Presentation Topics

Server Setup REST APIs Distribute It

- Microservices Introduction
- Setting up Jetty/Jersey
- Database Access
- Caching
- Swagger Introduction
- Swagger File Generation
- Client Generation
- Jackson Behaviour Control
- Circuit Breakers
- Hazelcast Introduction
- Distributed Processing
- Dockerize it

"Most good programmers do programming not because they expect to get paid or get adulation by the public, but because it is fun to program." - Linus Torvalds

Microservices refers to a software design architecture where applications are made of independently deployable services.

- Small pieces of software exposed via HTTP/REST
- Each resource should be a noun (ex: user, company, product)
- HTTP provides the verbs for CRUD operations:
 - Create = POST
 - ▶ Read = GET
 - Update = PUT
 - Delete = DELETE
- Stateless, Cacheable, Layered system

Roy Thomas Fielding dissertation for further reading.

HTTP Response Codes applied to REST:

Read about at http://racksburg.com/choosing-an-http-status-code/

Microservices should not be confused with REST APIs.

A Microservice should be:

- Scalable adding more servers to handle specific REST calls
- Layered abstracting what server handles the request
- Redundant a server down will have theoretically no impact
- Stateless no server side state, each request must provide all information
- Unique functionality only one service implements it

Microservices architecture:

A microservices architecture puts each element of functionality into a separate service...

... and scales by distributing these services across servers, replicating as needed.

Microservices architecture:

Usually Y-AXIS scaling is done using hardware load balancers or software load balancers like Nginx or HAProxy. X-AXIS can be hosts, VMs or containers.

Microservices disadvantages:

- Distributed architectures are hard to implement
- Operational complexity
 - service monitoring
 - control cascading effect
 - problem detection
- Complexity of cross-service refactoring
- Service dependency and versioning

The very first thing you should have operational is a metrics system to allow global monitoring of the system, otherwise you won't have any awareness of it's health.

Setup steps:

- Create a java project with war packaging
- Add maven dependencies (see the github link for this)
- There are at least two ways to start a jetty server:
 - Start a main class (useful for development), or
 - Use jetty-runner to deploy the project after packaging

```
$ mvn package
```

^{\$} java -jar jetty-runner.jar application.war

Jetty is a Java standalone web server and servlet container.

Jersey is a framework for RESTful web services.

```
public static void main(String[] args) throws Exception {
 info("Starting jetty version {}", Server.getVersion());
 ServerMain.loc
 // configure jetty server
 Server jettyServer = new Server(8080);
 final NCSARequestLog requestLog = new NCSARequestLog("logs/access-yyyy mm dd.log");
 requestLog.setAppend(true);
 requestLog.setExtended(true);
 requestLog.setLogTimeZone("GMT");
 jettyServer.setRequestLog(requestLog);
 final WebAppContext webapp = new WebAppContext();
 webapp setResourceBase("src/main/webapp/");
 jettyServer.setHandler(webapp);
 // start web server
 jettyServer.start();
 jettyServer.join();
```

At this point we should have a HTTP server ready to run on port 8080:

Now let's configure our web app:

Let's create a WEB-INF/web.xml file in our webapp folder

```
<welcome-file>index.html</welcome-file>
</welcome-file-list>
<servlet>
 <servlet-name>RestApi</servlet-name>
 <servlet-class>org.glassfish.jersey.servlet.ServletContainer</servlet-class>
 <param-name>jersey.config.server.provider.packages</param-name>
 com.msftw.api.v1,
 com.msftw.api.v2
 @Path("/v1")
 <load-on-startup>1
 public class ApiV1 {
 @Path("/ping")
<servlet-mapping>
 <servlet-name>RestApi/servlet-name>
 @GET
 <url-pattern>/api/*</url-pattern>
 public String ping() {
</servlet-mapping>
 return "pong";
```

At this point we should have a HTTP server responding on/ api/v1/ping and api/v2/ping

There are a lot of database access layers. You should choose the on that brings you the most benefits:

These frameworks usually depend on some other framework for connection pooling like Apache DBCP or HikariCP

My favourite combination is DbUtils with HikariCP

- Raw JDBC avoid it at all cost, because resource management and connection pool are hard to manage
- Apache DbUtils very reliable and very fast, my favourite
- JDBI reliable, simple to use, but not so fast
- jOOQ an ORM engine, gains on relations, loses some performance
- Hibernate another ORM engine
- Sql2o faster than DbUtils, to monitor in the future

