Microservizi con Spring Boot

Andrea Fornaia, Ph.D.

Department of Mathematics and Computer Science
University of Catania
Viale A.Doria, 6 - 95125 Catania Italy
fornaia@dmi.unict.it

http://www.cs.unict.it/~fornaia/

Spring Framework

- Framework Java usato fin dal 2002 per semplificare la creazione di applicazioni web (altrimenti basata su Java EE)
 - Molto usato in ambito enterprice
 - Permette oggi la creazioni di diversi tipi di applicazioni
- Incorpora molti progetti (moduli):
 - Spring MVC (lo useremo)
 - Spring Data (lo useremo)
 - Spring Security
 - Spring Integration
 - ...
- Caratteristiche:
 - Famoso per il supporto alla Dependence Injection
 - XML-driven (da sempre)
 - Annotation-driven (negli anni)
- Problemi:
 - Difficile da approcciare
 - Difficle da configurare

Spring Cloud

Spring Boot

- Tool per semplificare l'uso di Spring sotto vari aspetti
- Semplifica la creazione di progetti production-ready:
 - Spring Initializr
 - Spring starters (per la gestione semplificata delle dipendenze)
- Semplifica la configurazione:
 - Auto-configurazione in molti casi
 - Elimina la necessità di dover definire tutto in XML (ma possibile, in casi specifici)
- Ancora più "Annotation-driven"
- Standalone JAR:
 - Incorpora un web server (Tomcat) nel JAR
 - Comunque possibile generare un WAR per il deploy su application/web server

Spring VS Spring Boot

Spring

Spring Boot

Use Case: Space Scanner

- Vogliamo creare un servizio chiamato Space Scanner che permette di scoprire nuove forme di vita aliena sui pianeti della galassia!
- Inizieremo con due pianeti esplorabili: Marte e Venere
- Ogni alieno è descritto da un nome, una razza e un pianeta di "residenza"
- Atterrando su un pianeta potremo scoprire solo alieni che vivono su quel pianeta
- La razza non deve necessariamente coincidere con la residenza (alieni autostoppisti...)

Arrivederci e grazie per tutto il pesce! [cit.]

Microservizi

Architettura Applicazione Web Spring MVC

Controller: interfaccia con i client (UI), espone le API (REST)

Service: implementa la logica di business

Repository: interfaccia con il DB, espone metodi per l'interrogazione in logica OOP

Domain: contiene le entità (oggetti) per la rappresentazione e lo scambio dei dati

Codice su GitLab

- git clone https://gitlab.com/fornaia/space-scanner.git
- git checkout tags/step1
- tags/step1: After alien.zip unzip
- tags/step2: Hello World!
- tags/step3: Hello Planet! (Autowire)
- tags/step4: Properties
- tags/step5: MongoDB con Vagrant & Docker
- tags/step6: Some REST APIs
- tags/step7: Alien CRUD REST APIs
- tags/step8: Zuul API Gateway

Spring Tool Suite 4 (STS)

Spring Boot Initializr

https://start.spring.io

SPRING INITIALIZE bootstrap your application now and Spring Boot 2.1.2 Generate a Maven Project \$ with Java **Project Metadata** Dependencies Artifact coordinates Add Spring Boot Starters and dependencies to your application Search for dependencies Group Web com.space.scanner **Selected Dependencies** Artifact alien Web > Generate Project # + ₽ Don't know what to look for? Want more options? Switch to the full version. alien.zip

Spring Boot Starters

Generate Project * + =

Core	Web
☐ DevTools Spring Boot Development Tools	✓ Web Full-stack web development with Tomcat and Spring MVC
☐ Security Secure your application via spring-security	 Reactive Web Reactive web development with Netty and Spring WebFlux
☐ Lombok Java annotation library which helps to reduce boilerplate code and code faster	 Rest Repositories Exposing Spring Data repositories over REST via spring-data-rest-webmvc
☐ Configuration Processor Generate metadata for your custom configuration keys	 Rest Repositories HAL Browser Browsing Spring Data REST repositories in your browser
 Session API and implementations for managing a user's session information 	☐ HATEOAS HATEOAS-based RESTful services
☐ Cache Spring's Cache abstraction	 Web Services Contract-first SOAP service development with Spring Web Services
 □ Validation JSR-303 validation infrastructure (already included with web) 	☐ Jersey (JAX-RS) RESTful Web Services framework with support of JAX-RS
 Retry Provide declarative retry support via spring-retry 	☐ Websocket Websocket development with SockJS and STOMP
 Aspects Create your own Aspects using Spring AOP and AspectJ 	 REST Docs Document RESTful services by combining hand-written and auto-generated documentation

E molti altri (SQL, NoSQL, Integration, Cloud . . .)

