SpringOne Platform

Cloud Native for Spring Boot Devs

Thomas Gamble - The Home Depot @gamtho

Pivotal

Factor 0 - Custom Banners

- Two easy options
 - Make/find your own ascii image
 - https://github.com/joshlong/ bootiful-banners
 - ./src/main/resources/banner.txt
- Or with Spring boot 1.4
 - ./src/main/resources/banner.jpg

Gratuitous Banner Examples

Codebase: Using git doesn't mean you're doing it right

	COMMENT	DATE
Q	CREATED MAIN LOOP & TIMING CONTROL	14 HOURS AGO
Q .	ENABLED CONFIG FILE PARSING	9 HOURS AGO
φ	MISC BUGFIXES	5 HOURS AGO
φ	CODE ADDITIONS/EDITS	4 HOURS AGO
Q.	MORE CODE	4 HOURS AGO
Ιþ	HERE HAVE CODE.	4 HOURS AGO
ΙΙφ	ARAAAAA	3 HOURS AGO
0	ADKFJ5LKDFJ5DKLFJ	3 HOURS AGO
ø	MY HANDS ARE TYPING WORDS	2 HOURS AGO
þ	HAAAAAAAANDS	2 HOURS AGO

AS A PROJECT DRAGS ON, MY GIT COMMIT MESSAGES GET LESS AND LESS INFORMATIVE.

xkcd.com/1296/

xkcd.com/1597/

Factor 1 - Codebase

- One codebase, one application
 - tracked in revision control
 - one-to-one correlation between codebase and app
 - factor shared code into a library and use as a dependency

Actuator fun

```
dependencies {
 classpath("org.springframework.boot:spring-boot-gradle-pluclasspath("com.moowork.gradle:gradle-node-plugin:0.13")
 classpath("com.homedepot.gitprops:GitPropsPlugin:1.0.8")
}

apply plugin: 'java'
apply plugin: 'eclipse'
apply plugin: 'idea'
apply plugin: 'spring-boot'
apply plugin: 'com.moowork.node'
apply plugin: 'com.homedepot.gitprops'
```

```
GET V
 http://localhost:8080/info
Authorization
 Pre-request Script
 Tests
  Type
 No Auth
 Cookies
 Headers (4)
Body
 Pretty
 "commit": {
 "message": "dependency bump",
 "time": "Mon Jul 18 08:55:56 EDT 2016",
 "id": "629bf29fd83344756a3fad8cb475973f9a6f6517".
 "user": "gambtho"
 "branch": "sb-1.4"
  10
  11
```

one of many other options - https://github.com/n0mer/gradle-git-properties

http://i.memecaptain.com/gend_images/suHPcQ.jpg

Factor 2 - Dependencies

- Make no assumptions about what will be provided
 - Explicitly declare
 - Bring what you need
- Relationship between app and runtime should be abstracted and isolated.
 - Embed server/container in the release artifact
 - Combined with release artifact by the platform (buildpack)

Explicit Version?

```
1. willitconnect: vim maximum x resources: vim applic... %1 × willitconnect: vim ma... %2

manifest.yml

1 ---
2 applications:
3 - name: willitconnect
4 memory: 1G
5 path: build/libs/willitconnect-1.0.4.jar
6 buildpack: https://github.com/cloudfoundry/java-buildpack#v3.7.1
7
```

```
Downloading build artifacts cache...
Downloaded build artifacts cache (44.7M)
Staging...
  ---> Java Buildpack Version: v3.7.1 | https://github.com/cloudfoundry/java-buildpack#8821e85
 ----> Downloading Open Jdk JRE 1.8.0_91-unlimited-crypto from https://java-buildpack.cloudfoundry.org/openjdk/trusty/x86.64/openjdk-1.8.0
-unlimited-crypto.tar.gz (1.4s)
 Expanding Open Jdk JRE to .java-buildpack/open_jdk_jre (1.1s)
  ---> Downloading Open JDK Like Memory Calculator 2.0.2 RELEASE from https://java-buildpack.cloudfoundry.org/memory-calculator/trusty/x86
memory-calculator-2.0.2_RELEASE.tar.gz (0.0s)
 Memory Settings: -Xmx768M -XX:MaxMetaspaceSize=104857K -Xss1M -Xms768M -XX:MetaspaceSize=104857K
  ---> Downloading Spring Auto Reconfiguration 1.10.0 RELEASE from https://java-buildpack.cloudfoundry.org/auto-reconfiguration/auto-recon
uration-1.10.0_RELEASE.jar (0.0s)
Exit status 0
Staging complete
Uploading droplet, build artifacts cache...
Uploading build artifacts cache...
Uploading droplet...
Uploaded build artifacts cache (90.1M)
```

Or No?

