Microservices with Spring Boot — Creating our Microserivces & Gateway (Part 2)

Eureka Server, Client, and the Gateway

The Github repository for the application:

https://github.com/OmarElGabry/microservices-spring-boot

• •

Recalling our application architecture, we have a service registry, image service, gallery service, and a gateway.

The gallery service uses the image service underneath, and retrieves a list of all images to be displayed.

The version of spring boot applications we're going to create is: 2.0.0.RELEASE.

```
<parent>
 <groupId>org.springframework.boot/groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.0.0.RELEASE</version>
 <relativePath/>
</parent>
```

Eureka Server

It's the naming server, or called service registry. It's duty to give names to each microservice. *Why?*

- 1. No need to hardcode the IP addresses of microservices.
- 2. What if services use dynamic IP addresses; when autoscaling.

So, every service registers itself with Eureka, and pings Eureka server to notify that it's alive.

If Eureka server didn't receive any notification from a service. This service is unregistered from the Eureka server automatically.

The steps are fairly simple. 1, 2, 3, ... and we're done!.

Ok. So, as usual, create a maven project, or use spring initializr. In the pom.xml file, make sure to include these dependencies: Web, Eureka Server, and DevTools (optional).

```
<dependencies>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-starter-netflix-eureka-server</artifactId>
 </dependency>
10
11
 <dependency>
12
 <groupId>org.springframework.boot
 <artifactId>spring-boot-devtools</artifactId>
13
 <optional>true</optional>
15
 </dependency>
 </dependencies>
16
17
pom.xml hosted with \bigcirc by GitHub
 view raw
```

Next, in the application.properties file, we need to set some configurations.

```
1 # Give a name to the eureka server
```

```
 Spring.application.name=eureka-server

 # default port for eureka server
 server.port=8761

 # eureka by default will register itself as a client. So, we need to set it to false.

# What's a client server? See other microservices (image, gallery, auth, etc).

# eureka.client.register-with-eureka=false

# eureka.client.fetch-registry=false

# application.properties hosted with ♥ by GitHub

# view raw

#
```

Finally, in your spring boot main application class, enable Eureka server using @EnableEurekaServer annotation.

```
package com.eureka.server;
 import org.springframework.boot.SpringApplication;
 import org.springframework.boot.autoconfigure.SpringBootApplication;
 import org.springframework.cloud.netflix.eureka.server.EnableEurekaServer;
 @SpringBootApplication
 @EnableEurekaServer
 // Enable eureka server
 public class SpringEurekaServerApplication {
10
 public static void main(String[] args) {
11
 SpringApplication.run(SpringEurekaServerApplication.class, args);
13
14
SpringEurekaServerApplication.java hosted with ♥ by GitHub
 view raw
```

So far so good?. Next, we create our services; image and gallery.

Image Service

The Eureka client service is an independent service in a microservice architecture. It could be for payment, account, notification, auth, config, etc.

The image service acts as a data source for images, each image has an id, title, and url. Simple enough?.

Ok. So, for the pom.xml file, instead of Eureka Server, use Eureka Client.

Microservices with Spring Boot — Creating our Microserivces & Gateway (Part 2) | by OMAR ELGABRY | OmarElGabry's Blog | Medium

```
14
 </dependency>
 <dependency>
15
 <groupId>org.springframework.boot
16
 <artifactId>spring-boot-devtools</artifactId>
17
 <optional>true</optional>
18
19
 </dependency>
 </dependencies>
20
21
pom.xml hosted with ♥ by GitHub
 view raw
```

In the application.properties file, we define configurations (as before)

```
# serivce name
spring.application.name=image-service
# port
server.port=8200
# eureka server url
eureka.client.service-url.default-zone=http://localhost:8761/eureka
application.properties hosted with ♥ by GitHub
view raw
```

Then, enable eureka client using @EnableEurekaClient annotation.

```
package com.eureka.image;

import org.springframework.boot.SpringApplication;

import org.springframework.boot.autoconfigure.SpringBootApplication;

import org.springframework.cloud.netflix.eureka.EnableEurekaClient;
```

Now, our image service is going to expose some data through endpoints, right?. So, we need to create a controller, and define the action methods.

```
package com.eureka.image.controllers;
 import java.util.Arrays;
 import java.util.List;
 import org.springframework.beans.factory.annotation.Autowired;
 import org.springframework.core.env.Environment;
 import org.springframework.web.bind.annotation.RequestMapping;
 import org.springframework.web.bind.annotation.RestController;
10
11
 import com.eureka.image.entities.Image;
12
13
 @RestController
14
 @RequestMapping("/")
 public class HomeController {
15
16
 @Autowired
17
 private Environment env;
```

```
19
 @RequestMapping("/images")
20
 public List<Image> getImages() {
21
 List<Image> images = Arrays.asList(
22
 new Image(1, "Treehouse of Horror V", "https://www.imdb.com/title/tt0096
23
 new Image(2, "The Town", "https://www.imdb.com/title/tt0096697/mediaview
 new Image(3, "The Last Traction Hero", "https://www.imdb.com/title/tt009
24
25
 return images;
27
HomeController.iava hosted with ♥ by GitHub
 view raw
```

Don't forget to create the Image entity class with three fields; id, title, and url.

