

Monolith Architecture

- => Develop all functionalities in single app
- => Application will be packaged as one fat jar / fat war
- => App will be deployed in single server

========

Drawbacks

=======

- 1) Single Point of failure
- 2) Re-Deploy entire app
- 3) Maintenence of the app
- 4) Burden on server

==========

Microservices

==========

- => Microservices is a not a technology
- => Microservices is not a framework
- => Microservices is not an API
- => Microservices is an architectural design pattern
- => Microservices design pattern is universal
- => The main aim of microservices is to develop app with loosely coupling
- => Microservices based application means collection of rest apis.
- => Microservices means independetly deployable and executable services.

=======

Benefits

=======

- 1) Loosely Coupled
- 2) Easy Maintenence`
- 3) Load will be distributed
- 4) Technology Independency
- 5) High Availability

========

Challenges

========

- 1) Bounded Context (deciding no.of rest apis to develop)
- 2) Duplicate Configuration
- 3) Visibility

Microservices Architecture

- -> There is no standard architecture for Microservices development
- -> People are customizing microservices project architecture according to their requirement.
- 1) Service Registry
- 2) Admin Server
- 3) Zipkin Server
- 4) Backend Services (REST APIs)
- 5) API Gateway
- 6) Feign Client
- 7) Config Server
- 8) Apache Kafka
- 9) Redis Cache
- 10) Docker

===========

Service Registry

- -> Service Registry is used to maintain list of services available in the project.
- -> It provides information about registered services like

Name of service, url of service, status of service

- -> It provides no.of instances available for each service.
- -> We can use Eureka Server as a service registry
- -> Eureka server provided by Spring Cloud Netflix library

==========

Admin Server

==========

- -> Actuators are used to monitor and manage our applications
- -> Monitoring and managing all the apis seperatley is a challenging task
- -> Admin Server Provides an user interface to monitor and manage all the apis at one place using actuator endpoints.

=========

Zipkin Server

=========

- -> It is Used for Distributed tracing
- -> Using zipkin server, we can monitor which api is taking more time to process request.
- -> Using Zipkin we can understand how many apis involved in request processing.

=========

Backend apis

==========

- -> Backend apis contains business logic
- -> Backend apis are also called as REST APIs / services / microservices

Ex: payment-api, cart-api, flights-api, hotels-api

Note: Backend api can register as client for Service Registry, Admin server & Zipkin server (It is optional)

=========

FeignClient

========

- -> It is provided by spring cloud libraries
- -> It is used for Inter Service Communication
- -> Inter service communication means one api is accessing another api using Service Registry.

Note: External communication means accessing third party apis.

- -> When we are using FeignClient we no need mention URL of the api to access. Using service name feign client will get service URL from service registry.
- -> Feign Client uses Ribbon to perform Client side load balancing.

=========

API Gateway

========

- -> API Gateway is used to manage our project backend apis
- -> API Gateway acts as mediator between user requests and backend apis
- -> API Gateway acts as entrypoint for all backend apis
- -> In API Gateway we will have 2 types of logics
 - 1) Request Filter : To validate the request (go / no-go)
- 2) Request Router : forward request to particular backend-api based on URL Pattern

/hotels => hotels - api

/flights => flights - api

/trains => trains - api

==========

Config Server

-> Config Server is part of Spring Cloud Library

-> Config Server is used to externalize config properties of application

Note: In realtime we will keep app config properties outside of the project to simpliy application maintanence.

- -> Kafka is a message broker
- -> Kafka works based on Publisher Subscriber model
- -> To send msgs from one app to another app we will use Kafka as a mediator.
- -> Using Kafka we can develop Event Driven Microservices based applications.

Redis Cache

- -> In our application we will have 2 types of tables
 - 1) Transaction tables (app will insert/update/delete records)
 - 2) Non-Transactional tables (app will only retrieve records)

- -> To reduce no.of round trips between Java app and Database we will use cache.
- -> Redis is used for distributed cache implementation.

