Event Driven Microserviceswith Spring Cloud Stream

Toshiaki Maki (@making)

2016-12-03 JJUG CCC 2016 Fall

#jjug_ccc #ccc_ab3

http://bit.ly/making_ccc_a3 (source code)

Pivotal.

Who am I?

- Toshiaki Maki (@making) http://blog.ik.am
- Sr. Solutions Architect @Pivotal
- Spring Framework enthusiast

bit.ly/hajiboot2

Contents

- Spring Cloud Stream (25min)
- Advanced Topic (20min)
- Spring Cloud Data Flow (2min)
- Deploy Stream Apps to Cloud Foundry (3min)

Microservices

Microservices

otal

© 2016 Pivotal Software, Inc. All rights reserved.

,44

otal

otal.

© 2016 Pivotal Software, Inc. All rights reserved.

,44

Write Failure

Write Failure

Write Failure

Event Driven MicroServices

Point Service

Frontend Customer Service

Email Service

Post Service

Event Driven MicroServices

Point Service

Frontend Customer Service

Email Service

Post Service

Event Driven MicroServices

Point Service

Frontend Customer Service

Email Service

Subscribe

Post Service

Event Driven MicroServices Point Service **Publish** Customer Email Frontend Service Service Subscribe Post Service

otal

© 2016 Pivotal Software, Inc. All rights reserved.

/#\

© 2016 Pivotal Software, Inc. All rights reserved.

Choreography Style

Figure 4-4. Handling customer creation via choreography

ans additional work is needed to ensure that you can monitor and track th ngs have happened. For example, would you know if the loyalty points be for some reason didn't set up the correct account? One approach I like fo is to build a monitoring system that explicitly matches the view of the bu in Figure 4-2, but then tracks what each of the services does as independe letting you see odd exceptions mapped onto the more explicit process flo rt we saw earlier isn't the driving force, but just one lens through which w the system is behaving.

al, I have found that systems that tend more toward the choreographed ap

https://www.thoughtworks.com/insights/blog/scaling-microservices-event-stream

Spring Cloud Stream

Spring Cloud Stream

- Event-driven microservice framework
- Built on battle-tested components (Spring Boot / Spring Integration)
- Opinionated primitives for streaming applications
 - Persistent Pub/Sub
 - Consumer Groups

source | processor | sink

- Partitioning Support
- Pluggable messaging middleware bindings

Source | Sink

Source | Processor | Sink

Spring Cloud Stream Applications

Source

Twitter Stream

Sink

Cassandra

Spring CI

Source

Twitter Stream

java -jar twittersource.jar --server.port=8080

--consumerKey=XYZ --consumerSecret=ABC

--spring.cloud.stream.bindings.
 output.destination=ingest

Sink

Cassandra

java -jar cassandrasink.jar --server.port=8081

- --spring.cassandra.keyspace=tweet
- --spring.cloud.stream.bindings.
 input.destination=ingest

Message Binders

- @EnableBinding
- Binder Implementations
 - Production-Ready
 - Rabbit MQ
 - Apache Kafka
 - Experimental
 - JMS
 - Google PubSub

```
Programming Model (Sink)
@SpringBootApplication
@EnableBinding(Sink.class)
public class DemoSinkApp {
 @StreamListener(Sink.INPUT)
  void receive(Message<String> message) {
```

System.out.println("Received " + message.getPayload()); public static void main(String[] args) { SpringApplication.run(DemoSinkApp.class, args);

public interface Sink { Programming Mo

String INPUT = "input"; @Input(Sink.INPUT)

@EnableBinding(Sink.class)

SubscribableChannel input();

```
public class DemoSinkApp {
```

@SpringBootApplication

```
void receive(Message<String> message) {
```

```
System.out.println("Received " + message.getPayload());
```

```
@StreamListener(Sink.INPUT)
```

```
public static void main(String[] args) {
  SpringApplication.run(DemoSinkApp.class, args);
```

Properties (Sink)

spring.cloud.stream.bindings.input.destination=demo-strm

Programming Model (Source)

```
@SpringBootApplication @RestController
@EnableBinding(Source.class)
public class DemoSourceApp {
  @Autowired @Output(Source.OUTPUT)
  MessageChannel output;
  @GetMapping void send(@RequestParam String text) {
 output.send(MessageBuilder.withPayload(text).build());
  public static void main(String[] args) {
 SpringApplication.run(DemoSourceApp.class, args);
```

public interface Source { **Programming Mode**

String OUTPUT = "output"; @Output(Source.OUTPUT)

@SpringBootApplication @RestCon @EnableBinding(Source.class)

MessageChannel output();

public class DemoSourceApp {

@Autowired @Output(Source.OUTPUT)

MessageChannel output;

output.send(MessageBuilder.withPayload(text).build()); public static void main(String[] args) { SpringApplication.run(DemoSourceApp.class, args);

@GetMapping void send(@RequestParam String text) {

Programming Model (Source)

```
@SpringBootApplication @RestController
@EnableBinding(Source.class)
public class DemoSourceApp {
  @Autowired Source source;
  @GetMapping void send(@RequestParam String text) {
 source.output()
 .send(MessageBuilder.withPayload(text).build());
  public static void main(String[] args) {
 SpringApplication.run(DemoSourceApp.class, args);
```