Generated Project (Maven)

```
▼ 2 > alien [boot] [space-scanner master]
  ▼ 25 > src/main/java
 ▼ # > com.space.scanner.alien
 AlienApplication.java
  ▼ 25 > src/main/resources
 static
 templates
 application.properties
  ▼ # > src/test/java
 ▼ # > com.space.scanner.alien
 AlienApplicationTests.java
  JRE System Library [JavaSE-1.8]
  Maven Dependencies
  ▼ 2 > src
 i target
 mvnw
 mvnw.cmd
 pom.xml
```


Crea un progetto Maven:

- **src:** contiene tutti sorgenti e le risorse
 - main: per l'applicazione
 - **java:** sorgenti (packages)
 - **resources:** risorse, es. file .properties
 - **test:** per i test
 - java: sorgenti
 - resources: risorse per il testing
- target: creata dopo la compilazione
 - classes: risultato compilazione file in main
 - **test-classes:** risultato compilazione file in test
 - alien-0.0.1-SNAPSHOT.jar (dopo \$ mvn package)
- mvnw: script wrapper per evitare di installare maven
- mvnw.cmd: file batch equivalente
- pom.xml: descrive dettagli del progetto (es. dipendenze, compilazione, testing)

Importare il progetto su Eclipse o Spring Tool Suite 4: import > Maven Project > Browse "alien" extract dir

Maven

- Software Project Management Tool per Java
 - Automatizzazione:
 - compilazione (con <u>gestione dipendenze</u> tramite file di configurazione)
 - testing (es. eseguiti prima del packaging)
 - packaging (es. creazione jar)
 - altro: (installazione in un repository locale, deploy in un repository remoto...)
 - Descrizione basata su file XML (pom.xml)
 - Basato su plugin per estenderne le funzionalità (es. deploy usando docker)
 - Utilizza repository remoto e locale (.m2) per fornire le dipendenze
 - Con I coleghi condivido il file di configurazione (pom.xml) non le librerie (jar)

mvn

- clean elimina la cartella <u>target</u> (risultato della compilazione precedente)
- validate valida il pom.xml
- compile compila il codice in src, le classi vengono salvate in target/classes
- **test** esegue i test
- package prende il codice compilato e crea un package di distribuzione (JAR, WAR)
- verify esegue i controlli di verifica sul package, es. controlli di qualità
- install installa (copia) il package nel repository locale (\$HOME/.m2)
- deploy copia il package nel repository remoto, se configurato (artifacts)

</project>

pom.xml

```
1 <?xml version="1.0" encoding="UTF-8"?>
xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
4
 <modelVersion>4.0.0</modelVersion>
 5⊖
 <parent>
 importa le dipendenze di un
 6
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 tipico progetto spring boot
 <version>2.1.2.RELEASE
9
 <relativePath/> <!-- lookup parent from repository -->
10
11
 <groupId>com.space.scanner</groupId>
12
 <artifactId>alien</artifactId>
13
 <version>0.0.1-SNAPSHOT</version>
14
 <name>alien</name>
 definisce i dettagli sul progetto
15
 <description>Space Scanner Alien Service</description>
16
 alien
17⊝
 properties>
18
 <iava.version>1.8</java.version>
19
 </properties>
20
21⊖
 <dependencies>
22⊖
 <dependency>
 importa le dipendenze per di
23
 <groupId>org.springframework.boot</groupId>
24
 <artifactId>spring-boot-starter-web</artifactId>
 una web app MVC
25
 </dependency>
26
27⊜
 <dependency>
28
 <groupId>org.springframework.boot</groupId>
 importa le dipendenze per il
29
 <artifactId>spring-boot-starter-test</artifactId>
30
 <scope>test</scope>
 testing
31
 </dependency>
32
 </dependencies>
33
34⊖
 <build>
35⊖
 <plugins>
 plugin maven per il supporto a
36⊖
 <plugin>
 <groupId>org.springframework.boot</groupId>
37
 spring boot
 <artifactId>spring-boot-maven-plugin</artifactId>
38
39
 </plugin>
40
 </plugins>
41
 </build>
42
```

