Building Microservices with WildFly Swarm

Bob McWhirter QCon Rio

Who is Bob?

- Red Hat Middleware (JBoss)
- Director of Research & Prototyping
- Co-lead of WildFly Swarm
- Founder of...
 - The Codehaus
 - Drools
 - TorqueBox

Microservices

- Decoupled Components.
- Independent release cycles (continuous deployment).
- HTTP, REST or otherwise networked.
- Cattle, not pets.

Microservices

- No limit on size, really.
- Micro functionality, not micro lines-of-code.
- Preferably self-contained.
- But not just Docker-izing everything.

WildFly

- Java-EE application-server
- ALL OF JAVA-EE
- So, it's big.
- But it's also fast, and awesome.
- Did I mention "big"?

WildFly Swarm

- WildFly, broken apart
- Maven-addressable components
- Fat-jarrable
- You can provide your own main(...)
- Programatic configuration (instead of standalone.xml)

WildFly Swarm

- Automatic configuration
- Convention over Configuration
- Beyond Java-EE
 - Netflix Ribbon
 - Logstash

Example Application Booker

- Akin to the Amazon Kindle Store
- Search for books
- Get price for books
- Buy books
- Keep your library of purchased books

- Authentication using Keycloak
- Logging using Logstash
- React.js single-page-app Web UI
- Inter-service communication using Ribbon
 - From Java and Javascript

Clone Booker

- GitHub: https://github.com/wildfly-swarm/booker
- git clone https://github.com/wildfly-swarm/booker.git

Keycloak

Keycloak

- Single-sign-on
- Supports social login
- Bearer tokens for automated access
- Token propagation for chained service invocations

- \$BOOKER_ROOT/extra/keycloak/README.md
- http://downloads.jboss.org/keycloak/1.4.0.Final/keycloak-1.4.0.Final.zip
- Unzip
- cd keycloak-1.4.0.Final/
- ./bin/standalone.sh -Djboss.http.port=9090

http://localhost:9090/

admin / admin

Clients » web-client	
Web-client 👚	
Settings Credentials Roles	Mappers ② Scope ② Revocation Sessions ② Clustering Installation ②
Client ID ②	web-client
Name ②	Web Client
Enabled @	ON
Consent Required @	OFF
Direct Grants Only ②	OFF
Client Protocol ②	openid-connect \$
Access Type ②	confidential
Service Accounts Enabled ②	OFF
* Valid Redirect URIs ②	http://localhost:8080/*
	+
Base URL @	http://localhost:8080/
Admin URL @	
Web Origins ②	*
	+
	Save Cancel

Keycloak

- Managed separate from your application
- Organization-wide
- Can delegate to Kerberos, LDAP, etc
- Can do social login (Twitter, GitHub, etc)
- Deserves its own workshop, really...

- Single-Page Application
- React.js to draw the pages
- Reflux to manage state
- React-Router for routing requests without reloads

React.js

- Just the view portion
- Virtual DOM, straightforward to update browser
- We're using .jsx compiler in the browser, for simplicity. DO NOT USE FOR PRODUCTION
- Deserves its own workshop, really...

Other Bits

· Reflux

Handles updating the view when state changes

React-Router

Handles updating the view when the URL changes

<packaging>war</packaging>

No main (...)

```
<dependency>
  <groupId>org.wildfly.swarm</groupId>
  <artifactId>wildfly-swarm-undertow</artifactId>
</dependency>
```

