APPENDIX A

Upgrading to Spring Boot 2.0

Introduction

This book uses the Spring Boot version 1.5.7 for the different microservices that are part of the evolving application. Spring Boot 2.0, which is to be released after writing this book, introduces some breaking changes to the system since it's a major update.

This appendix helps you upgrade your applications to Spring Boot 2.0 in case you want to use it.

SOURCE CODE AVAILABLE WITH THE BOOK: V10

The repository v10 on GitHub (see https://github.com/microservices-practical) contains the system code, working with Spring Boot 2.0. It works exactly the same way as the previous version (v9), just with the new version. All changes made to the application are tagged with a comment starting with BOOT2 so you can easily find them by performing a text search.

Note that, since there is no official version at the time of writing the book, we're using a milestone version: 2.0.0.M2.

Upgrading the Dependencies

If you want to use the latest version of Spring Boot, you need to change your pom.xml files. Keep in mind that you also need to upgrade the Spring Cloud release version, but it does not follow exactly the same schedule as Spring Boot—it's a few weeks delayed.

Therefore, the plan this appendix follows is to include the Spring Boot 2.0 Milestone 2 (2.0.0.M2), since it has an equivalent working version for Spring Cloud early releases: Finchley.M2. To be able to use milestone versions in your projects, you also need to append to your pom.xml the additional Spring repositories where these versions reside.

Listing A-1 shows the file for the multiplication microservice as a reference; you need to apply these same changes to all the other Spring Boot applications (upgrading the Spring Boot and Spring Cloud versions and adding the repositories and pluginRepositories blocks).

```
Listing A-1. pom.xml (multiplication v10)
```

```
<parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.0.0.M2
</parent>
cproperties>
 sourceEncoding>
 reporting.outputEncoding>
 <java.version>1.8</java.version>
 <spring-cloud.version>Finchley.M2</spring-cloud.</pre>
 version>
<dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-dependencies
 </artifactId>
 <version>${spring-cloud.version}
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
</dependencyManagement>
<dependencies>
<!-- All our existing dependencies... -->
</dependencies>
```

```
<build>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-maven-plugin
 </artifactId>
 </plugin>
 </plugins>
</build>
<repositories>
 <repository>
 <id>spring-snapshots</id>
 <name>Spring Snapshots
 <url>https://repo.spring.io/snapshot</url>
 <snapshots>
 <enabled>true
 </snapshots>
 </repository>
 <repository>
 <id>spring-milestones</id>
 <name>Spring Milestones
 <url>https://repo.spring.io/milestone</url>
 <snapshots>
 <enabled>false/enabled>
 </snapshots>
 </repository>
</repositories>
<pluginRepositories>
 <pluginRepository>
 <id>spring-snapshots</id>
 <name>Spring Snapshots
```

Fixing the Breaking Changes The CrudRepository Interface Does Not Include findOne()

The book's code uses the findOne() method included in the CrudRepository interface to retrieve a single entity from the database using Spring Data JPA. For some reason (documentation is not available yet at the time of writing), that method has been removed in an earlier version to the one included by the Spring Boot starter, which uses the version 2.0.0.M4 of spring-data-commons (you can see it by running mvnw dependency: tree from any of the root project folders).

That doesn't have a big impact on the code, but you need to change these method references to make everything compile again. The code uses findOne() in three classes inside the multiplication project:
MultiplicationServiceImpl, UserController, and UserControllerTest.

Follow the same strategy to replace it in those three places: changing it to the preferred findById() method and using the returned Optional to throw an IllegalArgumentException if the identifier does not exist in your database. Listing A-2 shows one of the code snippets as a reference.

