Lightbend Lagom Microservices "Just Right"

Duncan DeVore - @ironfish Henrik Engström - @h3nk3 Philly JUG - July 27, 2016

[Lagom - [lah-gome]

Adequate, sufficient, just right

A great explanation of Lagom: https://www.youtube.
com/embed/1tFrRUgFrX4

Agenda

- Overview Reactive
- Why Lagom?
- Lagom Walkthrough
 - Development Environment
 - Service API
 - Persistence API
- Running in Production

REACTIVE OVERVIEW

Why Lagom?

- State-of-the-art technologies in an opinionated way
- Building Microservices is hard!
- Developer experience matters
 - No brittle script to run your services
 - Inter-service communication just works
 - Services are automatically reloaded on code change
- Takes you through to production deployment

Under the hood

- sbt build tool (developer environment)
- Play 2.5
- Akka 2.4 (clustering, streams, persistence)
- Cassandra (default data store)
- Jackson (JSON serialization)
- Guice (DI)

Anatomy of a Lagom project

Each service definition is split into two sbt projects: api & impl

```
hello-world-system

L helloworld-api

L helloworld-impl

L project

L plugins.sbt

L build.sbt
```

- → project root
- → helloworld api project
- → helloworld implementation
- → sbt configuration files
- \rightarrow sbt plugins
- ightarrow the project build file

Service API

Service Definition

```
// this source is placed in your api project
package hello.api;
import com.lightbend.lagom.javadsl.api.*;
import static com.lightbend.lagom.javadsl.api.Service.*;
public interface HelloService extends Service {
 ServiceCall<String, String> sayHello();
 default Descriptor descriptor() {
 return named("helloservice").withCalls(
 namedCall("hello", this::sayHello)
```

ServiceCall explained

```
interface ServiceCall<Request, Response> {
 CompletionStage<Response> invoke(Request request);
}
```

- ServiceCall contains two types:
 - Request: type of incoming request message (e.g. String)
 - Response: type of outgoing response message (e.g. String)
- CompletionStage: a promise of a value in the future
- JSON is the default serialization format for request/response messages
- There are two kinds of request/response messages: Strict and Streamed

Strict Messages

```
ServiceCall<String, String> sayHello();

default Descriptor descriptor() {
 return named("helloservice").withCalls(
 namedCall("hello", this::sayHello)
 );
}
```

Strict messages are fully buffered into memory

Streamed Messages

```
ServiceCall<String, Source<String, ?>> tick(int interval);

default Descriptor descriptor() {
 return named("clock").withCalls(
 pathCall("/tick/:interval", this::tick)
 );
}
```

- A streamed message is of type Source (an Akka streams API)
- Back-pressured, asynchronous handling of messages
- WebSocket is the selected transport protocol

Service Implementation

Remember this service definition?

```
// this source is placed in your api project
public interface HelloService extends Service {
 ServiceCall<String, String> sayHello();
 default Descriptor descriptor() {
 return named("helloservice").withCalls(
 namedCall("hello", this::sayHello)
```

Here is the **Service Implementation**

```
// this source is placed in your implementation project
package hello.impl;
import com.lightbend.lagom.javadsl.api.*;
import static java.util.concurrent.CompletableFuture.completedFuture;
import hello.api.HelloService;
public class HelloServiceImpl implements HelloService {
 public ServiceCall<String, String> sayHello() {
 return name -> completedFuture("Hello " + name);
```


Register Service Implementation

```
// this source is placed in your implementation project
package hello.impl;
import com.google.inject.AbstractModule;
import com.lightbend.lagom.javadsl.server.ServiceGuiceSupport;
import hello.api.HelloService;
public class HelloModule extends AbstractModule implements
 ServiceGuiceSupport {
 protected void configure() {
 bindServices(serviceBinding(HelloService.class,
 HelloServiceImpl.class));
```

Register Service Implementation - part II

```
// Instruct Lagom to load this module by adding it to
// the application.conf file:
play.modules.enabled += hello.impl.HelloModule
```


Demo Time

Persistence API

Principles

- Each service owns its data
 - Only the service has direct access to the DB
- We advocate the use of Event Sourcing (ES) and CQRS
 - ES: Capture all state's changes as events
 - CQRS: separate models for write and read

Event Sourcing/<u>CQRS</u>:

Command Query Responsibility Segregation

"CQRS is simply the creation of **two objects** where there was previously only one. The separation occurs based upon whether the methods are a command or a query (the same definition that is used by Meyer in Command and Query Separation: a command is any method (object) that mutates state and a query is any method (object) that returns a value)"