Dipendenze

\$ mvn dependency:tree

```
a-- maven-dependency-plugin:3.1.1:tree (default-cli) @ alien ---
com.space.scanner:alien:jar:0.0.1-SNAPSHOT
+- org.springframework.boot:spring-boot-starter-web:jar:2.1.2.RELEASE:compile
 +- org.springframework.boot:spring-boot-starter:jar:2.1.2.RELEASE:compile
 +- org.springframework.boot:spring-boot:jar:2.1.2.RELEASE:compile
 +- org.springframework.boot:spring-boot-autoconfigure:jar:2.1.2.RELEASE:compile
+- org.springframework.boot:spring-boot-starter-logging:jar:2.1.2.RELEASE:compile
 +- ch.qos.logback:logback-classic:jar:1.2.3:compile | \- ch.qos.logback:logback-core:jar:1.2.3:compile
 +- org.apache.logging.log4j:log4j-to-slf4j:jar:2.11.1:compile | - org.apache.logging.log4j:log4j-api:jar:2.11.1:compile | - org.slf4j:jul-to-slf4j:jar:1.7.25:compile
 javax.annotation:javax.annotation-api:jar:1.3.2:compile
 - org.yaml:snakeyaml:jar:1.23:runtime
 org.springframework.boot:spring-boot-starter-json:jar:2.1.2.RELEASE:compile +- com.fasterxml.jackson.core:jackson-databind:jar:2.9.8:compile
 +- com.fasterxml.jackson.core:jackson-annotations:jar:2.9.0:compile
 \- com.fasterxml.jackson.core:jackson-core:jar:2.9.8:compile
 +- com.fasterxml.jackson.datatype:jackson-datatype-jdk8:jar:2.9.8:compile
+- com.fasterxml.jackson.datatype:jackson-datatype-jsr310:jar:2.9.8:compile
 \- com.fasterxml.jackson.module:jackson-module-parameter-names:jar:2.9.8:compile org.springframework.boot:spring-boot-starter-tomcat:jar:2.1.2.RELEASE:compile
 +- org.apache.tomcat.embed:tomcat-embed-core:jar:9.0.14:compile
 +- org.apache.tomcat.embed:tomcat-embed-el:jar:9.0.14:compile
 \- org.apache.tomcat.embed:tomcat-embed-websocket:jar:9.0.14:compile
 org.hibernate.validator:hibernate-validator:jar:6.0.14.Final:compile
 +- javax.validation:validation-api:jar:2.0.1.Final:compile
 +- org.jboss.logging:jboss-logging:jar:3.3.2.Final:compile
 \- com.fasterxml:classmate:jar:1.4.0:compile
 org.springframework:spring-web:jar:5.1.4.RELEASE:compile
 \- org.springframework:spring-beans:jar:5.1.4.RELEASE:compile org.springframework:spring-webmvc:jar:5.1.4.RELEASE:compile
 +- org.springframework:spring-aop:jar:5.1.4.RELEASE:compile
+- org.springframework:spring-aop:]ar:5.1.4.RELEASE:Compile
+- org.springframework:spring-context:jar:5.1.4.RELEASE:compile
\- org.springframework:spring-expression:jar:5.1.4.RELEASE:compile
\- org.springframework.boot:spring-boot-starter-test:jar:2.1.2.RELEASE:test
+- org.springframework.boot:spring-boot-test:jar:2.1.2.RELEASE:test
+- org.springframework.boot:spring-boot-test-autoconfigure:jar:2.1.2.RELEASE:test
+- com.jayway.jsonpath:json-path:jar:2.4.0:test
| +- net.minidev:json-smart:jar:2.3:test
| \- net.minidev:accessors-smart:jar:1.2:test
 \- org.ow2.asm:asm:jar:5.0.4:test
 org.slf4j:slf4j-api:jar:1.7.25:compile
 +- junit:junit:jar:4.12:test
 +- org.assertj:assertj-core:jar:3.11.1:test
 +- org.mockito:mockito-core:jar:2.23.4:test

+- net.bytebuddy:byte-buddy:jar:1.9.7:test

+- net.bytebuddy:byte-buddy-agent:jar:1.9.7:test

| \- org.objenesis:objenesis:jar:2.6:test
 +- org.hamcrest:hamcrest-core:jar:1.3:test
 +- org.hamcrest:hamcrest-library:jar:1.3:test
 +- org.skyscreamer:jsonassert:jar:1.5.0:test
 \- com.vaadin.external.google:android-json:jar:0.0.20131108.vaadin1:test
 org.springframework:spring-core:jar:5.1.4.RELEASE:compile
 \- org.springframework:spring-jcl:jar:5.1.4.RELEASE:compile
 org.springframework:spring-test:jar:5.1.4.RELEASE:test
 org.xmlunit:xmlunit-core:jar:2.6.2:test
```

Run

- Su STS: Run as Spring Boot Application (oppure Java Application)
- Da riga di comando usando maven (uno dei due) se installato:
 - \$ mvn spring-boot:run
 - \$ mvn package && java -jar target/alien-0.0.1-SNAPSHOT.jar
- Usando il <u>wrapper</u> di maven: sostituire mvn con ./mvnw

```
2019-01-23 17:59:13.224 INFO 7428 ---
 main] c.space.scanner.alien.AlienApplication
 : Starting AlienApplication on MacBook-Pro-di-And
 main] c.space.scanner.alien.AlienApplication
 : No active profile set, falling back to default
2019-01-23 17:59:13.227 INFO 7428 ---
2019-01-23 17:59:14.128 INFO 7428 ---
 main] o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat initialized with port(s): 8080 (http)
2019-01-23 17:59:14.155 INFO 7428 ---
 main] o.apache.catalina.core.StandardService
 : Starting service [Tomcat]
2019-01-23 17:59:14.155 INFO 7428 ---
 main] org.apache.catalina.core.StandardEngine : Starting Servlet engine: [Apache Tomcat/9.0.14]
2019-01-23 17:59:14.161 INFO 7428 ---
 main] o.a.catalina.core.AprLifecycleListener
 : The APR based Apache Tomcat Native library whic
2019-01-23 17:59:14.232 INFO 7428 ---
 main] o.a.c.c.C.[Tomcat].[localhost].[/]
 : Initializing Spring embedded WebApplicationCont
2019-01-23 17:59:14.232 INFO 7428 ---
 mainl o.s.web.context.ContextLoader
 : Root WebApplicationContext: initialization comp
2019-01-23 17:59:14.446 INFO 7428 ---
 main] o.s.s.concurrent.ThreadPoolTaskExecutor : Initializing ExecutorService 'applicationTaskEx
2019-01-23 17:59:14.645 INFO 7428 ---
 main] o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat started on port(s): 8080 (http) with con
2019-01-23 17:59:14.648 INFO 7428 --- [
 main] c.space.scanner.alien.AlienApplication : Started AlienApplication in 1.739 seconds (JVM
```

