Java EE Microservices with WildFly Swarm

Heiko Braun < hbraun@redhat.com>
Feb 2016

Organised by the <u>Lightweight Java User Group Munich</u>, hosted at <u>ComSysto</u>. Thanks to both.

This evening

- The Context: Microservices and Java EE
- WildFly Swarm: Concepts, Ideas & Mechanics
- Code and Demo
- Outlook, Discussions and (hopefully) beer

What are Microservices anyway?

Like SOA, but different ...

- Microservices are different primarily due to innovations like:
 - Linux containers,
 - automated, elastic infrastructure, you know, the cloud
 - plus wide adoption of CI, continuous integration
 - and the growing adoption of DevOps principles & practices

"In short, the microservice architectural style is an approach to developing a single application as a suite of small services, each running in its own process and communicating with lightweight mechanisms, often an HTTP resource API. These services are built around business capabilities and independently deployable by fully automated deployment machinery. There is a bare minimum of centralized management of these services, which may be written in different programming languages and use different data storage technologies."

Martin Fowler, ThoughtWorks

What is Java EE anyway?

Perspectives on Java EE

- It's different things to different people:
 - A collection of (useful) API's
 - Technical capabilities of a system
 - A love/hate relationship (of the past)
 - (Existing) knowledge and expertise

Hello WildFly Swarm

WildFly Swarm

- OSS Project sponsored by Red Hat
- Sidekick of Wildfly Application Server
- Small, but ambitious and friendly community
- Part of a bigger system of interrelated projects under the JBoss / Red Hat umbrella

Just Enough App Server

- Use the API's you want
- Include the capabilities you need
- Wrap it up for deployment

Uberjar

- A single .jar file containing your application,
- the portions of WildFly required to support it,
- an internal Maven repository of dependencies,
- plus a shim to bootstrap it all

Fractions

- A well-defined collection of application capabilities.
 - May map directly to a WildFly subsystem,
 - or bring in external capabilities such as Netflix Ribbon.

What Fractions can do

- Enable WildFly subsystems (JAX-RS, Infinispan)
- Integrate additional system capabilities (Topology)
- Provide deployments (ribbon-webapp, jolokia)
- Alter deployments (keycloak)

Example Fractions

Datasources

Keycloak (SSO)

Undertow (Http/Web)

EJB

Messaging

Clustering

JAX-RS

JPA

Infinispan

Transactions

CDI

Management

Convert Java EE App to use WildFly Swarm

Adding Fractions to your build

pom.xml

Adding the WildFly Swarm Plugin to your build

pom.xml

```
<plugin>
 <groupId>org.wildfly.swarm
 <artifactId>wildfly-swarm-plugin</artifactId>
 <version>${version.wildfly-swarm}</version>
 <configuration>
 properties>
 <swarm.bind.address>127.0.0.1/swarm.bind.address>
 <java.net.preferIPv4Stack>true</java.net.preferIPv4Stack>
 <jboss.node.name>${project.artifactId}</jboss.node.name>
 </properties>
 <useUberJar>true</useUberJar>
 </configuration>
 <executions>
 <execution>
 <goals>
 <goal>package</goal>
 </goals>
 </execution>
 </executions>
</plugin>
```

Building a WildFly Swarm App

```
$ mvn package
```

```
$ ls -1 target/javaee7-simple-sample-swarm.jar
```

Running a WildFly Swarm App

```
$ java -jar target/javaee7-simple-sample-swarm.jar
```

```
$ mvn wildfly-swarm:run
```

Going beyond simple (and Java EE)

Custom Configuration

```
public class Main {
 public static void main(String... args) throws Exception {
 Container container = new Container();
 container.fraction(new DatasourcesFraction()
 .jdbcDriver(new JDBCDriver("h2")
 .driverName("h2")
 .driverDatasourceClassName("org.h2.Driver")
 .xaDatasourceClass("org.h2.jdbcx.JdbcDataSource")
 .driverModuleName("com.h2database.h2"))
 .dataSource(new DataSource("LibraryDS")
 .driverName("h2")
 .jndiName("java:/LibraryDS")
 .connectionUrl("jdbc:h2:./library;DB_CLOSE_ON_EXIT=TRUE")
 .userName("sa")
 .password( "sa" )));
 container.start();
```