Listing A-2. MultiplicationServiceImpl.java (multiplication v10)

Actuator Endpoints Have Been Moved

We know from the release notes¹ that in Spring Boot 2.0, the actuator endpoints have been moved under /application. That means that you need to change the load balancing strategy configuration inside the API gateway to point to /application/health instead of just /health. If you don't change this, Ribbon will think all services are down and the API Gateway won't work. See Listing A-3.

https://tpd.io/bootm1-rn

Listing A-3. RibbonConfiguration.java (gateway v10)

```
@Bean
public IPing ribbonPing(final IClientConfig config) {
 // BOOT2: changed from /health to /application/health
 return new PingUrl(false,"/application/health");
}
```

Applying Optional Updates

The WebMvcConfigurerAdapter Class Has Been Deprecated

The current code uses the class WebMvcConfigurerAdapter to disable CORS in the multiplication, gamification, and gateway microservices. That class has been deprecated in favor of the WebMvcConfigurer interface, since starting with Java 8, interfaces can include default implementations and Spring Boot 2.0 no longer supports earlier Java versions.

This change is optional here since it's just deprecated, but it's better to adapt to the change as soon as possible. Listing A-4 shows the change in one of the classes; be sure to apply this change to all three of the classes (inside the aforementioned microservices projects).

Listing A-4. WebConfiguration.java (gateway v10)

```
@Configuration
@EnableWebMvc
//B00T2 changed to interface WebMvcConfigurer instead of subclass of WebMvcConfigurerAdapter
public class WebConfiguration implements WebMvcConfigurer
{ //... }
```

Working with Spring Boot 2.0

Those are all the changes you should apply to make the system work with Spring Boot 2.0. Note that I couldn't try the release version, so it might happen (though it's unlikely) that there are other breaking changes to come, not covered by this appendix. If that is the case, you can visit the Spring Boot 2.0 release notes page to check. (See https://github.com/spring-projects/spring-boot/wiki/Spring-Boot-2.0-Release-Notes.)

On that same page, you'll find the new features coming with Spring Boot 2.0 as well. Some of the major new functionalities are support for Java 9 and some great features in Spring 5, such as the Reactive Web framework (Spring WebFlux). Have a look at them and keep learning!

Afterword

In this book, we covered the main topics related to microservices architecture. We started with a look *inside* a Spring Boot application, traveling from an empty project to a microservice properly structured in layers. To build it, we followed a test-driven development approach.

The book tried to explain from the beginning why it's a good idea to start with a small monolith. Actually, it's an idea supported by many people very experienced with microservices—start with a single project, identify boundaries, and decide if it's worthwhile to split your functionality. What happens frequently is that it's difficult to understand the *why* if you never worked with microservices and only with monolithic applications. However, at this point in time, I'm pretty sure you understand the pain you might suffer if you go for microservices from scratch. Setting up the ecosystem without having a strong knowledge baseline will cause chaos, at the least. Service discovery, routing, load balancing, communication between services, error handling—it's important that you know what you'll face on your way *before* you start your adventure with microservices.

In this particular adventure, you built a web application to allow users to practice multiplication every day without any help, to train their brains. That was the first microservice, but the real challenge started when we introduced the second one: a service that reacts to events happening in our previous logic and calculates the score and assigns badges to make the application look like a game. At that point, the book covered some basics about *gamification* and applied it to our system using an event-driven pattern.

AFTERWORD

Then we got deep into some core concepts of microservices, including how they can find each other with service discovery and apply load balancing to them when they scale up and down, how to route from the outside to the corresponding piece of the system using an API gateway, how to provide resilience using the circuit breaker pattern, etc. We made it practical, but I tried to put the focus on the concepts too. The reason is that nowadays you can find these patterns embedded in many cloud PaaS, including Cloud Foundry, Google App Engine, and Amazon AWS.

Some of those platforms will manage the microservice ecosystem for you: you just *push* your Spring Boot application to the cloud, set the number of instances and how they should be routed, and everything else is handled by the platform. *Pivotal's Cloud Foundry* even includes the same tools we used (Spring Cloud Netflix). However, you always need to understand what you're doing. Pushing your applications to the cloud without knowing what is happening behind the curtains is risky. If errors arise, it might be impossible for you to know which part of *the magic* (something that you don't understand) is not doing its job.

Finally, I stressed the importance of having a good test base in a system based on microservices. You saw how to implement end-to-end scenarios to protect your business flows using Cucumber and its human-friendly language, Gherkin.