mvn wildfly-swarm:run

```
12:10:30,510 INFO [org.jboss.msc] (main) JBoss MSC version 1.2.6.Final
 [org.jboss.as] (MSC service thread 1-6) WFLYSRV0049: WildFly Core 2.0.0.Beta1 "Kenny"
12:10:30,654 INFO
12:10:31,086 INFO [org.jboss.as.controller.management-deprecated] (ServerService Thread Pool -- 6) WFLYC
2015-08-19 12:10:31,199 INFO
 [org.jboss.as.clustering.jgroups] (ServerService Thread Pool -- 17) WFLYCLJ
2015-08-19 12:10:31,203 INFO
 [org.wildfly.extension.io] (ServerService Thread Pool -- 12) WFLYI0001: Wor
2015-08-19 12:10:31,213 INFO
 [org.jboss.as.naming] (ServerService Thread Pool -- 14) WFLYNAM0001: Activa
2015-08-19 12:10:31,223 INFO
 [org.jboss.as.security] (ServerService Thread Pool -- 16) WFLYSEC0002: Acti
2015-08-19 12:10:31,226 INFO
 [org.jboss.as.security] (MSC service thread 1-2) WFLYSEC0001: Current Picke
2015-08-19 12:10:31,231 INFO
 [org.wildfly.extension.undertow] (MSC service thread 1-3) WFLYUT0003: Under
 [org.wildfly.extension.undertow] (ServerService Thread Pool -- 11) WFLYUT00
2015-08-19 12:10:31,231 INFO
2015-08-19 12:10:31,253 INFO
 [org.jboss.as.naming] (MSC service thread 1-5) WFLYNAM0003: Starting Naming
 [org.xnio] (MSC service thread 1-7) XNIO version 3.3.1.Final
2015-08-19 12:10:31,275 INFO
2015-08-19 12:10:31,285 INFO
 [org.xnio.nio] (MSC service thread 1-7) XNIO NIO Implementation Version 3.3
2015-08-19 12:10:31,329 INFO
 [org.wildfly.extension.undertow] (MSC service thread 1-8) WFLYUT0012: Start
2015-08-19 12:10:31,382 INFO
 [org.wildfly.extension.undertow] (MSC service thread 1-2) WFLYUT0006: Under
2015-08-19 12:10:31,512 WARNING [org.jgroups.protocols.UDP] (MSC service thread 1-4) JGRP000015: the rece
2015-08-19 12:10:31,513 WARNING [org.jgroups.protocols.UDP] (MSC service thread 1-4) JGRP000015: the rece
2015-08-19 12:10:31,516 INFO
 [stdout] (MSC service thread 1-4)
2015-08-19 12:10:31,516 INFO
 [stdout] (MSC service thread 1-4) ------
2015-08-19 12:10:31,516 INFO
 [stdout] (MSC service thread 1-4) GMS: address=booker-web-client, cluster=s
2015-08-19 12:10:31,516 INFO
 [stdout] (MSC service thread 1-4) ------
2015-08-19 12:10:31,522 WARNING [org.jgroups.protocols.UDP] (TransferQueueBundler,swarm-clustering,booker
2015-08-19 12:10:34,630 INFO
 [org.jboss.as] (Controller Boot Thread) WFLYSRV0025: WildFly Core 2.0.0.Bet
2015-08-19 12:10:35,221 INFO
 [org.jboss.as.server.deployment] (MSC service thread 1-5) WFLYSRV0027: Star
2015-08-19 12:10:36,300 WARN
 [org.jboss.as.ee] (MSC service thread 1-8) WFLYEE0007: Not installing optio
2015-08-19 12:10:36,353 INFO
 [org.wildfly.extension.undertow] (MSC service thread 1-7) WFLYUT0018: Host
2015-08-19 12:10:36,430 INFO
 [org.wildfly.extension.undertow] (ServerService Thread Pool -- 10) WFLYUT00
2015-08-19 12:10:36,446 INFO
 [org.jboss.as.server] (main) WFLYSRV0010: Deployed "booker-web-client.war"
```

http://localhost:8080/

But nothing actually works.

- JAX-RS StoreResource
- CDI-injected Store
- We provide a main (...)
- Uses Ribbon

```
<dependency>
  <groupId>org.wildfly.swarm</groupId>
  <artifactId>wildfly-swarm-jaxrs-weld</artifactId>
</dependency>
```

```
01 Container container = new Container();
02
  JAXRSArchive deployment = ShrinkWrap.create(JAXRSArchive.class);
04
 deployment.addPackage(Main.class.getPackage());
06
 deployment.as(RibbonArchive.class).setApplicationName("store");
08
  deployment.as(Secured.class);
10
  deployment.addAllDependencies();
12
  container.start();
13
14
15 container.deploy(deployment);
```

```
@Path("/")
public class StoreResource {
 @Inject
 private Store store;
 @Inject
 private PricingService pricingService;
 @GET
 @Path("/search")
 @Produces("application/json")
 public Store SearchResult search(@QueryParam("q") String q,
 @QueryParam("page") Integer page) {
 @GET
 @Path("/book")
 @Produces("application/json")
 public void get(@Suspended final AsyncResponse asyncResponse,
 @QueryParam("id") String id) {
```

StoreResource

@Inject private Store store;

Store

- Our main(...) builds the deployment
- Since we have wildfly-swarm-jaxrs-weld we
 - ...don't have to provide an Application
 - ...can use CDI

Stores have prices, though...