Gallery Service

The Eureka client service can be also a REST client that calls (consumes) other services (REST API services) in our microservice application.

So, for example, the gallery service calls image service to get a list of all images, or maybe only images created during a specific year.

The calls from this REST client to the other services can be done using:

- 1. RestTemplate. An object that's capable of sending requests to REST API services.
- 2. FeignClient (acts like a proxy), and provides another approach to RestTemplate.

Both, load balance requests across the services.

— What's load balancing?

What if more than one instance of a service running on different ports. So, we need to balance the requests among all the instances of a service.

When using 'Ribbon' approach (default), requests will be distributed equally among them.

So, as usual, we start by pom.xml . It's the same as the one for image service. Next is the application.properties file.

```
spring.application.name=gallery-service
server.port=8100
eureka.client.service-url.default-zone=http://localhost:8761/eureka
application.properties hosted with ♥ by GitHub view raw
view raw
```

In the spring boot main application class, besides enabling the eureka client, we need to create a bean for RestTemplate to call the image service.

```
package com.eureka.gallery;
 import org.springframework.boot.SpringApplication;
 import org.springframework.boot.autoconfigure.SpringBootApplication;
 import org.springframework.cloud.client.loadbalancer.LoadBalanced;
 import org.springframework.cloud.netflix.eureka.EnableEurekaClient;
 import org.springframework.context.annotation.Bean;
 import org.springframework.context.annotation.Configuration;
 import org.springframework.web.client.RestTemplate;
11
 @SpringBootApplication
12
 @EnableEurekaClient
 // Enable eureka client.
 public class SpringEurekaGalleryApp {
13
14
 public static void main(String[] args) {
15
16
 SpringApplication.run(SpringEurekaGalleryApp.class, args);
 }
17
18
19
 @Configuration
20
21
 class RestTemplateConfig {
22
 // Create a bean for restTemplate to call services
23
24
 @Bean
 // Load balance between service instances running at different po
25
 @LoadBalanced
26
 public RestTemplate restTemplate() {
 return new RestTemplate();
27
 }
28
```


In the controller, call image service using RestTemplate and return the result.

```
package com.eureka.gallery.controllers;
 import java.util.List;
 import org.springframework.beans.factory.annotation.Autowired;
 import org.springframework.core.env.Environment;
 import org.springframework.web.bind.annotation.PathVariable;
 import org.springframework.web.bind.annotation.RequestMapping;
 import org.springframework.web.bind.annotation.RestController;
 import org.springframework.web.client.RestTemplate;
10
11
12
 import com.eureka.gallery.entities.Gallery;
13
 @RestController
14
15
 @RequestMapping("/")
 public class HomeController {
16
17
 @Autowired
18
 private RestTemplate restTemplate;
19
20
 @Autowired
21
 private Environment env;
22
 @RequestMapping("/")
23
24
 public String home() {
```

```
25
 // This is useful for debugging
 // When having multiple instance of gallery service running at different ports.
26
27
 // We load balance among them, and display which instance received the request.
 return "Hello from Gallery Service running at port: " + env.getProperty("local.s
28
 }
29
 @RequestMapping("/{id}")
31
32
 public Gallery getGallery(@PathVariable final int id) {
 // create gallery object
 Gallery gallery = new Gallery();
34
 gallery.setId(id);
37
 // get list of available images
38
 List<Object> images = restTemplate.getForObject("http://image-service/images/",
39
 gallery.setImages(images);
40
41
 return gallery;
42
43
 // ----- Admin Area -----
44
 // This method should only be accessed by users with role of 'admin'
45
46
 // We'll add the logic of role based auth later
47
 @RequestMapping("/admin")
48
 public String homeAdmin() {
 return "This is the admin area of Gallery service running at port: " + env.getPr
49
51
```

Ok, here's one thing to note. Since we are using restTemplate — which in turn uses Eureka Server for naming of services, and Ribbon for load balancing.

So, we can use the service name (like image-service) instead of

localhost:port

Gateway — Zuul

When calling any service from the browser, we can't call it by it's name as we did from Gallery service — *This is used internally between services*.