Steps to develop Service Registry Application (Eureka Server)

- 1) Create Service Registry application with below dependency
 - EurekaServer (spring-cloud-starter-netflix-eureka-server)
- 2) Configure @EnableEurekaServer annotation in boot start class
- 3) Configure below properties in application.yml file

server:

port: 8761

eureka: client:

register-with-eureka: false

Note: If Service-Registry project port is 8761 then clients can discover service-registry and will register automatically with service-registry. If service-registry project running on any other port number then we have to register clients with service-registry manually.

4) Once application started we can access Eureka Dashboard using below URL

URL : http://localhost:8761/

Steps to develop Spring Admin-Server

- 1) Create Boot application with admin-server dependency (select it while creating the project)
- 2) Configure @EnableAdminServer annotation at start class
- 3) Change Port Number (Optional)
- 4) Run the boot application
- 5) Access application URL in browser (We can see Admin Server UI)

1) Download Zipin Jar file

URL : https://zipkin.io/pages/quickstart.html

2) Run zipkin jar file

\$ java -jar <jar-name>

- 3) Zipkin Server Runs on Port Number 9411
- 4) Access zipkin server dashboard

URL: http://localhost:9411/

- 1) Create Spring Boot application with below dependencies
 - eureka-discovery-client
 - starter-web
 - devtools
 - actuator
 - zipkin
 - admin-client

2) Configure @EnableDiscoveryClient annotation at boot start class 3) Create RestController with required method 4) Configure below properties in application.yml file -----application.yml----server: port: 1111 spring: application: name: WELCOME-API boot: admin: client: url: http://localhost:9090/ eureka: client: serviceUrl: defaultZone: http://localhost:8761/eureka management: endpoints: web: exposure: include: '*' 5) Run the application and check in Eureka Dashboard (It should display in eureka dashboard) 6) Check Admin Server Dashboard (It should display) (we can access application details from here) Ex: Beans, loggers, heap dump, thred dump, metrics, mappings etc... 7) Send Request to REST API method 8) Check Zipkin Server UI and click on Run Query button (it will display trace-id with details) Steps to develop GREET-API 1) Create Spring Boot application with below dependencies - eureka-discovery-client - starter-web - devtools - actuator - zipkin - admin-client - openfeign

```
2) Configure @EnableDiscoveryClient annotation at boot start class
3) Create RestController with required method
4) Configure below properties in application.yml file
-----application.yml-----
server:
 port: 2222
spring:
 application:
 name: GREET-API
 boot:
 admin:
 client:
 url: http://localhost:9090/
management:
 endpoints:
 web:
 exposure:
 include: '*'
5) Run the application and check in Eureka Dashboard (It should display in eureka
dashboard)
6) Check Admin Server Dashboard (It should display) (we can access application
details from here)
 Ex: Beans, loggers, heap dump, thred dump, metrics, mappings etc...
7) Send Request to REST API method
8) Check Zipkin Server UI and click on Run Query button
 (it will display trace-id with details)
_____
Interservice communication
=> Add @EnableFeignClients dependency in GREET-API boot start class
=> Create FeignClient interface like below
@FeignClient(name = "WELCOME-API")
public interface WelcomeApiClient {
 @GetMapping("/welcome")
 public String invokeWelcomeMsg();
}
=> Inject feign client into GreetRestController like below
```

```
@RestController
public class GreetRestController {
 @Autowired
 private WelcomeApiClient welcomeClient;
 @GetMapping("/greet")
 public String getGreetMsg() {
 String welcomeMsg = welcomeClient.invokeWelcomeMsg();
 String greetMsg = "Good Morning, ";
 return greetMsg.concat(welcomeMsg);
 }
}
=> Run the applications and access greet-api method
 (It should give combined response)
=============
Load Balancing
=> Distribute requests to multiple servers
=> Run welcome-api in multiple instances.
1) Remove port number configuration welcome api yml file
2) Make changes in rest controller to display port number in response.
3) Right click => Run as => run configuration => select welcome-api => VM Arguments
=> -Dserver.port=8081 and apply and run it.
4) Right click => Run as => run configuration => select welcome-api => VM Arguments
=> -Dserver.port=8082 and apply and run it.
What is Auto Scaling?
=> It is used to scale up or scale down servers to run our application based on
incoming traffic.
1) Fault Tolerance
2) High Availability
3) Cost Management
```