- Greg Young

Historical behavior is captured

- Behavioral by nature
- Convert valid commands into 1/n events
- Current state is not persisted
- Current state is derived
- Append only store

Date	Comment	Change	Balance
7/1/2014	Deposit from 3300	+ 10,000.00	10,000.00
7/3/2014	Check 001	- 4,000.00	6,000.00
7/4/2014	ATM Withdrawal	- 3.00	5,997.00
7/11/2014	Check 002	- 5.00	5,992.00
7/12/2014	Deposit from 3301	+ 2,000.00	7,992.00

- Create your own Command and Event classes
- Subclass PersistentEntity
 - Define Command and Event handlers
 - Can be accessed from anywhere in the cluster
 - (corresponds to an Aggregate Root in DDD)

Benefits of **Event Sourcing/CQRS**

- Allows you to time travel
- Audit log
- Future business opportunities
- No need for ORM
- Implicit read/write optimization
- No database migration script, ever!
- Performance & Scalability
- Testability & Debuggability

Persistence Example

Let's implement the add a friend functionality in chirper

Event Sourcing: Example

- 1. Create a **AddFriend** command class
- Create a FriendAdded event class
- 3. Define a **FriendEntity** holding the state (i.e., who are the friends of a specific user)
 - a. Create a command handler for the AddFriend command
 - ь. Create an *event handler* for the **FriendAdded** event

- Create a AddFriend command class
- Create a FriendAdded event class
- 3. Define a **FriendEntity** holding the state of what are friends of a given user
- 4. Create a command handler for the AddFriend command
- 5. Create an *event handler* for the **FriendAdded** event


```
public interface FriendCommand extends Jsonable {
 // other commands . . .
 @SuppressWarnings("serial")
 @Immutable
 @JsonDeserialize
 public final class AddFriend implements FriendCommand,PersistentEntity.ReplyType<Done> {
 public final String friendUserId;
 @JsonCreator
 public AddFriend(String friendUserId) {
 this.friendUserId = Preconditions.checkNotNull(friendUserId, "friendUserId");
 // equals, equalTo, hashCode, toString love . . .
```

- 1. Create a **AddFriend** command class
- Create a FriendAdded event class
- 3. Define a **FriendEntity** holding the state of what are friends of a given user
- 4. Create a command handler for the AddFriend command
- 5. Create an *event handler* for the **FriendAdded** event


```
public interface FriendEvent extends Jsonable, AggregateEvent<FriendEvent> {
 // other commands . . .
 @SuppressWarnings("serial")
 @Immutable
 @JsonDeserialize
 public class FriendAdded implements FriendEvent {
 //...
 @JsonCreator
 public FriendAdded(String userId, String friendId, Optional<Instant> timestamp) {
 this.userId = Preconditions.checkNotNull(userId, "userId");
 this.friendId = Preconditions.checkNotNull(friendId, "friendId");
 this.timestamp = timestamp.orElseGet(() -> Instant.now());
 // equals, equalTo, hashCode, toString love . . .
```

- 1. Create a **AddFriend** command class
- Create a FriendAdded event class
- Define a FriendEntity holding the state of what are friends of a given user
- 4. Create a command handler for the **AddFriend** command
- 5. Create an *event handler* for the **FriendAdded** event


```
public class FriendEntity extends PersistentEntity<FriendCommand, FriendEvent, FriendState> {
 @Override
 public Behavior initialBehavior(Optional<FriendState> snapshotState) {
 BehaviorBuilder b = newBehaviorBuilder(snapshotState.orElse(
 new FriendState(Optional.empty())));
 define more command and event handlers
 return b.build();
```

```
@SuppressWarnings("serial")
@Immutable
@JsonDeserialize
public final class FriendState implements Jsonable {
 public final Optional<User> user;
 @JsonCreator
 public FriendState(Optional<User> user) { this.user = Preconditions.checkNotNull(user, "user"); }
 public FriendState addFriend(String friendUserId) {
 if (!user.isPresent())
 throw new IllegalStateException("friend can't be added before user is created");
 PSequence<String> newFriends = user.get().friends.plus(friendUserId);
 return new FriendState(Optional.of(new User(user.get().userId, user.get().name, Optional.of(newFriends))));
 // equals, equalTo, hashCode, toString love . . .
```