This book doesn't cover *everything* you need to know to work with microservices. That would be impossible. There are some other important topics surrounding this type of architecture—containerization, centralized logging, continuous integration and deployment, etc. I recommend that you continue learning these topics following the same practical approach. You can keep evolving the architecture built in this book, focusing on the problems you want to solve and learning concepts incrementally, one by one.

I hope that, now that you've reached the end of the book, you have a better understanding of the topics and you can use them at work or in your personal projects. I've enjoyed writing this book a lot and, most importantly, I've learned along the way. Thanks.

Index

A	routing, 225
PI gateway microservice advantages, 217	Spring Initialzr, 219 variables, 223
benefits, 213 consumers, 212 gateway pattern, 209 implementation, 210 REST APIs, 210 URL patterns, 211 Zuul, 213 application.properties Changing Server URL (gamification v7), 223-224 application.yml (gateway v7),	Business layer MultiplicationService, 38 MultiplicationServiceImpl, 39, 41 MultiplicationService ImplTest, 40-41 presentation layer (REST API) (see REST API)
220–221 configuration, 221 Eureka and ribbon, 214, 216, 218 functions, 224 GatewayApplication.java (gateway v7), 220 implementing service discovery, 226, 228–233, 235–237	C Circuit breakers, see Hystrix D Databases and stateless services, 241 Data layer Agile methodology, 61
mapping, 222	application.properties, 70

INDEX

Data layer (<i>cont</i> .)	Cucumber and structuring, 314
data models	Cucumber implementations,
Multiplication class, 72-73	271, 273
MultiplicationResult	Cucumber test, 287, 289-291
Attempt, 74, 76	data, 283–287
User class, 74	black-box testing approach, 278
dependencies, 69	hacker-like assertion
index.html, 92-93	scripts, 278
JPA, 69	end-to-end service testing, 269
multiplication, 94-97	functionalities, 269
multiplication-client, 91–92	Java Code, 291-292, 294,
MultiplicationResultAttempt, 60	296-297, 299-302
MultiplicationResult	leaderboard functionality,
AttemptController, 89	308-311
MultiplicationResultAttempt	multiplication.feature
ControllerTest, 89, 91	(e2e-tests v9), 270
MultiplicationServiceImpl, 87	profiles, 281, 283
MultiplicationServiceImpl	REST API, 267, 279
Test, 88-89	running tests and checking
repositories	reports, 311-313
MultiplicationRepository, 80	supporting classes, 302-303,
MultiplicationResult	305–306, 308
AttemptRepository, 77	
Multiplication	E
ServiceImpl, 84-85	_
MultiplicationServiceImpl	End-to-end testing, 7
Test, 81-82	Eureka, 207, 249
UserRepository, 79	Eureka and Ribbon, 214
Distributed system, testing	Event-driven architecture
API interfaces, 279-280	advantages and
black-box testing, 278	disadvantages, 114
creation, empty project and	application, 118–119
tools selection, 274-275,	description, 117
277-278	evaluation, 117

fault tolerance, 116		
and load balancing, 242–243		
loose coupling, 115		
MultiplicationSolved		
Event, 112		
orchestration and		
monitoring, 116		
reactive systems, 113		
techniques, 113		
transactions, 115		
Event-driven system, 6		

F

Feign, 261–262 findOne() method, 319

G

Gamification
business logic, 170–172
creation, 107
database, 174
logging, 173–174
points, badges and
leaderboards, 106
techniques, 106

H, I

Hystrix circuit breaker pattern, 254 REST client, 258–261 Spring Cloud Netflix, 254 and Zuul, 255–258

J, K

Java Persistence API (JPA), 69

L

Load balancing, 205-207 Eureka, 249 Eureka Server Dashboard, 247 event-driven architecture, 242-243 GatewayApplication.java (gateway v8), 251 gateway's log output, 248 PingUrl implementation, 251 with Ribbon, 244, 246 RibbonConfiguration, 251 RibbonConfiguration.java (gateway v8), 250-251 round-robin strategy, 249 server.port property, 246, 247 and service discovery, 253 Service Registry, 249 UI, 249