Working with Spring Cloud API Gateway

```
1) Create Spring boot application with below dependencies
 -> eureka-client
 -> cloud-gateway
 -> devtools
2) Configure @EnableDiscoveryClient annotation at boot start class
3) Configure API Gateway Routings in application.yml file like below
-----application.yml file-----
server:
 port: 3333
spring:
 cloud:
 gateway:
 routes:
 - id: welcome-api
 uri: lb://WELCOME-API
 predicates:
 - Path=/welcome
 - id: greet-api
 uri: lb://GREET-API
 predicates:
 - Path=/greet
 application:
 name: CLOUD-API-GATEWAY
welcome-api ==> 2 instances ==> 8081 & 8082 ==> /welcome
greet-api ==> 1 instance ==> 2222 => /greet
api-gateway ==> 1 instance ==> 3333
http://localhost:3333/welcome
http://localhost:3333/greet
------
In API gateway we will have 3 types of logics
1) Routes
2) Predicates
3) Filters
-> Routing is used to defined which request should be processed by which REST API
in backend. Routes will be configured using Predicate.
-> Predicate : This is a Java 8 Function Predicate. The input type is a Spring
```

Framework ServerWebExchange. This lets you match on anything from the HTTP request, such as headers or parameters or url-patterns.

-> Filters are used to manipulate incoming request and outgoing response of our application.

Note: Using Filters we can implement security also for our application.

```
@Component
public class MyPreFilter implements GlobalFilter {
 private Logger logger = LoggerFactory.getLogger(MyPreFilter.class);
 @Override
 public Mono<Void> filter(ServerWebExchange exchange, GatewayFilterChain
chain) {
 logger.info("MyPreFilter :: filter () method executed...");
 // Accessing HTTP Request information
 ServerHttpRequest request = exchange.getRequest();
 HttpHeaders headers = request.getHeaders();
 Set<String> keySet = headers.keySet();
 keySet.forEach(key -> {
 List<String> values = headers.get(key);
 System.out.println(key +" :: "+values);
 });
 return chain.filter(exchange);
 }
}
```

- -> We can validate client given token in the request using Filter for security purpose
- -> We can write request and response tracking logic in Filter
- -> Filters are used to manipulate request & response of our application
- -> Any cross-cutting logics like security, logging, moniroing can be implemented using Filters

```
______
What is Cloud Config Server
_____
```

=> We are configuring our application config properties in application.properties or application.yml file

> Ex: DB Props, SMTP props, Kafka Props, App Messages etc...

- => application.properties or application.yml file will be packaged along with our application (it will be part of our app jar file)
- => If we want to make any changes to properties then we have to re-package our application and we have to re-deploy our application.

Note: If any changes required in config properties then We have to repeat the complete project build & deployment which is time consuming process.

- => To avoid this problem, we have to seperate our project code and project config properties files.
- => To externalize config properties from the application we can use Cloud Config Server.
- => Cloud Config Server is part of Spring Cloud Library.

Note: Application config properties files we will maintain in git hub repo and config server will load them and will give to our application based on our application-name.

=> Our microservices will get config properties from Config server and config server will load them from git hub repo.

```
Developing Config Server App
```

1) Create Git Repository and keep ymls files required for projects

Note: We should keep file name as application name

app name : greet then file name : greet.yml
app name : welcome then file name : welcome.yml