http://localhost:8080

Whitelabel Error Page

This application has no explicit mapping for /error, so you are seeing this as a fallback.

Wed Jan 23 18:00:34 CET 2019
There was an unexpected error (type=Not Found, status=404).
No message available

AlienApplication


```
package com.space.scanner.alien;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class AlienApplication {
 public static void main(String[] args) {
 SpringApplication.run(AlienApplication.class, args);
 }
}
```

- Contiene il main, che si limita a passare il controllo al framework tramite SpringApplication.run(). Di solito si inserisce nel root package
- @SpringBootApplication è un'annotazione di convenienza che che aggiunge in realtà:
 - @Configuration: etichetta una classe che contiene delle definizioni di bean (oggetti da inserire nello SpringContainer e da fornire tramite dependency injection)
 - @EnableAutoConfiguration: per dire a Spring di inferire alcuni parametri di configurazione in base, ad esempio, alle dipendenze (es. @EnableWebMvc viene inferito dal framework perché spring-webmvc si trova nel classpath)
 - @ComponentScan: per dire a Spring di controllare (nel package e sotto-package) la presenza di componenti da inserire nello Spring Container e da fornire tramite DI

Dependency Injection (ripasso)

- Tecnica usata per inserire le dipendenze necessarie ad altri oggetti (es. usando Factory Method)
 - Una classe C usa un servizio S (ovvero C dipende da S)
 - Esistono tante implementazioni di S (ovvero S1, S2), e la classe
 C non deve dipendere dalle implementazioni S1, S2
 - Al momento di creare l'istanza di C, indico con quale implementazione di S deve operare, passandogli un'istanza di S1 o di S2 (es. nel costruttore)
- Esempio di dependency
 - Una classe TextEditor usa un servizio SpellingCheck
 - Ci sono tante classi che implementano il servizio SpellingCheck, in base alla lingua usata: SpCheckEnglish, SpCheckItalian, etc.
 - TextEditor deve poter essere collegato ad una delle classi che implementano SpellingCheck

Dependency Injection (ripasso)

Spring Container

- Lo Spring Container viene usato per gestire la dependency injection (DI)
 - Utilizza i metadati di configurazione per istanziare, configurare e assemblare gli oggetti (bean)
- I metadati di configurazione esprimono le relazioni tra gli oggetti (object graph):
 - i bean oggetto di dependency injection
 - le dipendenze tra qusti bean
- I metadati (in **Spring Boot**) possono essere rappresentati:
 - Annotazioni (@Autowire, @Component, @Controller, @Service, @Registry)
 - Java (tramite @Bean nelle classi annotate con @Configuration)
 - in XML (usato originariamente da Spring, prolisso ma maggior controllo)

Configuration

Hello World

```
package com.space.scanner.alien.controller;
import org.springframework.web.bind.annotation.RestController;
import org.springframework.web.bind.annotation.RequestMapping;

@RestController
public class HelloController {

 @RequestMapping("/")
 public String index() {
 return "Greetings from World!";
 }
}
```

- **@RestController:** informa Spring Framework che si tratta di una *componente* (@Component) di tipo *controller REST*.
- All'avvio, i componenti vengono inseriti dal framework nello Spring Container
- @RequestMapping("/"): aggiunge una regola di routing: tutte le richieste http su questo percorso (localhost:8080) verranno indirizzate al metodo index()
- Da browser, visitando http://localhost:8080 si ottiene Greetings from World!

Hello Planet (@Autowired)

- Vogliamo fare in modo che il messaggio di benvenuto sia personalizzato in base al "pianeta" di atterraggio (servizio Alien<<Mars>> o Alien<<Venus>>)
- Definiamo un'interfaccia Planet e due classi Mars e Venus che la implementano
- Quale delle due istanza usare verrà decisa a runtime tramite Dependency Injection
- Con @Autowire viene chiesto al framework di inserire la dipendenza corretta per Planet con il bean opportuno (a runtime)

```
package com.space.scanner.alien.controller;

[...]
import com.space.scanner.alien.bean.Planet;

@RestController
public class HelloController {
 @Autowired
 Planet planet;

 @RequestMapping("/")
 public String index() {
 return "Greetings from " + planet. getGreetings() + "!";
 }
}
```