M, N, O

Microservices
architecture
changes, 109
connection, 110, 112
event-driven (see Event-driven architecture)
scalability, 109
separation, 108

concept of, 176 domains isolation, 162–163, 165 gamification (see Gamification) implementation, REST Client, 165–169 patterns and PaaS, 263–264 RabbitMQ (see RabbitMQ) reactive patterns and REST, 160–161 sending events business logic, 144–151 data, 141–144 dispatcher pattern, 128, 130, 132–133 gamification domain model, 135–137, 139–140 implementation, new gamification microservice, 134 modeling, 125–127 RabbitMQ configuration, 122, 124–125 REST API, 151, 153 small monolith (see Small monolith approach) Spring AMQP, 121 Mini-monolith-first approach, 53	RabbitMQ configuration, 122, 124–125 defining, 120–121 download and install, 173 event handler, 157, 159 RabbitMQConfiguration, 154–157 rabbitmq_management, 173 and Spring AMQP, 121 subscriber, 154 Refactoring multiplication-client, 68 MultiplicationResultAttempt, 63 MultiplicationResultAttempt Controller, 66–67 MultiplicationResultAttempt ControllerTest, 67 MultiplicationService Impl, 65–66 MultiplicationServiceImpl Test, 64–65 REST API, 5, 306 controllers, 151–153 index.html, 54–55 multiplication-client, 56–58 MultiplicationController, 43, 47 MultiplicationControllerTest, 44 MultiplicationResultAttempt
P, Q	Controller, 49–50, 52
Platform as a Service (PaaS),	MultiplicationResultAttempt
263-264	ControllerTest, 50–52
Polyglot systems, 207	Spring MVC, 41
Presentation layer, see REST API	styles, 55

REST consumers with	Spring Boot application,
Feign, 261–262	231-232
Ribbon and Eureka, 207	Spring Cloud
	dependencies, 228
6	multiplication and gamification
S	microservices, 205
Service discovery	multiplication's REST API, 202
and API, 204	Ribbon, 240
Console Output Multiplication	service registry, 237
(multiplication v8), 238-239	tools, 203
dynamic DNS, 205	Sidecar microservice, 209
Eureka, 239	Skeleton app
features, 238	creation, 11, 13
gamification, 202	skinny <i>vs.</i> real-life, 10
implementation	Small monolith approach
application.properties	advantages, 102
(gamification v8), 233	analyzing, 103, 105
application.properties	communication, 100
(service-registry v8), 228	construction, 100
application.yml	designing, 99
(gateway v8), 234	disadvantages, 102
bootstrap.properties	gamification, 105
file, 233, 235	mapping, 99
dynamic routing, 236	plan, 100, 102
Eureka Server, 226	Spring Boot 2.0
gamificationApplication.java	actuator endpoints, 320
(gamification v8), 232	business requirements, 9
pom.xml (gamification v8),	findOne(), 319
228-231	.repositories and plugin
RouteLocator interface, 237	Repositories, 316-317, 319
routing configuration, 235	WebMvcConfigurer
ServiceRegistryApplication.	Adapter, 321
java (service-registry v8),	@SpringBootTest, 45
227	Spring Cloud Sidecar, 207

INDEX

T	changes, 195
Test-driven development (TDD), 6 advantages, 20–21 MultiplicationServiceImpl, 19–20 MultiplicationServiceTest, 14, 16–17 RandomGeneratorService, 16 Three-tier design application, 23, 58–59 application's architecture, 25 business logic layer (see Business layer) client, 23 data layer (see Data layer) data store, 23 Multiplication class, 35 MultiplicationResultAttempt, 37–38 RandomGeneratorService	connection with gamification, 184, 186 and gamification, REST API, 181 Grid system, Forms, and Buttons, 191 index.html Adding Bootstrap, 191–194 multiplication-client.js, 195–198 renovated web client, 199 service changes, 187–190 static content Jetty Base, 183 Linux and Windows, 182 multiplication microservice, 180, 181 UI File Structure (UI v6), 183 styles.css, 194
ImplTest, 28, 30–33 RandomGeneratorService Test, 26, 28 User class, 36–37	W, X, Y WebMvcConfigurerAdapter, 321 @WebMvcTest, 45
U, V	
UI extraction	Z
architecture, 200–202 areas, 190	Zuul, 214 and Hystrix, 255–258