

10만 connection 그까이꺼, Armeria 서버 한 대면 끝!

LINE+ <mark>송민우, 엄익훈, 이한남</mark>

Before we get into...

```
$ git clone https://github.com/minwoox/infcon-armeria.git
$ cd infcon-armeria
$ ./gradlew build
```

Build a reactive microservice at your pace, not theirs.

Armeria is your go-to microservice framework for any situation. You can build any type of microservice leveraging your favorite technologies, including gRPC, Thrift, Kotlin, Retrofit, Reactive Streams, Spring Boot and Dropwizard.

"Brought to you by the creator of Netty and his colleagues at LINE"

Learn more 🐪

Community 👏

Build a reactive microservice at your pace, not theirs.

Armeria is your go-to microservice framework for any situation. You can build any type of microservice leveraging your favorite technologies, including gRPC, Thrift, Kotlin, Retrofit, Reactive Streams, Spring Boot and Dropwizard.

"Brought to you by the creator of Netty and his colleagues at LINE"


Learn more 🐪

Community 👏

Things I wish we had known in advance

- 비동기 서버 그까이꺼, Request Scoping만 알면 끝!
- Armeria로 Reactive Streams와 놀자! 1
- Armeria로 Reactive Streams와 놀자! 2

Through this hands-on, we are going to build...


If you are new to an asynchronous server

- You are going to learn the basic principle of an asynchronism.

If you are new to Armeria


- You are going to learn some of Armeria APIs.

If you've already used Armeria

- Please, go out and listen to another session.


Hello, Armeria!


Hello, Armeria!

```
$ curl http://127.0.0.1:8080/infcon
```

Hello, Armeria!

Backend that responds slowly


Backend that responds slowly


Let's do the test!

```
@Test
void backend() {
 // response from: foo
 final Backend foo = Backend.of("foo", 9000);
 foo.start();

 final WebClient webClient = WebClient.of("http://127.0.0.1:9000");
 final HttpResponse httpResponse = webClient.get("/foo");
}
```

HttpResponse is just a wrapper

- Which means that it does not have anything when it's created.
- If it's not, the thread must wait 3 seconds to have the response which is synchronous.


Aggregating the response

- An HTTP response consists of frames that are not sent at once.
- Have to handle the frames one by one or just aggregate it.

```
HTTP/1.1 200 OK\r\n
Content-Length: 15\r\n
Content-Type: text/plain\r\n
...
Date: Thu, 25 Aug 2022 19:29:07 GMT\r\n
\r\n
Hello, Armeria!

Header frame

Data frame
```

Don't block the event loop

- Let callbacks do the work.

Let's do the test!

```
@Test
void backend() {
 final Backend foo = Backend.of("foo", 9000);
 foo.start();

 final WebClient webClient = WebClient.of("http://127.0.0.1:9000");
 final HttpResponse httpResponse = webClient.get("/foo");
 final CompletableFuture<AggregatedHttpResponse> future = httpResponse.aggregate();
 final AggregatedHttpResponse aggregatedRessponse = future.join();
 System.err.println(aggregatedRessponse.contentUtf8());
}
```

Relaying the response


```
public static void main(String[] args) {
 final Backend foo = Backend.of("foo", 9000);
 foo.start();
 final WebClient fooClient = WebClient.of("http://127.0.0.1:9000");
 ...
 serverBuilder.service("/infcon", new MyService(fooClient))
 ...
}
```

Relaying the response

```
public final class MyService implements HttpService {
 private final WebClient fooClient;
 public MyService(WebClient fooClient) {
 this.fooClient = fooClient;
 }
 @Override
 public HttpResponse serve(ServiceRequestContext ctx, HttpRequest req) throws Exception {
 return fooClient.get("/foo");
 }
}
```

```
$ curl http://127.0.0.1:8080/infcon
```

Composing responses


Before composing, how do we aggregate?

```
@Override
public HttpResponse serve(ServiceRequestContext ctx, HttpRequest req) throws Exception {
 return HttpResponse.from(
 fooClient.get("/foo").aggregate().handle((fooResponse, cause1) -> {
 return HttpResponse.of(fooResponse.contentUtf8());
 }));
// Or
@Override
public HttpResponse serve(ServiceRequestContext ctx, HttpRequest req) throws Exception {
 final CompletableFuture<HttpResponse> future = new CompletableFuture<>();
 fooClient.get("/foo").aggregate().thenAccept(
 fooResponse -> future.complete(HttpResponse.of(HttpStatus.OK,
 MediaType. PLAIN_TEXT_UTF_8,
 fooResponse.contentUtf8()));
 return HttpResponse.from(future);
```


Composing responses

```
public static void main(String[] args) {
 final Backend foo = Backend.of("foo", 9000);
 foo.start();
 final Backend bar = Backend.of("bar", 9001);
 bar.start();
 final WebClient fooClient = WebClient.of("http://127.0.0.1:9000");
 final WebClient barClient = WebClient.of("http://127.0.0.1:9001");
 final ServerBuilder serverBuilder = Server.builder();
 final Server server =
 serverBuilder.http(8080)
 .service("/infcon", new MyService(fooClient, barClient))
 .build();
 server.start().join();
```

Composing responses

```
public final class MyService implements HttpService {
 private final WebClient fooClient;
 private final WebClient barClient;
 public MyService(WebClient fooClient, WebClient barClient) {
 this.fooClient = fooClient;
 this.barClient = barClient;
 @Override
 public HttpResponse serve(ServiceRequestContext ctx, HttpRequest req) throws Exception {
```

Decorator


Decorator

- A decorating service (or decorator) is a service that wraps another service to intercept an incoming request or an outgoing response.
- An implementation of the <u>decorator pattern</u>
- Core features such as logging, metrics and distributed tracing are implemented as decorators.


https://www.slideshare.net/JulieKim1/armeriaworkshop2019-openchat-julie

AuthDecorator

```
@Override
public HttpResponse serve(
 HttpService delegate, ServiceRequestContext ctx, HttpRequest req) throws Exception {
 final CompletableFuture<HttpResponse> future = new CompletableFuture<>();
 authClient.get("/auth").aggregate().whenComplete((aggregatedHttpResponse, cause) -> {
 try {
 future.complete(delegate.serve(ctx, req));
 } catch (Throwable t) {
 future.completeExceptionally(t);
 }
 });
 return HttpResponse.from(future);
}
```


github.com/line/armeria armeria.dev