- Il metodo @Bean di una classe @Configuration viene chiamato dal framework all'avvio
- L'istanza restituita viene inserita nello **Spring Container**

```
package com.space.scanner.alien;
[...]
import com.space.scanner.alien.bean.Mars;
import com.space.scanner.alien.bean.Planet;
import com.space.scanner.alien.bean.Venus;
@SpringBootApplication
public class AlienApplication {
  private String planet = "venus";
  public static void main(String[] args) {
 SpringApplication.run(AlienApplication.class, args);
  /*@Bean vanno definiti in una classe @Configuration*/
  @Bean
  public Planet planet() {
 System.out.println("Landing planet: " + planet);
 switch (planet) {
 case "mars": return new Mars();
 case "venus": return new Venus();
 default: return new Mars():
```

```
package com.space.scanner.alien.bean;

public interface Planet {
 public String getGreetings();
 public String getName();
}
```

```
package com.space.scanner.alien.bean;

public class Mars implements Planet {
 @Override
 public String getGreetings() {
 return "Red Planet";
 }
 @Override
 public String getName() {
 return "mars";
 }
}
```

```
package com.space.scanner.alien.bean;

public class Venus implements Planet {
 @Override
 public String getGreetings() {
 return "Yellow Planet!";
 }
 @Override
 public String getName() {
 return "venus";
 }
}
```

@Value e le Properties

- Attualmente la scelta di Planet è hardwired nel codice
 - http://localhost:8080 restituisce sempre Greetings from Yellow Planet!!
- Possiamo usare le properties per configurare il servizio
- application.properties contiene le proprietà dell'applicazione:
 - Semplice formato chiave=valore (es. server.port=9090)
 - Sono supportati anche altri formati, es. YML
- Il valore di una proprietà può essere inserito in una variabile con @Value("\${prop.name}")
- Le proprietà possono essere ridefinite (in ordine di precedenza)
 - Come variabile di ambiente (export SERVER_PORT=9090)
 - Da riga di comando (java -jar -Dserver.port=9090 service.jar)

```
## application.properties
# App configuration
app.planet = venus
```

Tomcat configuration server.port = 9090

Vengono usate anche da terze parti, es. Per settare la porta di ascolto


```
@SpringBootApplication
public class AlienApplication {

@Value("${app.planet}")
private String planet;

public static void main(String[] args) {
 SpringApplication.run(AlienApplication.class, args);
}

@Bean
public Planet planet() {
 System.out.println("Landing planet: " + planet);
 switch (planet) {
 case "mars": return new Mars();
 case "venus": return new Venus();
 default: return new Mars();
}
```

Architettura Applicazione Web Spring

Controller: interfaccia con l'esterno, espone le API (REST) e valida l'input

Service: implementa la logica di business

Repository: interfaccia con il DB, espone metodi per l'interrogazione

Domain: contiene le entità (oggetti) per rappresentare e scambiare i dati tra i 3 layer

Persistence Layer con MongoDB

Vagrant

```
$ mkdir project (project root)
$ cd project
$ vagrant init (opzionale, crea la cartella .vagrant/ e un Vagrantfile di esempio)
$ edit Vagrantfile (descrive come creare e configurare la VM)
$ edit bootstrap.sh (provisioning shell script)
$ echo "Some file content" > input_file.txt (la project root è condivisa con la VM)
$ vagrant up (la VM viene creata seguendo il Vagrantfile)
$ vagrant ssh (ssh sulla VM basato su chiave)
 $ Is /vagrant -> bootstrap.sh Vagrantfile input_file.txt (root -> /vagrant)
 $ echo "output content" > output_file.txt
 $ logout
$ vagrant destroy (elimina la VM)
$ Is \rightarrow ... output_file.txt (i file condivisi sopravvivono alla VM)
```

Vagrantfile

Provisioning: bootstrap.sh


```
# Di default il provisioning viene fatto solo al vagrant up (configurabile)
#!/usr/bin/env bash
apt-get update
apt-get install -y apache2
if [!-L/var/www]; then
rm -rf /var/www
ln -fs /vagrant /var/www
fi

| Name | Last modified |
| Vagrantfile | 15-Jan-2019 11:55 |
| bootstrap.sh | 15-Jan-2019 11:51 |
| Discreption of the provisioning viene fatto solo al vagrant up (configurabile)
```

\$ vagrant up localhost:8080

Name Last modified Size Description Vagrantfile 15-Jan-2019 11:55 211 bootstrap.sh 15-Jan-2019 11:51 136 input_file.txt 15-Jan-2019 14:30 0 outout_file.txt 15-Jan-2019 12:31 15 Apache/2.2.22 (Ubuntu) Server at localhost Port 8080

VM Provider: VirtualBox

Provisioning

Indica come personalizzare la VM dopo l'avvio (installazione pacchetti, configurazione, deploy)
Supportati: Shell Script, Ansible, Chef, Puppet, Docker ...)