Git Repo : https://github.com/ashokitschool/configuration_properties

2) Create Spring Starter application with below dependency

3) Write @EnableConfigServer annotation at boot start class

```
@SpringBootApplication
@EnableConfigServer
public class Application {
 public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 }
```

```
}
4) Configure below properties in application.yml file
server:
 port: 9090
spring:
 cloud:
 config:
 server:
 git:
 uri: https://github.com/ashokitschool/configuration_properties
 clone-on-start: true
management:
 security:
 enabled: false
5) Run Config Server application
_____
Config Server Client Development
_____
1) Create Spring Boot application with below dependencies
 a) web-starter
 b) config-client
 c) dev-tools
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-config</artifactId>
</dependency>
2) Create Rest Controller with Required methods
@RestController
@RefreshScope
public class WelcomeRestController {
 @Value("${msg}")
 private String msg;
 @GetMapping("/")
 public String getWelcomeMsg() {
 return msg;
 }
}
3) Configure ConfigServer url in application.yml file like below
server:
 port: 9091
spring:
 config:
 import: optional:configserver:http://localhost:9090
  application:
```

name: welcome

```
4) Run the application and test it.
5) Change app-name to 'welcome' and test it.
______
=========
Redis Cache
========
1) Transactional Tables (app will perform DML operations)
2) Non-Transactional tables (app will perform DQL operations)
=> When table is static there is no use of retrieving data from that table again
and again.
=> For static tables data we should use Cache.
What is Cache: temporary storage
=> Get static table data only once and store it in a variable and re-use that
variable for future requests.
@Controller
public class UserController {
 private List<String> countries = null;
 @GetMapping("/register")
 public String loadRegisterPage(Model model){
 if(countries == null)
 countries = service.getCountries();
 model.addAttribute("countries", countries);
 return "regiterPage";
 }
}
=> The advantage with above logic is countries we will fetch only once from
database.
=========
Redis Cache
=========
=> It is an open source data store
=> We can use Redis as
```

- a) database
- b) cache
- c) message broker
- => Redis supporting for 50+ programming languages
- => We can setup Redis in 2 ways
 - 1) On Prem Setup (Windows / Linux)
 - 2) Redis Cloud

Spring Boot with Redis Cloud DB

Git Repo URL: https://github.com/ashokitschool/SpringBoot_Redis_Cloud_DB_App.git

- 1) Setup Redis Cloud Database
- 2) Create Spring boot app with below dependencies
 - a) web-starter
 - b) devtools
 - c) data-redis
 - d) redis.client
- 3) Configure redis db server details in application.properties file
- 4) Create RedisConfig class to build JedisConnectionFactory
- 5) Create Binding class for data representation
- 6) Create Repository for crud operations (CrudRepository)
- 7) Create Rest Controller with required methods
- 8) Run the app and test it using postman.

Circuit Breaker Design Pattern

- => Circuit Breaker => It is an electic concept
- => It is used to protect us from high voltage or low voltage power
- => It is used to divert traffic when some problem detected in normal execution flow.
- => We can use Circuit Break concept in our microservices to implement fault tolerence systems / Resillence systems.

Note: When main logic is failing continuosly then we have to execute fallback logic for sometime.

```
Circuit Breaker Implementation
_____
#### 1) Create Spring Boot project with below dependencies
 a) web-starter
 b) actuator
 c) aop
 d) resillence4J
 <dependency>
 <groupId>io.github.resilience4j</groupId>
 <artifactId>resilience4j-spring-boot3</artifactId>
 <version>2.0.2
 </dependency>
#### 2) Create Rest Controller
@RestController
public class DataRestController {
 @GetMapping("/data")
 @CircuitBreaker(fallbackMethod = "getDataFromDB", name = "ashokit")
 public String getData() {
 System.out.println("redis method called..");
 int i = 10 / 0;
 return "Redis Data sent to u r email";
 }
 public String getDataFromDB(Throwable t) {
 System.out.println("db method called..");
 return "DB Data sent to u r email";
 }
}
#### 3) Configure Circuit Breaker Properties
spring:
 application.name: resilience4j-demo
management:
  endpoints.web.exposure.include:
  endpoint.health.show-details: always
  health.circuitbreakers.enabled: true
resilience4j.circuitbreaker:
  configs:
 default:
 registerHealthIndicator: true
 slidingWindowSize: 10
 minimumNumberOfCalls: 5
 permittedNumberOfCallsInHalfOpenState: 3
```

 $automatic \verb|TransitionFromOpenToHalfOpenEnabled|: true$

waitDurationInOpenState: 5s
failureRateThreshold: 50
eventConsumerBufferSize: 10

4) Test The application and monitor actuator health endpoint