Advertising Services

```
public class Main {
 public static void main(String... args) throws Exception {
 Container container = new Container();
 JAXRSArchive deployment = ShrinkWrap.create(JAXRSArchive.class);
 deployment.addPackage(Main.class.getPackage());
 deployment.as(RibbonArchive.class).advertise("pricing");
 container.start();
 container.deploy(deployment);
```

Load Balancing & Circuit Breaking

```
@ResourceGroup( name="time" )
public interface TimeService {
 TimeService INSTANCE = SecuredRibbon.from(TimeService.class);
 @TemplateName("currentTime")
 @Http(
 method = Http.HttpMethod.GET,
 uri = "/"
 @Hystrix(
 fallbackHandler = TimeFallbackHandler.class
 RibbonRequest<ByteBuf> currentTime();
```

(Integration of Ribbon with Topology. Supports Hystrix)

Securing Access to Services

```
public class Main {
 public static void main(String... args) throws Exception {
 Container container = new Container();
 JAXRSArchive deployment = ShrinkWrap.create(JAXRSArchive.class);
 deployment.addPackage(Main.class.getPackage());
 deployment.as(Secured.class)
 .protect("/items")
 .withMethod("GET")
 .withRole("*");
 container.start();
 container.deploy(deployment);
```

(provided by Keycloak: OpenID, SAML, Social Login, OAuth, LDAP, Active Directory)

Publishing Service Interface Descriptions

```
b@Path("/time")
@Api(value = "/time", description = "Get the time", tags = "time")
public class TimeResource {
 @GET
 @Path("/now")
 @ApiOperation(value = "Get the current time",
 notes = "Returns the time as a string",
 response = String.class
 @Produces(MediaType.APPLICATION_JSON)
 public String get() {
 return String.format("{\"value\" : \"The time is %s\"}",
 new DateTime()
```

\$ curl http://localhost:8080/swagger.json


```
"basePath": "/",
"paths": {
  "/time/now": {
 "get": {
 "description": "Returns the time as a string",
 "operationId": "get",
 "parameters": [],
 "produces": [
 "application/json"
 "responses": {
 "200": {
 "description": "successful operation",
 "schema": {
 "type": "string"
 "summary": "Get the current time"
```

Other Noteworthy Features

- Testing:
 - Arquillian (in container, web driver)
 - Consumer-Driven Contracts
 (expressing and asserting expectations of a provider contract)
- Logging & Monitoring
 - Simple REST interface on each node
 - Centralised Logging with Logstash
 - Push Runtime Data to Hawkular, Influx, etc
- Remote Management
 - CLI (full access to the server config and runtime state)

Booker Demo

- Booker! is an electronic bookstore that demonstrates how many WildFly Swarm-based microservices can play together.
- https://github.com/wildfly-swarm/booker

The Road Ahead

- API Gateway (integration with APIMan)
- Integration with Kubernetes / OpenShift V3 (i.e. Service Discovery)
- Environment Abstractions (Local, CI, Cloud)
- Tooling (Forge, Eclipse, IntelliJ)
- Spring Support

Get Involved

- Project Home: http://wildfly-swarm.io
- GitHub: https://github.com/wildfly-swarm
- Twitter: @wildflyswarm
- Freenode: @wildfly-swarm
- Issues: https://issues.jboss.org/projects/SWARM (see 'getting-started' labels)

Resources

- Keycloak: http://keycloak.jboss.org/
- Hawkular: http://www.hawkular.org/
- OpenShift V3: https://blog.openshift.com/openshift-v3-deep-dive-docker-kubernetes/
- APIMan: http://www.apiman.io/latest/
- Arquillian: http://arquillian.org/
- WildFly: http://wildfly.org
- Consul: https://www.consul.io/