DBUtils is a very fast, lightweight and reliable framework, HikariCP is a high performance JDBC connection pool


```
public class DatabaseHelper implements AutoCloseable {
 private static Map<String, HikariDataSource>
 pools = new ConcurrentHashMap<String, HikariDataSource>();

 public static DataSource getDataSource(String config) {
 if (!pools.containsKey(config)) createDataSource(config);
 return pools.get(config);
 }

 private static synchronized void createDataSource(String config) {
 if (!pools.containsKey(config))
 pools.put(config, new HikariDataSource(new HikariConfig(config)));
 }

 public void close() throws Exception {
 pools.clear();
 }
}

 QueryRunner runner = new QueryRunner(DatabaseHelper.getDataSource("config"));
```


Caching Paradigms:

- Reactive cache is generated on first miss, used when the cache domain is too big.
 Generates race conditions on heavy load. Usually has a TTL and is dropped by LRU algorithm.
- Proactive cache domain is limited, can fit in memory and is generated beforehand. Usually this cache won't have a single miss, and is refreshed periodically or when an event occurs.

You should cache as much as you can if you want performance. If it saves you a query, a system call or some communication, cache it even for a short TTL.

Caching Levels:

- Static cache content for URIs that don't change often
- Response cache responses using call and parameters as key
- Data cache data processed by some key
- Remote cache remote call responses using call and parameter as key
- Query cache query responses using the query and parameters as key

Caching Frameworks:

- Caffeine very fast, Java 8,
 Guava drop-in replacement
- ConcurrentLinkedHashMap
- Google Guava
- Ehcache distributed cache
- Infinispan distributed cache
- HazelCast distributed cache

A good option is to combine local cache with a distributed one, improving in speed and reliability.

Caching engine should be chosen by application requirements: Speed vs Reliability

Sample Caching:

```
LoadingCache<Key, Graph> graphs = Caffeine.newBuilder()
 .maximumSize(10_000)
 .expireAfterWrite(5, TimeUnit.MINUTES)
 .refreshAfterWrite(1, TimeUnit.MINUTES)
 .build(key -> createExpensiveGraph(key));
```

```
Cache<Key, Graph> graphs = Caffeine.newBuilder()
 .maximumSize(1000)
 .expireAfterWrite(3600, TimeUnit.SECONDS)
 .build();

Graph graph = graphs.getIfPresent(key);
if(graph == null){
 // generate graph and cache it
 graph = createExpensiveGraph(key);
 graphs.put(key, graph);
}
```


Swagger is a simple yet powerful representation of your RESTful API.

In today's presentation we'll demonstrate three tools:

- Swagger file generation in Java
- Swagger UI
- Swagger Editor

- Swagger Specification has been donated to the Open API Initiative
- It's adoption has several benefits:
 - Interactive documentation
 - Client SDK generation
 - Server generation
 - API discoverability
 - Lots of development goodies

For our project to generate Swagger information we'll add annotations to our methods.

- Annotating Java code is a simple way of maintaining your API
- The maven plugin will do the rest by reflection and produce documentation and the Swagger file, advantages:
 - Easy update and addition of methods
 - No need to diff generated code with your codebase
 - Technology independent
 - Easier to maintain versions

Some common annotations:

- @Api to declare an API resource (class level)
- @ApiModel provides additional information

```
@Api
@ApiModel(value = "APIv1", description = "Microservices FTW Methods")
@Path("/v1")
public class ApiV1 {
```


Some common annotations:

- @ApiOperation
- @ApiResponses

Response structures:

responseContainerTypes: List,Set and Map

Some common annotations:

- @ApiParam
- @ResponseHeaders

Some common annotations:

@ApiModelProperty

```
public class Book {
 @ApiModelProperty(value = "Book id", required = false, example = "1")
 private Integer id;
 @ApiModelProperty(value = "Book title", required = true, example = "Book Title")
 private String title;
 @ApiModelProperty(value = "Book ISBN", required = true, example = "Book ISNTitle")
 private String isbn;
 @ApiModelProperty(value = "Book Price", required = true, example = "12.12")
 private Float price;
 @ApiModelProperty(value = "Publisher Name", required = true, example = "Publisher")
 private String publisher;

public Integer getId() {
 return id;
}

(...)
```


We're going to use Swagger Maven plugin to generate our Swagger file

- Download latest version and copy folder test/resources/ templates to src/main/ resources
- Now we just need to hook it to our Maven project
- Now your Swagger API and file will be updated instantly every time you package your project