- Just supplied the jar, did not supply an execution environment
- The platform produces a release -combines the JAR file with the current config

```
Downloading build artifacts cache...
Downloaded build artifacts cache (45.4M)
  ---> Java Buildpack Version: 7a37ff3 | https://github.com/cloudfoundry/java-buildpack.git#7a37ff3
 ----> Downloading Open Jdk JRE 1.8.0_91-unlimited-crypto from https://java-buildpack.cloudfoundry.org/openjdk/trusty/x86_64/openjdk-1.8.0_91
-unlimited-crypto.tar.gz (3.0s)
 Expanding Open Jdk JRE to .java-buildpack/open_jdk_jre (1.2s)
  ---> Downloading Open JDK Like Memory Calculator 2.0.2 RELEASE from https://java-buildpack.cloudfoundry.org/memory-calculator/trusty/x86 64
/memory-calculator-2.0.2_RELEASE.tar.gz (0.0s)
 Memory Settings: -Xms317161K -XX:MetaspaceSize=64M -Xss228K -Xmx317161K -XX:MaxMetaspaceSize=64M
 ----> Downloading Spring Auto Reconfiguration 1.10.0_RELEASE from https://java-buildpack.cloudfoundry.org/auto-reconfiguration/auto-reconfig
uration-1.10.0 RELEASE.jar (0.1s)
Exit status 0
Staging complete
Uploading droplet, build artifacts cache...
Uploading build artifacts cache...
Uploading droplet...
```

Factor 3 - Configuration

- Config and Credentials should be externalized from Code
 - Declared
 - Inserted at runtime
- Don't store your credentials in your code or your repo
- Store configuration in environment variables or services (cups), easy to change between deploys
- Independently managed for each deploy

Super Complex Examples - Manage Environment and Dependencies


```
1 ##spring:
2 ## profiles: default
3 security:
4 oauth2:
5 client:
6 clientId: ${clientSecret}
7 clientSecret: ${clientSecret}
8 occessTokenUri: https://github.com/login/oauth/occess_token
9 userAuthorizationUri: https://github.com/login/oauth/authorize
10 clientAuthenticationScheme: form
11 resource:
12 userInfoUri: https://api.github.com/user
13
14 ---
15 spring:
16 profiles: cloud
17 spring.jpa.database-platform: org.hibernate.dialect.PostgreSQLDialect
18 spring.jpa.generate-ddl: trug
```

Or Config Server

```
@Component
public class TaxClient {
 private String url;
 private String key;
 private RestTemplate restTemplate;
 @Autowired
 public TaxClient(@Value("${tax.token}") String key, @Value("${ta
 this.url = url;
 this.key = key;
 this.restTemplate = restTemplate;
 68 lines (61 sloc) | 1.54 KB
 tax:
 url: http://taxservice-ga.
 token:
```

```
Branch: master - usom-tax / src / main / resources / bootstrap.yml
jcc8813 add version to /info endpoint.
1 contributor
19 lines (17 sloc) 331 Bytes
 spring:
 application:
 name: usom-tax
 cloud:
 config:
 uri: https://usom
 info:
 build:
  10
 name: usom-tax
 version: ${project.name}-${project.version}
 spring:
 profiles: prod
 cloud:
 config:
  18
 enabled: true
  19
 uri:
```

Config Server with Cloud Bus

Random Gradle Tip

When using spring profiles, it's helpful to quickly switch between them. One option

```
28
+ 29 bootRun {
+ 30 String activeProfile = System.properties['spring.profiles.active']
+ 31 systemProperty "spring.profiles.active", activeProfile
+ 32 }
+ 33
+ 34
```

./gradlew -Dspring.profiles.active=cloud bootRun

Factor 4: Backing Services

- Any service your application relies on for its functionality
 - data stores, messaging, caches
- Declare a need for a backing service, but let the runtime bind it
 - Should be possible to attach and detach without requiring an application deploy
 - Code should make no distinction between local and 3rd party services.

Auth as a backing service


```
dependencies {
 compile('org.springframework.boot:spring-boot-starter-a
 compile('org.springframework.boot:spring-boot-starter-d
 compile('org.springframework.boot:spring-boot-starter-d
 compile('org.springframework.security.oauth:spring-security')
 compile("com.h2database:h2")
 compile('postgresql:postgresql:9.1-901-1.jdbc4')
 testCompile('org.springframework.boot:spring-boot-starter-te
@SpringBootApplication
@EnableOAuth2Sso
@Controller
public class IsItUp extends WebSecurityConfigurerAdapter {
 @Bean
 public AuthoritiesExtractor authoritiesExtractor(OAuth
 return map -> {
 String url = (String) map.get("organizations_u
 @SuppressWarnings("unchecked")
 List<Map<String, Object>> orgs = template.getf
 if (orac stroom()
```


Factor 5 - Build Release Run

- build (initiated by dev), release (platform/tool), run (platform)
- One build -- many deploys.

