

Developing Java based microservices ready for the world of containers

@davsclaus
 davsclaus

davsclaus.com

Claus Ibsen

Claus Ibsen

 Principal Software Engineer at Red Hat

@davsclaus davsclaus davsclaus.com

- Apache Camel
 8 years working with Camel
- Author of Camel in Action books

OS Level Virtualization

Docker Orchestration

PaaS Platform on top of Kubernetes

Services and Tools for Kubernetes and OpenShift

Kubernetes

Kubernetes

- Open Source orchestration platform for Docker containers
 - Rewrite of Google's internal framework "Borg"
- Declarative specification of a desired state
- Self-healing
- Service discovery
- Scheduling across hosts
- Replication

Architecture

Key Concepts

Nodes

Worker machine (physical or VM) running pods

Pods

Collection of one or more Docker containers

Replication Controller

Creates and takes care of Pods

Services

Network Proxy for a collection of Pods

Labels

Grouping and organization of Objects

Namespaces

Virtual clusters backend by same physical cluster

Pod

- Collection of Docker containers running on the same host.
- Pods have unique IPs
- Containers in a Pod
 - share the same IP address
 - can reach each other via local ports
 - can share data via volumes
- Pods can have one or more Labels

Replication Controller

- Controls Pods selected by Labels
- Ensures that a specified number of Pod replicas is running
- Holds Pod templates for creating new Pods
- Autoscaling
- Rolling Updates

Service

- View on a set of Pods with single IP address and port
- Pods are selected by Label
- Services are referenced by environment variables
- Service addresses stay stable
 - Pods come and go (with different IPs)

What is Kubernetes?

http://blog.kubernetes.io/2016/06/illustrated-childrens-guideto-kubernetes.html

https://fabric8.io/

fabric8

- Opinionated microservices platform based on Docker, Kubernetes and Jenkins
 - Management: console, logging, metrics, dashboards, ...
 - Continuous Delivery Pipeline
 - iPaaS: Camel route visualization, API registry, Messaging as a Service, ...
 - Tools: Kubernetes/OpenShift build integration, Kubernetes component test support, CDI extensions
 - Quickstarts: Ready to use examples, also available as Maven archetypes

Kubernetes Demo Time

Java Developer

Build a Camel Demo Time

Source Code

fabric8-hello

Two microservices using Spring Boot and WildFly Swarm with Camel running in kubernetes using

There are two Maven projects:

- client Spring Boot application with Camel that triggers every 2nd second to call the hello se response.
- · helloswarm WildFly Swarm application hostin a hello service which returns a reply message

The diagram below illustrates this:

https://github.com/davsclaus/fabric8-hello

Hello Service

Client

Hello Service

Hello Service

name=Claus

Hi \$name I am \$HOSTNAME

Hello Service

Client

Implementation

Implementation

Client Hello Service

Implementation

Client Hello Service

Spring Boot Starter

Generate a Maven Project \$ with Spring Boot 1.4.0 \$

Generate Project * + 4

Client

WildFly Swarm Generator

Camel Undertow

Camel CDI ×

Hello Service

```
@Singleton
public class HelloRoute extends RouteBuilder {
 @Inject
 @Uri("undertow:http://0.0.0.0:8080/hello")
 private Endpoint undertow;
 @Inject
 private HelloBean hello;
 @Override
 public void configure() throws Exception {
 from(undertow).bean(hello);
```


Hello Service

Ready to run local

How to build Docker Image?