\$ mvn package

Download source from http://kongchen.github.io/swagger-maven-plugin/

changes to pom.xml


```
<plugin>
  <groupId>com.github.kongchen</groupId>
 <artifactId>swagger-maven-plugin</artifactId>
  <version>3.1.3
 <configuration>
 <apiSources>
 <apiSource>
 <springmvc>false</springmvc>
 <locations><!-- declare packages -->
 com.msftw.api.v1
 </locations>
 <schemes>http</schemes>
 <basePath>/api</basePath>
 <info> (...) </info>
 <templatePath>(...)/strapdown.html.hbs</templatePath>
 <outputPath>(...)/webapp/documentation.html</outputPath>
 <swaggerDirectory>(...)/webapp</swaggerDirectory>
 <outputFormats>yaml,json</outputFormats>
 <attachSwaggerArtifact>true</attachSwaggerArtifact>
 </apiSource>
 </apiSources>
  </configuration>
```

At this point we should have documentation generated and an empty Swagger file generated:

Now let's setup Swagger-UI:

- Go to http://swagger.io/swagger-ui/ for documentation
- Download latest Swagger UI from https://github.com/swaggerapi/swagger-ui/releases
- Decompress and copy dist folder contents to our project src/main/ webapp folder
- Reload default webpage to see a sample swagger interface
- This UI is a very useful tool

The biggest benefit in using Swagger is the easiness to generate client stubs for almost every language:

- Go to http://editor.swagger.io/
 to generate your client/server
- Automate code generation into your development cycle

Generate Client → Help →	
🚣 Akka Scala	🚣 Javascript Closure Angular
♣ Android	🚣 Jmeter
🚣 Async Scala	♣ Objective-C
🚣 Clojure	🚣 Perl
🚣 Cpprest	♣ PHP
≛ C#	🚣 Python
♣ C#.NET 2.0	♣ Qt 5 C++
🚣 Cwiki	🚣 Ruby
🚣 Dart	🚣 Scala
Dynamic HTML	🚣 Swagger JSON
🚣 Flash	🚣 Swagger YAML
🚣 Go	🚣 Swift
📥 Groovy	🚣 Tizen
≛ HTML	Typescript Angular
≛ Html2	Typescript Angular2
🚣 Java	Typescript Fetch
🚣 Javascript	Typescript Node

Jackson handles json parsing but does not handle some special cases:

- An empty POST gives a 500 error before calling our method
- This change allows receiving null objects in our methods and handle those errors

Circuit Breakers are a very important feature to avoid domino effect when failures occur in chained Microservices

Hystrix is a good framework to help implement circuit breakers

https://github.com/Netflix/Hystrix/wiki/How-To-Use#Common-Patterns

Hystrix helps alleviate the domino effect than can cause crashes in distributed systems

- Preventing any single dependency from using up all user threads.
- Shedding load and failing fast instead of queueing.
- Providing fallbacks wherever feasible to protect users from failure.
- Using isolation techniques to limit the impact of any one dependency.
- Optimizing for time-to-discovery through near real-time metrics, monitoring, and alerting
- Optimizing for time-to-recovery
- Protecting against failures in the entire dependency client execution, not just in the network traffic.

Hazelcast is a zero configuration cluster framework

With Hazelcast you can create a cluster with 1 line of code

```
private static HazelcastInstance
 clusterNode = Hazelcast.newHazelcastInstance(new Config());
private static ConcurrentMap<String, String> map;

static {
 // initialize our distributed map
 map = clusterNode.getMap("my-distributed-map");
}

// Concurrent Map methods
map.putIfAbsent("somekey", "somevalue");
map.replace("key", "value", "newvalue");
```

https://hazelcast.org/

https://hazelcast.org/features/

Microservices are not the answer to everything:

- If you can process a request later, put it in a queue
- Parallelise your task if possible
- Avoid long waits on responses
- Cache everything you can
- Your system should be resource aware
- Avoid multi-request transactions
- Page your results to avoid large requests

Consul can be useful to help managing distributed systems.

Containers are a very useful tool when you want to scale:

- A single docker image can be replicated to hundreds of machines
- Tools like Kubernetes, Docker Swarm, Amazon ECS automate this
- Containers usually have a small footprint and are very fast to deploy
- Need to test a specific Linux distribution?

```
# Download an ubuntu image
docker pull ubuntu
# run shell
docker run -it ubuntu /bin/bash
```


BITSIGHT

QUESTIONS?

For more information:

nelson.gomes@bitsighttech.com

BitSight Technologies 125 CambridgePark Drive, Suite 204 Cambridge, MA 02140 www.bitsighttech.com