Consumer Driven Contracts and Your Microservice Architecture

Marcin Grzejszczak, @mgrzejszczak

About me

Spring Cloud developer at Pivotal Working mostly on

- Spring Cloud Sleuth
- Spring Cloud Contract
- Spring Cloud Pipelines

Twitter: @mgrzejszczak

Blog: http://toomuchcoding.com

Agenda

Introduction

Demo

Summary

What we will NOT be talking about?

What we will NOT be talking about?

- Schema
- WSDL
- ESB
- XSD
- XSLT

THE IDEA OF SPRING CLOUD CONTRACT IS NOT TO INTRODUCE UNNECESSARY COUPLING OR REPLICATE OLD MISTAKES

Producer

service that exposes an API

Consumer

service that consumes the API of the producer

Contract

o agreement between producer and consumer how the API will look like

Consumer Driven Contracts

approach where the consumer drives the changes of the API of the producer

What problems are we trying to solve?

- Stub validity & reusability in the integration tests
- Nice API creation

Typical situation

How to write a test for it?

How to write a test for it?


```
{
 "priority": 99,
 "request": {
 "method": "POST",
 "url": "/history"
 },
 "response": {
 "status": 201,
 "headers": {
 "Content-Type": "application/json"
 }
 }
}
```

```
"priority": 1,
 "request": {
 "method": "PUT",
 "url": "/history",
 "bodyPatterns": [
 8
 "contains": "5+5"
9
10
11
12
 "response": {
13
 "status": 200,
14
 "body": "{\"result\": \"10\", \"count\": 42}",
 "headers": {
15
 "Content-Type": "application/json"
16
17
18
19 }
```

```
"priority": 1,
 "request": {
 "method": "POST",
 4
 "url": "/history",
 5
 "bodyPatterns": [
 6
 "contains": "6+6"
 8
 9
10
11
12
 },
 "response": {
13
 "status": 400
14
15
16
```


```
"priority": 99
"request": {
  "method":
  "url": "
},
"response":
  "status":
  "headers":
 "Content
```

```
"priority": 99,
"request": {
  "method": "POST",
  "url": "/someNonExistantUrl"
},
"response": {
  "status": 201,
  "headers": {
 "Content-Type": "application/json"
```


So now what?

- My tests fail cause I'm shooting a request at a non existant URL
- I rewrote all my code to work with the new URL
- The unit and integration tests pass
- Now we deploy to an environment where real integrations will take place...

Ooops...

What went wrong?

Stubs that were used in the build phase have nothing to do with the real API!!

- Stubs reside with the consumer
- Consumer controls the stubbing process
- How are you sure that the stubs are valid?
- What if other teams want to reuse those stubs?

Nice API creation

- It's the consumer that uses the API
- Consumers should take part in the creation of the API of the producer
- The producer's API change should be driven by consumers

Nice API creation - no cooperation results

Nice API creation - no cooperation results

Potential answer

Spring Cloud Contract

Demo

What are we going to code?

Consumer

- service that gets beer requests
- has to ask another service if the client can get the beer

Producer

service that checks if the client is old enough to buy beer

Feature

if the user is too young - the beer will not be sold

What are we going to code?

What are we going to code?

What are we going to code?

CONSUMER

BLACK TERMINAL BLACK IDE

PRODUCER

WHITE TERMINAL WHITE IDE

Consumer Phase 1

Consumer's offline work

Consumer's switching to online

Producer's implementing the feature

Producer phase

PRODUCER

CONSUMER

CONSUMER

Summary

Consumer flow 1

starts TDD - writes the test for the feature

clones producer code to change the API locally

in the cloned producer code converts contracts into stubs and installs them locally

in the consumer code turns Stub Runner to offline mode

configures Stub Runner to download stubs of the producer

red - green - refactor on the API and tests

repeats the process until the tests are green and API acceptable

files a PR to the producer with the contract proposal

Producer flow

Producer flow

WRITES THE MISSING IMPLEMENTATION

Producer flow

WRITES THE MISSING IMPLEMENTATION

Summary

Producer flow

takes over the PR

writes the missing implementation that will make the autogenerated tests pass

merges PR and deploys the JARs with the app and the stubs

Consumer flow 2

DOWNLOADS STUBS OF COLLABORATORS DURING BUILD PHASE

CONSUMER

SWITCHES TO ONLINE MODE

Summary

Consumer flow 2

switches off the Stub Runner's offline mode once the producer uploads the stubs

configure Stub Runner by providing the URL to a repo with stubs

will have its test broken if the producer makes any breaking changes of the API

I don't want to keep my contracts with the producer

PRODUCER

PRODUCER

PRODUCER

REPO WITH CONTRACTS

CLONED REPO WITH **CONTRACTS**

CLONED REPO WITH CONTRACTS

REPO WITH CONTRACTS

PRODUCER

CLONED REPO WITH CONTRACTS

PRODUCER

REPO WITH CONTRACTS

PRODUCER

REPO WITH CONTRACTS

PRODUCER

CLONED REPO WITH CONTRACTS

REPO WITH CONTRACTS

PRODUCER

IMPLEMENTATION

WITH CONTRACTS

PRODUCER

CONSUMER

WRITES THE MISSING IMPLEMENTATION

I don't want to keep my contracts with the producer

Sometimes, due to e.g. security reasons, you don't have access to the producer's code.

Then you can use a shared repo with contracts:

- that repo is built by your CI and produces a JAR with contract defintions
- the producer downloads the JAR with contracts and finds his contract definitions either via convention or by provided property
- the producer creates tests and stubs from aforementioned contracts
- the producer deploys a fat JAR and JAR with stubs once the autogenerated tests pass
- the consumer via Stub Runner downloads the stubs from Nexus or can manually create stubs from the shared repo for offline work

Summary

With Spring Cloud Contract and Consumer Driven Contracts:

- we've created an API that suits the consumer and the producer
- expectations were defined by readable contracts
- expectations were tested against the producer
- producer stubs can be reused by consumers
- starting and setting stubs is fully automated

Summary

Why use Spring Cloud Contract Verifier?

- Possibility to do CDC with messaging
- Clear and easy to use, statically typed DSL
- Automatic generation of tests from the defined Contract
- Stub Runner functionality the stubs are automatically downloaded at runtime from Nexus / Artifactory
- Spring Cloud integration no discovery service is needed for integration tests
- Integration with Cloud Foundry Stub Runner Boot

Learn More. Stay Connected.

- Read the docs
- Check the samples
- Talk to us on Gitter

Twitter: twitter.com/springcentral

YouTube: spring.io/video

LinkedIn: spring.io/linkedin

Google Plus: spring.io/gplus

Pivotal

Transforming How The World Builds Software