[https://www.vagrantup.com/docs/provisioning/]

Docker Provisioner

```
# Vagrantfile
Vagrant.configure("2") do |config|
 config.vm.box = "ubuntu/xenial64"
 config.vm.provision "docker" do |d|
 d.run "hello-world"
 end
end
```

Modo veloce per installare docker: sfruttare il **docker provisioner** In realtà viene usato al posto di shell per eseguire comandi docker all'avvio (provision)

- scaricare immagini
- creare container

- ...

```
$ vagrant up
$ vagrant ssh
 $ docker --version
 Docker version 18.09.1, build 4c52b90
 $ logout
$ vagrant suspend
$ vagrant resume
```

Creazione Ambiente

- Vogliamo un server con Mongo DB e un'interfaccia web per la gestione del DB
- Possiamo installarli entrambi in una macchina virtuale di sviluppo usando Vagrant e Docker Compose
- Vagrant userà docker-compose per il provisioning della VM

Docker Compose

vagrant-install-docker-compose.sh

```
# reference: https://docs.docker.com/compose/install/
sudo curl -L "https://github.com/docker/compose/releases/download/1.23.2/docker-compose-$(uname -s)-$(uname -m)" -o /usr/local/bin/docker-compose
sudo chmod +x /usr/local/bin/docker-compose
```

docker-compose.yml


```
version: '3.1'
 mongo-express:
services:
 image: mongo-express
 restart: always
mongo:
 image: mongo
 ports:
 restart: always
 - 8081:8081
 environment:
 ports:
  - 2701:2701
 ME CONFIG MONGODB ADMINUSERNAME: root
 ME CONFIG MONGODB ADMINPASSWORD: example
 environment:
  MONGO INITDB ROOT USERNAME: root
  MONGO INITDB ROOT PASSWORD: example
```

Run del server


```
$ cd space-scanner
$ 1s
README.md alien
 vagrant-install-docker-compose.sh
Vagrantfil<u>e</u>
 docker-compose.yml
$ vagrant up
Bringing machine 'default' up with 'virtualbox' provider...
==> default: Importing base box 'ubuntu/xenial64'...
==> default: Setting the name of the VM: space-scanner_default_1548291686683_56948
==> default: Booting VM...
==> default: Waiting for machine to boot. This may take a few minutes...
==> default: Mounting shared folders...
==> default: Running provisioner: docker...
==> default: Starting Docker containers...
==> default: -- Container: hello-world
==> default: Running provisioner: shell...
default: Creating network "vagrant_default" with the default driver
 default: Pulling mongo (mongo:)...
 default: latest: Pulling from library/mongo
 default: Pulling mongo-express (mongo-express:)...
 default: latest: Pulling from library/mongo-express
 default: Creating vagrant_mongo-express_1 ...
 default: Creating vagrant_mongo_1
Creating vagrant_mongo-express_1 ... done
Creating vagrant_mongo_1
```

Mongo Express

http://172.28.128.3:8081

Mongo Express

Server Status			
Hostname	05738e98d976	MongoDB Version	4.0.5
Uptime	1185 seconds	Server Time	Thu, 24 Jan 2019 01:24:07 GMT

Architettura Applicazione Web Spring

Controller: interfaccia con l'esterno, espone le API (REST) e valida l'input

Service: implementa la logica di business

Repository: interfaccia con il DB, espone metodi per l'interrogazione

Domain: contiene le entità (oggetti) per rappresentare e scambiare i dati tra i 3 layer

Package Structure

```
com.space.scanner.alien
 +- AlienApplication.java
 +- bean
 +- Planet.java
 +- Mars.java
 +- Vanus.java
 +- domain
 +- Alien.java
 +- controller
 +- HelloController.java
 +- AlienController.java
 +- service
 +- AlientService.java
 +- repository
 +- AlienRepository.java
```

VS

```
com.space.scanner.alien
 +- AlienApplication.java
 +- bean
 +- Planet.java
 +- Mars.java
 +- Vanus.java
 +- hello
 +- HelloController.java
 +- alien
 +- Alien
 +- AlienController.java
 +- AlientService.java
 +- AlienRepository.java
```

Domain: Alien

```
package com.space.scanner.alien.domain;
import [...]
@Document
public class Alien {
 @Id
  private String id;
  @NotNull
  @Size(min=3, message="Name should have at least 2 characters")
  private String name;
  @NotNull
 @Size(max=10, message="Race should have no more than 10 characters")
  private String race;
  // Set by Service with setter
  @Null
  private String planet;
  public Alien() { }
  /* Getters and Setters */
```

- @Document mappa la classe ad un'entità (documento, in Mongo) nel DB
- @NotNull, @Size, @Null verrano usati per la validazione automatica (tamite @Valid)
- Le **entità** del dominio vengono create (e popolate dal framework tramite setter) per lo **scambio dati** in etrambe le direzioni tra il il DB, i layer e i client REST