Maven Project

Docker Image

Docker Maven Plugin

https://maven.fabric8.io

Fabric8 Maven Plugin

```
<plugin>
  <groupId>io.fabric8</groupId>
  <artifactId>fabric8-maven-plugin</artifactId>
  <version>3.1.37</version>
</plugin>
```

Install fabric8-maven-plugin

mvn io.fabric8:fabric8-maven-plugin:3.1.37:setup

https://maven.fabric8.io

Fabric8 Maven Plugin

```
<plugin>
  <groupId>io.fabric8</groupId>
  <artifactId>fabric8-maven-plugin</artifactId>
  <version>3.1.32
  <executions>
 <execution>
 <id>fmp</id>
 <goals>
 <goal>resource</goal>
 <goal>helm</goal>
 <goal>build</goal>
 </goals>
 </execution>
  </executions>
</plugin>
```

Build Docker Image

mvn package fabric8:build

```
[INFO] --- fabric8-maven-plugin:3.1.32:build (fmp) @ client ---
[INFO] F8> Running in Kubernetes mode
[INFO] F8> Running generator spring-boot
[INFO] F8> Running generator java-exec
[INFO] F8> Pulling from fabric8/java-alpine-openjdk8-jdk
e110a4a17941: Pull complete
deb4805e2548: Pull complete
04712c369ba1: Pull complete
2c82593e8eb2: Downloading [-----
 ----> 1 49.54 MB/49.68 MB
58bb43a36a2e: Download complete
a2f01f9f1b00: Download complete
e6f2f9c9e249: Download complete
179ec0f1d75a: Download complete
61cbb3b63095: Download complete
5bd50883c949: Download complete
```

Local Docker Repository

	Hello Service		
davsclaus:/Users/		ocuments/workspace/cli	ent/\$ docker images
REPOSITORY		TAG	IMAGE ID
foo/helloswarm		latest	f572db11fc2e
foo/client		latest	c16cac32bf39
openshift/origin-deployer		v1.3.0-rc1	7e0bab2a9a21
openshift/orig	-nod	v1.3.0-rc1	ea67ec68a53a
fabric8/exposec		latest	7e2e98c75db5
fabric8/fabric8	Client	2.2.174	efb7bc509cb0
fabric8/java-al	k8	-jdk latest	c <u>9</u> 139d27b712

Our Demo

Client Hello Service

Static vs Dynamic Platform

Dynamic Platform

Kubernetes Service

- Network Connection to one or more Pods
- Unique static IP and port (lifetime of service)

Kubernetes Service from user point of view

Out of the box service

```
name: "helloswarm"
 Maven artifactId
spec:
  ports:
 port: 8080
 protocol: "TCP"
 targetPort: 8080
 WildFly Swarm
 HTTP port
```

Custom Configured Service service.yml

```
metadata:
  annotations:
 api.service.kubernetes.io/path: /hello
  name: "hello"
 Service Name
spec:
  ports:
 port: 8181
 protocol: "TCP"
 Service Port =
 Outside
 targetPort: 8080
  type: LoadBalancer
 Container Port =
 Inside
```

Using Kubernetes Service

Client

We want to use hello service

How do we do that?

Using Kubernetes Service

Environment Variables

Client

- Hostname
- Port

```
declare -x HELLO_SERVICE_HOST="172.30.15.193" declare -x HELLO_SERVICE_PORT="8282"
```

Service Discovery using DNS is available in newer versions of Kubernetes.

Service using ENV

• Use ENV Client

Service using DNS

• Use DNS Client

Service using DNS

```
from timer to http log
```


Client

```
Kubernetes
Service
```

```
metadata:
 annotations:
 api.service.kubernetes.io/path: /hello
 name: "hello"

spec:
 ports:
 - port: 8181
 protocol: "TCP"
 targetPort: 8080
 type: LoadBalancer
```

Ready to run in Kubernetes

How to deploy to Kubernetes?

Maven Project

How to deploy to Kubernetes?