NetflixOSS Ribbon

Ribbon

- Client-side load-balancing to other services
- Reference service by name, not host
- Allows Java interface for invoking service

Ribbon

Ribbon

```
pricingService.get("42")
```


GET http://\${HOST}/book/42

Store

```
@ApplicationScoped
public class ServicesFactory {

 @Produces
 @ApplicationScoped
 public static PricingService getInstance() {
 return SecuredRibbon.from(PricingService.class);
 }
}
```

SecuredRibbon

- Provided by WildFly Swarm
- Emulates original Ribbon class
- Has exactly 1 method: .from(someInterface)
- Wires up the interface with WildFly Clustering to know where services live
- Propagates Keycloak authentication tokens to the invocation

Pricing

Pricing

- Service just to demonstrate Ribbon + Keycloak
- If a request is un-authenticated, returns \$10
- If a request is authenticated, returns \$9

Pricing

```
@Path("/")
public class PricingResource {

 @GET
 @Path("/book/{id}")
 @Produces("application/json")
 public Integer search(@PathParam("id") String id, @Context SecurityContext context) {
 KeycloakPrincipal principal = (KeycloakPrincipal) context.getUserPrincipal();
 if ( principal != null && principal.getKeycloakSecurityContext() != null ) {
 return 9;
 }
 return 10;
 }
}
```


Ribbon Requests

Ribbon Requests

```
@GET
@Path("/book")
@Produces("application/json")
public void get(@Suspended final AsyncResponse asyncResponse,
 @QueryParam("id") String id) {
 Book book = this.store.get(id);
 Observable<ByteBuf> obs = pricingService.get(id).observe();
 obs.subscribe(
 (result) -> {
 int price = Integer.parseInt(result.toString(UTF8));
 book.setPrice(price);
 asyncResponse.resume(book);
 },
 (err) -> {
 asyncResponse resume(err);
 );
```

Back to Keycloak...

Securing from .js

```
keycloak.init({ onLoad: 'check-sso' }).success( function() {
 if ( keycloak.authenticated ) {
 keycloak.loadUserInfo().success( function(info) {
 Booker.Actions.UserLoggedIn( info );
 });
 }
 Router.run(routes, Router.HistoryLocation, function (Handler) {
 React.render(<Handler/>, document.getElementById('app'));
 });
})
```

Keycloak

- We check-sso when we initialize Keycloak
- Bounces user to Keycloak to see if they are auth'd

Secure Requests from .js

```
if ( keycloak.token ) {
  headers.Authorization = 'Bearer ' + keycloak.token;
}
```

Ribbon from .js

- Ribbon in Java uses WildFly Clustering to wire together services.
- What about Javascript?

RibbonToTheCurb

- An async servlet in the web-client WAR
- Serves Ribbon topology information to the singlepage-app via Server-Sent-Events (SSE)

RibbonToTheCurb

```
this.topology = (RibbonTopology) context.lookup("jboss/ribbon/cluster");
resp.setContentType("text/event-stream");
resp.setCharacterEncoding("UTF-8");
AsyncContext asyncContext = req.startAsync();
PrintWriter writer = resp.getWriter();
RibbonTopologyListener topologyListener = new RibbonTopologyListener() {
 @Override
 public void onChange(RibbonTopology topology) {
 String json = topologyToJson();
 writer.write( "data: " + json );
 writer.flush();
};
```

http://localhost:8080/topology

Booker! About Account

Topology

pricing

127.0.0.1:8083

store

• 127.0.0.1:8082

RibbonToTheCurb

- Service end-points don't have to be encoded into the Javascript
- If end-points move, go up, go down, that's okay
- Topology changes are immediately known by the web clients

ribbon.js

```
Ribbon.ajax = function(serviceName, url, settings) {
  var allServers = Booker.State.Topology.servers( serviceName );
  if ( ! settings ) {
 settings = {};
  var headers = settings.headers || {};
  if ( keycloak.token ) {
 headers.Authorization = 'Bearer ' + keycloak.token
  settings.url = '//' + allServers[0] + url;
  settings.headers = headers;
  if ( allServers.length > 0 ) {
 return $.ajax( settings );
  var deferred = $.Deferred();
  return deferred.reject();
```

ribbon.js

- Uses jQuery to perform AJAX requests
- Mixes in Keycloak bearer token (if present)
- Selects server from list provided by Ribbon
- Works with the promises API (from jQuery)

- JAX-RS Service
- Requires authentication
- JPA to store user/book associations for purchases
- Invokes the store service for book titles

</persistence>

```
@Entity
@Table(name="LibraryItem")
public class LibraryItem {
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 private int id;
 @Column private String userId;
 @Column private String bookId;
 @Transient private String title;
 @Transient private String author;
 public LibraryItem() {
 }
 public LibraryItem(String userId, String bookId) {
 this.userId = userId;
 this.bookId = bookId;
```

```
@Path("/")
@Stateless
public class LibraryResource {
 @Inject
 StoreService store;
 @Inject
 EntityManager em;
 @GET
 @Produces("application/json")
 @Path("/items")
 public void get(@Suspended final AsyncResponse asyncResponse,
 @Context SecurityContext context) {
 }
 @POST
 @Produces("application/json")
 @Path("/items")
 public LibraryItem addItem(@Context SecurityContext context,
 @FormParam("id") String bookId) throws URISyntaxException {
 . . .
```

But that's only userId+bookId

Library

```
@ApplicationScoped
public class ServicesFactory {

 @Produces
 @ApplicationScoped
 public static StoreService getInstance() {
 return SecuredRibbon.from(StoreService.class);
 }
}
```

Library

How do we populate titles in that list?