And as we spin more instances of services, each with a different port numbers, So, now the question is: *How can we call the services from the browser and distribute the requests among their instances running at different ports?*

Well, a common solution is to use a Gateway.

A gateway is a single entry point into the system, used to handle requests by routing them to the corresponding service. It can also be used for authentication, monitoring, and more.

What's Zuul?

It's a proxy, gateway, an intermediate layer between the users and your services.

Eureka server solved the problem of giving names to services instead of hardcoding their IP addresses.

But, still, we may have more than one service (instances) running on different ports. So, Zuul ...

- 1. Maps between a prefix path, say /gallery/** and a service gallery-service. It uses Eureka server to route the requested service.
- 2. It load balances (using Ribbon) between instances of a service running on different ports.
- 3. What else? We can filter requests, add authentication, etc.

In the pom.xml add dependencies: Web, Eureka Client, and Zuul

```
12
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-starter-netflix-zuul</artifactId>
13
14
 </dependency>
 <dependency>
15
 <groupId>org.springframework.boot
16
17
 <artifactId>spring-boot-devtools</artifactId>
 <optional>true</optional>
18
19
 </dependency>
20
 </dependencies>
21
 . . . .
pom.xml hosted with ♥ by GitHub
 view raw
```

It's worth mentioning that Zuul acts as a Eureka client. So, we give it a name, port, and link to Eureka server (same as we did with image service).

```
server.port=8762
 spring.application.name=zuul-server
 eureka.client.service-url.default-zone=http://localhost:8761/eureka/
 # A prefix that can added to beginning of all requests.
 #zuul.prefix=/api
6
 # Disable accessing services using service name (i.e. gallery-service).
 # They should be only accessed through the path defined below.
 zuul.ignored-services=*
10
11
12
 # Map paths to services
 zuul.routes.gallery-service.path=/gallery/**
13
 zuul.routes.gallery-service.service-id=gallery-service
14
15
```

view raw

Finally, enable Zuul and Eureka Client.

```
package com.eureka.zuul;
 import org.springframework.boot.SpringApplication;
 import org.springframework.boot.autoconfigure.SpringBootApplication;
 import org.springframework.cloud.netflix.eureka.EnableEurekaClient;
 import org.springframework.cloud.netflix.zuul.EnableZuulProxy;
 @SpringBootApplication
 @EnableEurekaClient
 // It acts as a eureka client
 @EnableZuulProxy
 // Enable Zuul
10
11
 public class SpringZuulApplication {
13
 public static void main(String[] args) {
14
 SpringApplication.run(SpringZuulApplication.class, args);
15
 }
16
17
SpringZuulApplication.java hosted with ♥ by GitHub
 view raw
```

Testing our Microservices

Ok. So, we have a service discovery; Eureka server. Two services; image and gallery. And a gateway; Zuul.

To test our application, run eureka server, zuul, and then the two services. Then, go to Eureka Server running at localhost:8761, you should see the running services.

To run multiple instances. In eclipse, go to Run \rightarrow Configurations/Arguments \rightarrow VM options and add -Dserver.port=8300

Instances currently registered with Eureka

Application	AMIs	Availability Zones	Status
GALLERY-SERVICE	n/a (2)	(2)	UP (2) - omars-mbp.hitronhub.home:gallery-service:8100 , omars-mbp.hitronhub.home:gallery-service:8300
IMAGE-SERVICE	n/a (1)	(1)	UP (1) - omars-mbp.hitronhub.home:image-service:8200
ZUUL-SERVER	n/a (1)	(1)	UP (1) - omars-mbp.hitronhub.home:zuul-server:8762

To ping the gallery service, send a request to the gateway, adding the path for the galley service <code>localhost:8762/gallery</code>.

You should see the below message, and if you hit the url again, the request will be routed to the second instance of gallery service; thanks to the load balancer.

Hello from Gallery Service running at port: 8100

Hello from Gallery Service running at port: 8300

To get all images, hit localhost:8762/gallery/1 in the browser

But, we aren't done yet!. We still have to authenticate the users. Next, we'll use JSON Web Tokens (JWT) for authentication.

. . .

Thank you for reading! If you enjoyed it, please clap

Microservices

Java

Software Development

Programming

Other

Discover Medium

Welcome to a place where words matter.
On Medium, smart voices and original ideas take center stage - with no ads in sight.
Watch

Make Medium yours

Follow all the topics you care about, and we'll deliver the best stories for you to your homepage and inbox. Explore

Become a member

Get unlimited access to the best stories on Medium — and support writers while you're at it. Just \$5/month. Upgrade

About

Help

Legal