Factor 6 - Process Management

- One application, one process
 - Stateless
 - Share nothing
- Any data needed should be stored in a stateful backing service
 - session caching
 - blob storage
 - database

Session State Caching - Gemfire


```
dependencies {
 compile("org.springframework.boot:spring-boot-starter-data-gemfire")
```

Factor 7 - Port Binding

- The port is provided by the env and fed to the app via the start command
- Export services via port binding
- Applications are self contained not injected into an external app server
- Allows applications to act as backing service for other applications
- Many ways to configure this
 - docker run -p HOST:CONTAINER
 - var port = process.env.PORT || 3000;
 - buildpack magic / server.port=\${port:8080}
 - http.ListenAndServe(":"+os.Getenv("PORT"), nil)

Factor 8 - Concurrency

- Scale out via the process model
 - multiple processes with distributed load
 - horizontal scale

Factor 9 - Disposability

- Running deployments should never be patched, but always disposed of.
- Minimize startup time
 - Backing services instead of in-memory cache
 - Scale quickly and easily
- Shutdown gracefully
 - Stop accepting new work, and let existing work finish
 - Or push tasks to a queue
 - Release any locks or other resources

Scaling

Other scaling options

https://github.com/cloudfoundry-samples/cf-autoscaler - Matt Stine

Factor 10 - Dev/Prod Parity

- Minimize gap between dev and prod
- Declare what you need because you fail fast
 - Cups > env variables

Very long setup process

- Download the latest version of PCF Dev CLI plugin from the Pivotal Network .
- 2. Unzip the downloaded zip file:

```
$ unzip pcfdev-VERSION-osx.zip
```


3. Install the PCF Dev plugin:

```
$ ./pcfdev-VERSION-osx
```

4. Start PCF Dev:

\$ cf dev start

pretty picture - cf dev start

Factor 11 - Logging

- logs go to stdout and are a stream rather than a file
 - flow continuously as long as the app is running
- Stream should be captured by the execution environment, routed/stored/indexed as needed

Using stdout, doesn't mean be lazy

```
public void log(Enum<?> key, Object value)
 @host: ap
 @timestamp: 2016-07-21T17:42:39.564Z
 if(logBuilder!=null)
 attributes: { [+]
 body: { [-]
 logBuilder.put(key, value);
 amount to auth: 146.96
 available_amount_for_auth: 10000.00
 com event type: Authorize
 context: COMAuthorization
 customer_order_number: W3702211119
protected final LogBuilder put(String key, Object value)
 http_response: {'Orders':{'Order':{'DocumentType':'
 18ee864e362'}}, 'ExtnHostOrderReference':'W3702211119'.'
 String valueStr = (value == null) ? "null" : value.to:TranType':'AUTHORIZATION','Authorizat
 IT17:42:39', 'AllocatedAutorization':146.96, 'PaymentState
 try {
 lcp: q3
 this.getMap().put(key, valueStr);
 }catch(Exception e)
```

So that...

Log Stream Options

http://techblog.rakuten.co.jp/2016/01/28/rakuten-paas-kafka/

Factor 12 - Operational Tasks

- One-off or admin process
 - should be run in an identical environment as the app
 - should run against a release
 - stored in the same codebase and use the same config as any other process in the release
 - stored and ships with the application

Automate all the things....and Fail Fast

compile "org.flywaydb:flyway-core:4.0.3"

References

- http://cloudfactor.io/factor/twelve/ Josh McKenty
- http://pivotal.io/beyond-the-twelve-factor-app Kevin Hoffman
- http://12factor.net/ Adam Wiggins
- https://github.com/joshlong/bootiful-banners Josh Long
- http://www.slideshare.net/SpringCentral/12-factor-cloud-native-apps-for-spring-developers -Cornelia Davis and Josh Kruck
- http://www.slideshare.net/mariofusco/comparing-different-concurrency-models-on-the-jvm Mario Fusco
- http://toedter.com/2015/12/13/creating-colorful-banners-for-spring-boot-applications/ Kai Todter
- http://www.infoworld.com/article/2925047/application-development/build-self-healingdistributed-systems-with-spring-cloud.html
 Matt Stine
- https://spring.io/blog/2015/01/12/the-login-page-angular-js-and-spring-security-part-ii Josh Long

SpringOne Platform

Learn More. Stay Connected.

@gambtho on twitter and github