Library

```
for (LibraryItem each : items) {
 Observable<ByteBuf> obs = store.get(each.getBookId()).observe();
 root = root.zipWith(obs, new Func2<List<LibraryItem>, ByteBuf, List<LibraryItem>>() {
 @Override
 public List<LibraryItem> call(List<LibraryItem> libraryItems, ByteBuf byteBuf) {
 ObjectMapper mapper = new ObjectMapper();
 ObjectReader reader = mapper.reader();
 JsonFactory factory = new JsonFactory();
 try {
 JsonParser parser = factory.createParser(new ByteBufInputStream(byteBuf));
 Map map = reader.readValue(parser, Map.class);
 each.setTitle((String) map.get("title"));
 each.setAuthor((String) map.get("author"));
 } catch (IOException e) {
 libraryItems.add(each);
 return libraryItems;
 });
```

Fire off Requests

```
for (LibraryItem each : items) {
 Observable<ByteBuf> obs = store.get(each.getBookId()).observe();
}
```

Zip them together


```
Observable<List<LibraryItem>> root = Observable.just(new ArrayList<>());
for (LibraryItem each : items) {
 Observable<ByteBuf> obs = store.get(each.getBookId()).observe();
 root = root.zipWith(obs, ((libraryItems, byteBuf) -> {
 ObjectMapper mapper = new ObjectMapper();
 ObjectReader reader = mapper.reader();
 JsonFactory factory = new JsonFactory();
 try {
 JsonParser parser = factory.createParser(new ByteBufInputStream(byteBuf));
 Map map = reader.readValue(parser, Map.class);
 each.setTitle((String) map.get("title"));
 each.setAuthor((String) map.get("author"));
 } catch (IOException e) {
 libraryItems.add(each);
 return libraryItems;
 }));
```

Process each response

```
Observable<List<LibraryItem>> root = Observable.just(new ArrayList<>());
for (LibraryItem each : items) {
 Observable<ByteBuf> obs = store.get(each.getBookId()).observe();
 root = root.zipWith(obs, ((libraryItems, byteBuf) -> {
 ObjectMapper mapper = new ObjectMapper();
 ObjectReader reader = mapper.reader();
 JsonFactory factory = new JsonFactory();
 try {
 JsonParser parser = factory.createParser(new ByteBufInputStream(byteBuf));
 Map map = reader.readValue(parser, Map.class);
 each.setTitle((String) map.get("title"));
 each.setAuthor((String) map.get("author"));
 } catch (IOException e) {
 libraryItems.add(each);
 return libraryItems;
 }));
```

When all are complete

Let's Review...

Review

web-client

- simple .war
- static assets
- RibbonToTheCurbSSEServlet

store

- simple main(...)
- JAX-RS
- no security
- searchable list of books/authors
- components injected with CDI
- SecureRibbon to pricing

Review

• pricing

- simple main(...)
- JAX-RS
- optional security

• library

- complex main(...)
- JAX-RS
- required security
- JPA
- CDI
- SecureRibbon to store

Logstash

- If you deploy a lot of services, that's a lot of logs to keep up with
- Logstash + Kibana lets you log to a central location, and search them in aggregate

Logstash

- https://download.elastic.co/logstash/logstash/logstash-1.5.3.zip
- https://www.elastic.co/downloads/kibana

logstash-wildfly.conf

```
input {
  tcp {
 port => 8000
filter {
  json {
 source => "message"
output {
  elasticsearch {
 # Use the embedded elasticsearch for convienence
 embedded => true
 protocol => "http"
```

./bin/logstash agent -f logstash-wildfly.conf

./bin/kibana

http://localhost:5601

Logstash has been configured for all services this entire time!

<!<swarm.logstash.hostname>localhost</swarm.logstash.hostname>
<swarm.logstash.port>8000</swarm.logstash.port>
-->

mvn wildfly-swarm:run

http://localhost:5601/

More stuff!

wildfly-swarm-maven-plugin

- mvn wildfly-swarm:run
 - Just runs your project
- mvn wildfly-swarm:package
 - creates the fatjar

java -jar booker-store-swarm.jar

Arquillian

```
@RunWith(Arquillian.class)
public class MyTest {
 @Deployment
 public static Archive createDeployment() {
 . . . create archive
 }
 @Test @RunAsClient
 public void testOutside() {
 . random tests against the deployment
 }
 @Test
 public void testInside() {
 . . can @Inject
 }
```

What more would you like to discuss?