Deploy - Hello Service

mvn fabric8:run

Hello Service

```
davsclaus:/Users/davsclaus/Documents/workspace/helloswarm/$ mvn fabric8:run
[INFO] Scanning for projects...
[INFO]
[INFO]
[INFO] Building Wildfly Swarm Example 1.0-SNAPSHOT
[INFO]
[INFO] >>> fabric8-maven-plugin:3.1.32:run (default-cli) > install @ hellosw
[INFO]
[INFO] --- maven-resources-plugin:2.6:resources (default-resources) @ hellosv
[INFO] Using 'UTF-8' encoding to copy filtered resources.
[INFO] Copying 1 resource
[INFO]
[INFO] --- fabric8-maven-plugin:3.1.32:resource (fmp) @ helloswarm ---
[INFO] F8> Running in Kubernetes mode
```

Deploy - Client

mvn fabric8:run

Client

Running Kubernetes Locally

- MiniKube
- MiniShift
- Vagrant
- OpenShift CDK

https://fabric8.io/guide/getStarted/index.html

Running MiniShift

Install MiniShift


```
minishift start --memory=2000
```

Install fabric8

```
gofabric8 deploy -y
--domain=$(minishift ip).xip.io
--api-server=$(minishift ip) --app=
```

https://fabric8.io/guide/getStarted/minishift.html

fabric8 Web Console

minishift service fabric8

OpenShift CLI

You can also use CLI from docker & kubernetes

oc get pods

davsclaus:/Users/davsclaus/Documents/workspace/client/\$ oc get pods							
NAME	READY	STATUS	RESTARTS	AGE			
client-1-60c0o	1/1	Running	5	9m			
exposecontroller-1-2fb1p	1/1	Running	0	35m			
fabric8-cg8c0	1/1	Running	0	36m			
helloswarm-1-acnv7	1/1	Runnina	0	14m			

OpenShift CLI

oc get service

davsclaus:/Users/davsclaus/Documents/workspace/\$ oc get service						
NAME	CLUSTER-IP	EXTERNAL-IP	PORT(S)			
client	172.30.14.254	172.46.103.162,172.46.103.162	8080/TCP			
fabric8	172.30.140.79	172.46.226.23,172.46.226.23	80/TCP			
hello	172.30.21.39	172.46.203.233,172.46.203.233	8181/TCP			
kubernetes	172.30.0.1	<none></none>	443/TCP,5			

OpenShift CLI

oc logs -f <pod name>

```
davsclaus:/Users/davsclaus/Documents/workspace/$ oc logs -f client-1-qlfym I> No access restrictor found, access to any MBean is allowed Jolokia: Agent started with URL http://172.17.0.3:8778/jolokia/2016-09-09 13:07:33.604:INFO:ifasjipjsoejs.Server:jetty-8.y.z-SNAPSHOT 2016-09-09 13:07:33.649:INFO:ifasjipjsoejs.AbstractConnector:Started Select
```

```
Swarm says hello from helloswarm-1-qcnv7
```

Access Service from your laptop

minishift service hello

Swarm says hello from helloswarm-1-qcnv7

Scaling

Change deployment replicas

Scaling

Service load balancing

```
Swarm says hello from helloswarm-1-qcnv7
Swarm says hello from helloswarm-1-665c1
Swarm says hello from helloswarm-1-665c1
Swarm says hello from helloswarm-1-qcnv7
Swarm says hello from helloswarm-1-665c1
Swarm says hello from helloswarm-1-665c1
Swarm says hello from helloswarm-1-qcnv7
Swarm says hello from helloswarm-1-qcnv7
Swarm says hello from helloswarm-1-665c1
Swarm says hello from helloswarm-1-665c1
Swarm says hello from helloswarm-1-qcnv7
Swarm says hello from helloswarm-1-qcnv7
Swarm says hello from helloswarm-1-665c1
```

Angry Pods

1st person shooter - Kill your pods

Links

@davsclaus
 davsclaus
 davsclaus.com

- http://fabric8.io
- Demo source code
 - https://github.com/davsclaus/fabric8-hello
- Try kubernetes / fabric8
 - https://fabric8.io/guide/getStarted/minishift.html
- Videos, blogs and more
 - https://fabric8.io/community/index.html