Controller: AlienController

```
package com.space.scanner.alien.controller;
import [...]
@RestController
@RequestMapping("/aliens")
public class AlienController {
 @Autowired
  AlienService alienService;
  @GetMapping("/add")
  public @ResponseBody String addAlien (@RequestParam String name, @RequestParam String race) {
 alienService.addAlien(name, race);
 return "Saved";
  @GetMapping("")
  public @ResponseBody List<Alien> getAliens (@RequestParam Optional<String> race) {
 if (race.isPresent())
 return alienService.getAliens(race.get());
 else
 return alienService.getAliens();
```

@ResponseBody: per codificare l'oggetto (entià o lista di entità) in oggetto JSON @RequestParam: per associare i parametri della richiesta (?race=marziano) ad un parametro del metodo (Optional<String> race)

Service: AlienService

```
package com.space.scanner.alien.service;
 NOTA
import [...]
 Il filtro su planet ("usa solo dati del pianeta gestito")
 è un concetto di business gestito dal service layer
@Service
public class AlienService {
 (separation of concern)
 @Autowired
  private AlienRepository alienRepository;
 @Autowired
  Planet planet;
  public void addAlien(String name, String race) {
 Alien a = new Alien();
 a.setName(name);
 a.setRace(race);
 a.setPlanet(planet.getName());
 alienRepository.save(a);
  public List<Alien> getAliens() {
 return alienRepository.findByPlanet(planet.getName());
  public List<Alien> getAliens(String race) {
 return alienRepository.findByPlanetAndRace(planet.getName(), race);
}
```

Repository: AlienRepository

Dipendenza (starter) da aggiungere al pom.xml

```
<dependency>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-data-mongodb</artifactId>
  </dependency>
```

```
package com.space.scanner.alien.repository;

import java.util.List;
import org.springframework.data.mongodb.repository.MongoRepository;
import com.space.scanner.alien.domain.Alien;

public interface AlienRepository extends MongoRepository<Alien, String> {
 public List<Alien> findByPlanet(String planet);
 public List<Alien> findByPlanetAndRace(String planet, String race);
}
```

- L'interfaccia padre contiene già molti metodi per l'interazione con il db, come save(alien) e query comuni, come findByld(id)
- Altre query possono essere definite nell'interfaccia usando un formato intuitivo
- I metodi dell'interfaccia verranno implementati dal framework

Connessione con MongoDB

```
# App configuration
 application.properties
app.planet = venus
# Tomcat configuration
server.port = 9090
# Mongo connection
spring.data.mongodb.authentication-database=admin
spring.data.mongodb.username=root
spring.data.mongodb.password=example
spring.data.mongodb.port=27017
spring.data.mongodb.host=172.28.128.3
spring.data.mongodb.database=space_scanner
```

Test dell'interfaccia REST

- service:localhost:9090
 - **GET /**
 - Greetings from Yellow Planet!!
 - GET /aliens/add?name=Urza&race=martian
 - Saved
 - GET /aliens/add?name=Gin&race=vulcan
 - Saved
 - GET /aliens
 - [{"id":"5c492986a21e442781894b96","name":"Urza","race":"martian","planet":"venus"},
 {"id":"5c492a09a21e442781894b97","name":"Gin","race":"vulcan","planet":"venus"}]
 - GET /aliens/?race=vulcan
 - [{"id":"5c492a09a21e442781894b97","name":"Gin","race":"vul can","planet":"venus"}]

RESTful APIs

- REST sta per REpresentational State Transfer
- L'astrazione principale in REST è la risorsa (es. alien, population)
- Evitare quindi azioni (es. add)
 - usare <u>nomi</u>, <u>non verbi</u> per definire le API
- Ogni risorsa ha un URI (Uniform Resource Identifier)
 - aliens
 - aliens/5c492986a21e442781894b96 (id)
- Ogni risorsa ha una sua rappresentazione (XML, HTML, <u>JSON</u>, TEXT) che ne identifica lo stato attuale
- REST utilizza verbi di HTTP per codificare le operazioni sulle risorse

POST: Crea una risorsa (CREATE)

– GET: Leggi una risorsa (READ)

– PUT: Aggiorna una risorsa (UPDATE)

DELETE: Elimina una risorsa (DELETE)

Alien CRUD: Controller

```
// CREATE
 AlienController
@PostMapping("")
Alien createAlien(@Valid @RequestBody Alien newAlien) {
  return alienService.createAlien(newAlien);
}
// READ
@GetMapping("/{id}")
public @ResponseBody Alien getAlien (@PathVariable String id) {
  return alienService.getAlien(id);
}
// UPDATE
@PutMapping("/{id}")
public @ResponseBody Alien updateAlien (@PathVariable String id,
 @Valid @RequestBody Alien newAlien) {
  return alienService.updateAlien(id, newAlien);
}
// DELETE
@DeleteMapping("/{id}")
void deleteAlien(@PathVariable String id) {
  alienService.deleteAlien(id);
```

- @PostMapping, @GetMapping, @PutMapping, @DeleteMapping sostituiscono e specializzano @RequestMapping
- **@Valid @RequestBody:** l'oggetto JSON nel payload della richiesta viene convertito in un'entità del dominio (Alien) applicando le regole di Validazione nell'entità

