer:a0a7d00a563263391263ae9994720148	
ORDER	n/a (1)	(1)	UP (1) - 172.17.0.26:order:903933c9d8fcd6d56578051df2e7ef4e	
ZUUL	n/a (1)	(1)	UP (1) - 017f72e4c4a3	٥

- > Must find each other
- > Route calls to a service

Microservice

Microservice

Zuul Routing

NETFLIX

Routing


> One URL to the outside

> Internal: Many Microservices

- > REST
- > Or HTML GUI

> Power through filters

Automatically maps route to server registered on Eureka


Zuul Proxy

```
@SpringBootApplication
 Enable Zuul Proxy
@EnableZuulProxy
public class ZuulApplication {
 public static void main(String[] args) {
 new SpringApplicationBuilder(ZuulApplication.class).
 web(true).run(args);
 Can change route
```

Also routing to external services possible

- > Must find each other
- > Route calls to a service
- Configuration

Microservice Microservice

Spring Cloud Config

Configuration

- Spring Cloud Config
- Central configuration
- > Dynamic updates
- > Can use git backend

- > I prefer immutable server
- > & DevOps tools (Docker, Chef...)

Spring Cloud Bus

- > Pushed config updates
- > ...or individual message

- > I prefer a messaging solution
- > Independent from Spring

- > Must find each other
- > Route calls to a service
- Configuration
- > Security

Microservice ←→ Microservice

Spring Cloud Security


Spring Cloud Security

- > Single Sign On via OAuth2
- > Forward token e.g. via RestTemplate
- > Support for Zuul

> Very valuable!


Implementing Microservices

> Load Balancing


Load Balancing Ribbon

Proxy Load Balancing


- > Can become bottle neck
- > Single point of failure
- Configuration complex

Ribbon: Client Side Load Balancing

Client

Load Balancer Server

- > Decentralized Load Balancing
- > No bottle neck
- > Resilient
- Can consider response time
- > Data might be inconsistent

RestTemplate & Load

Balancing

Enable Ribbon

Left out other annotations

public class RibbonApp {

@Autowired

private RestTemplate restTemplate;

public void callMicroService() {

Store store = restTemplate.

@RibbonClient(name = "ribbonApp")


Standard Spring REST client

Can also use Ribbon API

```
getForObject("http://stores/store/1",
 Store.class);
}
```

Eureka name or server list

- > Load Balancing
- > Resilience


Hystrix Resilience

Hystrix

> Enable resilient applications

- Do call in other thread pool
- > Won't block request handler
- > Can implement timeout

Hystrix

- Circuit Breaker
- > If call system fail open
- > If open do not forward call
- > Forward calls after a time window


> System won't be swamped with requests

Hystrix / Spring Cloud

- > Annotation based approach
- > Annotations of javanica libraries
- > Java Proxies automatically created

- Simplifies Hystrix dramatically
- > No commands etc

```
@HystrixCommand(fallbackMethod = "getItemsCache")
public Collection<Item> findAll() {
 this.itemsCache = pagedResources.getContent();
 return itemsCache;
private Collection<Item> getItemsCache() {
 return itemsCache;
```


Conclusion

Infrastructure

- > Easy to create a new project \(\screen \)
- > Messaging supported </
- > Simple deployment <
- > Uniform operations <

Spring Cloud

- > Eureka: Service Discovery
- > Zuul: Route calls to a service
- > Spring Cloud Config: Configuration
- > Ribbon: Load Balancing
- > Hystrix: Resilience

Links

- > http://projects.spring.io/spring-boot/
- > http://projects.spring.io/spring-cloud
- > https://github.com/ewolff/spring-boot-demos
- > https://github.com/ewolff/microservices
- > https://spring.io/guides/

Thank You!! @ewolff