- 1. Create a **AddFriend** command class
- Create a FriendAdded event class
- 3. Define a **FriendEntity** holding the state of what are friends of a given user
- 4. Create a command handler for the AddFriend command
- 5. Create an *event handler* for the **FriendAdded** event


```
public class FriendEntity extends PersistentEntity<FriendCommand, FriendEvent, FriendState> {
 @Override
 public Behavior initialBehavior(Optional<FriendState> snapshotState) {
 // CommandHandler
 BehaviorBuilder b = newBehaviorBuilder(snapshotState.orElse(new FriendState(Optional.empty())));
 // Command handlers are invoked for incoming messages (commands).
 // A command handler must "return" the events to be persisted (if any).
 b.setCommandHandler(AddFriend.class, (cmd, ctx) -> {
 if (!state().user.isPresent()) {
 ctx.invalidCommand("User " + entityId() + " is not created");
 return ctx.done();
 } else if (state().user.get().friends.contains(cmd.friendUserId)) {
 ctx.reply(Done.getInstance());
 return ctx.done();
 } else {
 return ctx.thenPersist(new FriendAdded(getUserId(), cmd.friendUserId), evt -> ctx.reply(Done.getInstance()));
 });
 // more command/event handlers
```

- 1. Create a **AddFriend** command class
- Create a FriendAdded event class
- 3. Define a **FriendEntity** holding the state of what are friends of a given user
- 4. Create a command handler for the AddFriend command
- 5. Create an event handler for the FriendAdded event


```
b.setEventHandler(FriendAdded.class, evt -> state().addFriend(evt.friendId));
```

No side-effects in the event handler!


```
public interface FriendService extends Service {
 // other service calls . . .
 ServiceCall<FriendId, NotUsed> addFriend(String userId);
 @Override
 default Descriptor descriptor() {
 return named("friendservice").withCalls(
 pathCall("/api/users/:userId", this::getUser),
 namedCall("/api/users", this::createUser),
 pathCall("/api/users/:userId/friends", this::addFriend),
 pathCall("/api/users/:userId/followers", this::getFollowers)
 );
```


```
public class FriendServiceImpl implements FriendService {
 private final PersistentEntityRegistry persistentEntities;
 private final CassandraSession db;
 @Inject
 public FriendServiceImpl(PersistentEntityRegistry persistentEntities, CassandraReadSide readSide, CassandraSession db) {
 this.persistentEntities = persistentEntities;
 this.db = db;
 // at service startup we must register the needed entities
 persistentEntities.register(FriendEntity.class);
 readSide.register(FriendEventProcessor.class);
 @Override
 public ServiceCall<FriendId, NotUsed> addFriend(String userId) {
 return request -> { return friendEntityRef(userId).ask(new AddFriend(request.friendId)).thenApply(ack -> NotUsed.getInstance()); };
 private PersistentEntityRef<FriendCommand> friendEntityRef(String userId) {
 PersistentEntityRef<FriendCommand> ref = persistentEntities.refFor(FriendEntity.class, userId);
 return ref;
```

Event Sourcing/CQRS:

- Tightly integrated with Cassandra
- Create the query tables:
 - Subclass CassandraReadSideProcessor
 - Consumes events produced by the PersistentEntity and updates tables in Cassandra optimized for queries
- Retrieving data: Cassandra Query Language
 - e.g., SELECT id, title FROM postsummary

Running in Production

- sbt-native packager is used to produce zip, MSI, RPM, Docker
- Lightbend ConductR* (our container orchestration tool)
- Lightbend Reactive Platform*
 - Split Brain Resolver (for Akka cluster)
 - Lightbend Monitoring

*Requires a Lightbend subscription (but it is free to use during development)

Current[Lagom]

- Current version is 1.0.0 (released yesterday!)
- Java API, but no Scala API yet
 - We are working on the Scala API
 - But using Scala with the Java API works quite well! https://pithub.com/dotta/activator-lagom-scala-chirper

Future[Lagom]

- Maven support
- Message broker integration (e.g. Kafka)
- Scala API
- Support for other cluster orchestration tools
 - Want Kubernetes support? Contribute! https://github.
 com/huntc/kubernetes-lib
- Support for writing integration tests
- Swagger integration

Next: Seq[Step]

- Try Lagom yourself
 - https://lightbend.com/lagom
- Lagom on Github
 - https://github.com/lagom/lagom
- Read Jonas Bonér's free ebook Reactive Services Architecture
 - https://lightbend.com/reactive-microservices-architecture
- Great presentation by Greg Young on why you should use ES
 - https://www.youtube.com/watch?v=JHGkaShoyNs

Upgrade your grey matter

Two free O'Reilly eBooks by Lightbend

Q&A

Some commonly asked questions...

- CRUD vs ES
- Microservices Design Push vs Pull
- How does this compare to Serverless/FaaS?

Thank you for listening!

@h3nk3

@ironfish

@lagom

@lightbend