Alien CRUD: Service

```
public Alien createAlien(@Valid Alien newAlien) {
 AlienService
  newAlien.setPlanet(planet.getName());
  return alienRepository.save(newAlien);
}
public Alien getAlien(String id) {
  return alienRepository.findByPlanetAndIdQuery(planet.getName(), id);
}
public Alien updateAlien(String id, @Valid Alien newAlien) {
  return alienRepository.findByPlanetAndId(planet.getName(), id)
 .map(alien -> {
 alien.setName(newAlien.getName());
 alien.setRace(newAlien.getRace());
 return alienRepository.save(alien);
 })
 .orElseGet(() -> {
 System.out.println("put new with specified ID");
 newAlien.setId(id);
 newAlien.setPlanet(planet.getName());
 return alienRepository.save(newAlien);
 });
}
public void deleteAlien(String id) {
  alienRepository.deleteById(id);
}
```

Alien CRUD: Repository

```
@Query("{planet: ?0, id: ?1}")
public Alien findByPlanetAndIdQuery(String planet, String id);
public Optional<Alien> findByPlanetAndId(String planet, String id);


// Other queries
public Long countByPlanet(String planet);
public Long countByPlanetAndRace(String planet, String race);
```

- Oltre ad usare il formato del nome dei metodi, è possibile usare
 @Query("quey") e creare query nel linguaggio specifico del Database (es. SQL per MySQL)
 - in questo caso opportuni oggetti JSON per interrogare MongoDB
- Oltre a findBy*, anche countBy* può essere usato per creare query di conteggio

Test dell'interfaccia REST

- Usare curl da riga di comando
 - curl -X POST localhost:9090/aliens
 - -H 'Content-type:application/json'
 - -d '{"name":"Ubaldo","race":"terran"}'
 - Sostituire PUT con il comando HTTP appropriato (GET, PUT, DELETE)
 - Content-type (-H) va specificato solo se viene inviato un oggetto (-d)
- service:localhost:9090
 - POST /aliens + '{"name":"Ubaldo","race":"terran"}'
 - {"id": "5c493a49a21e4427cd414e85", "name": "Ubaldo", "race": "terran", "planet": "venus"}
 - GET /aliens/5c493a49a21e4427cd414e85
 - {"id":"5c493a49a21e4427cd414e85","name":"Ubaldo","race":"terran","planet":"venus"}
 - PUT /aliens/5c493a49a21e4427cd414e85 + '{"name":"Ubaldo","race":"cylon"}'
 - {"id":"5c493a49a21e4427cd414e85","name":"Ubaldo","race":"cylon","planet":"venus"}
 - DELETE /aliens/5c493a49a21e4427cd414e85
 - <vuoto>
 - GET /aliens/?race=vulcan
 - [[{"id":"5c492a09a21e442781894b97","name":"Gin","race":"vulcan","planet":"venus"}]

Test dei servizi: Venus e Mars

API Gateway con Zuul

- Dobbiamo creare un nuovo progetto (servizio gateway):
 - usiamo sempre Initializr o STS
 - com.space.scanner.gateway
 - starter: Zuul
 - groupId: org.springframework.cloud
 - artifactld: spring-cloud-starter-netflix-zuul

```
package com.space.scanner.gateway;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.cloud.netflix.zuul.EnableZuulProxy;

@EnableZuulProxy
@SpringBootApplication
public class GatewayApplication {

 public static void main(String[] args) {
 SpringApplication.run(GatewayApplication.class, args);
 }
}
```


application.yml

```
server:
 port: 8080

zuul:
 prefix: /scanner
 routes:
 venus:
 path: /venus/**
 url: http://localhost:9090
 mars:
 path: /mars/**
 url: http://localhost:9091
```

- Rinominare il file application.properties in application.yml
 - Il framework si occuperà di convertire le entry YML in java properties
 - Es. server.port=8080, zuul.routes.mars.path=/venus/**
- Definisce le **regole di routing** per l'API gateway
- Le richieste sulla 8080 verranno reindirizzate al servizio appropriato

Test del gateway

Riferimenti

- M. Macero: "Learn Microservices with Spring Boot". Apress, 2017
- Building an Application with Spring Boot https://spring.io/guides/gs/spring-boot/
- Spring Boot DOC https://docs.spring.io/spring-boot/docs/2.1.2.RELEASE/reference/pdf/spring-boot-reference.pdf
- Spring Framework Annotations
 https://springframework.guru/spring-framework-annotations/
- Spring Component Scan https://springframework.guru/spring-component-scan/
- Structuring Your Code https://docs.spring.io/spring-boot/docs/current/reference/html/using-boot-structuring-your-code.html
- The IoC container https://docs.spring.io/spring/docs/3.2.x/spring-framework-reference/html/beans.html
- Dependency injection https://docs.spring.io/spring/docs/3.2.x/spring-framework-reference/html/beans.html#beans-factory-collaborators
- Understanding Spring Web Application Architecture: The Classic Way: https://www.petrikainulainen.net/software-development/design/understanding-spring-web-application-architecture-the-classic-way/