Properties (Source)

spring.cloud.stream.bindings.output.destination=demo-strm

Properties (Source)

spring.cloud.stream.bindings.output.destination=demo-strm
spring.cloud.stream.bindings.output.contentType=applicati
on/json

Binder (RabbitMQ)

```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-starter-stream-rabbit</artifactId>
</dependency>
```


Binder (Apache Kafka)

```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-starter-stream-kafka</artifactId>
</dependency>
```


Pipeline

source I sink

Source

Programming Model (Processor)

```
@SpringBootApplication
@EnableBinding(Processor.class)
public class DemoProcessorApp {
  @StreamListener(Processor.INPUT)
  @SendTo(Processor.OUTPUT)
  void receive(String text) {
 return "[[" + text + "]]";
  public static void main(String[] args) {
 SpringApplication.run(DemoProcessorApp.class, args);
```

Properties (Processor)

Source

spring.cloud.stream.bindings.output.destination=my-source

Processor

spring.cloud.stream.bindings.input.destination=my-source
spring.cloud.stream.bindings.output.destination=my-proc

Sink

spring.cloud.stream.bindings.input.destination=my-proc

Pipeline

source | processor | sink

Reactive API Support by Reactor


```
@SpringBootApplication
@EnableBinding(Processor.class)
public class DemoProcessorRxApp {
  @StreamListener @Output(Processor.OUTPUT)
  public Flux<String> receive(@Input(Processor.INPUT)
 Flux<String> stream) {
 return stream.map(text -> "[[" + text + "]]");
  public static void main(String[] args) {
 SpringApplication.run(DemoProcessorRxApp.class, args);
```


Reactive API Support by Reactor


```
@StreamListener @Output(Processor.OUTPUT)
public Flux<AverageData> receive(@Input(Processor.INPUT)
 Flux<SensorData> stream) {
  return stream.window(Duration.ofSecond(20),
 Duration.ofSecond(10))
 .flatMap(win -> win.groupBy(sensor -> sensor.id))
 .flatMap(group -> calcAverage(group));
```

Stream Core Features

- Persistent Pub-Sub
- Consumer Group
- Partitioning Support

{"id":1, "temperature":38}

{"id":1, "temperature":38}

Consumer Group **L**RabbitMQ™ **Topic Queue Exchange** demo-strm demo-strm anonymous.1 demo-strm anonymous.2

Consumer Group **L**RabbitMQ_™ **Topic** Queue **Exchange** demo-strm demo-strm .ave

<u>Sink</u>

Point Service

Source

Customer Service Email Service

Post Service

Sink

Point Service

Source

spring.cloud.stream.bindings.output.destination=customer
spring.cloud.stream.bindings.output.contentType=applicatio
n/json

Post Service

<u>Sink</u> Point Service Source Subscribe Customer Email Service Service Post Service

Sink group=point-service spring.cloud.stream.bindings.input.destination=customer

Subscribe

spring.cloud.stream.bindings.input.destination=customer
spring.cloud.stream.bindings.input.group=post-service

aroun=post-service

LRabbitMQ_™


```
{"id":1, "temperature":38}
  {"id":2, "temperature":41}
 {"id":2, "temperature":42}
 {"id":1, "temperature":37}
 Average
 s1.http
 HTTP
 Average
```


spring.cloud.stream.bindings.<channelName>.producer.par
titionKeyExpression=payload.id

{"id":2, "temperature":41}

{"id":1, "temperature":37}


```
{"id":1, "temperature":38}
  {"id":2, "temperature":41}
 {"id":2, "temperature":42}
 {"id":1, "temperature":37}
 Average
 s1.http
 HTTP
 Average
```


Test Support

Test Support TestSupportBinder

Test Support

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-stream-test-support</artifactId>
 <scope>test</scope>
</dependency>
```

Unit Test (Sink)

```
@RunWith(SpringRunner.class)
@SpringBootTest(webEnvironment = WebEnvironment.NONE)
public class DemoSinkAppTest {
  @Autowired Sink sink;
  @Rule public OutputCapture capture = new OutputCapture();
  @Test public void testReceive() {
 sink.input()
 .send(MessageBuilder.withPayload("foo").build());
 assertThat(capture.toString())
 .isEqualsTo("Received foo");
```

Unit Test (Source)

```
@RunWith(SpringRunner.class)
@SpringBootTest(webEnvironment = WebEnvironment.NONE)
public class DemoSourceAppTest {
  @Autowired DemoSourceApp app;
  @Autowired MessageCollector collector;
  @Autowired Source source;
  @Test public void testSend() {
 app.send("foo");
 Message<String> message = collector
 .forChannel(source.output()).poll();
 assertThat(message.getPayload()).isEqualsTo("foo");
```


Advanced Topics

Pivotal

Advanced Topics

- Multi Binding
- Distributed Tracing
- Error Handling
- Consumer Driven Contract

Multi Bindings

ClassCastException!!

CustomerCreateEvent

Multi Bindings

```
public interface CustomerEventSource {
 String CREATE_OUTPUT = "create-output";
 String DELETE_OUTPUT = "delete-output";
 @Output(CustomerEventSource.CREATE_OUTPUT)
 MessageChannel createOutput();
 @Output(CustomerEventSource.DELETE_OUTPUT)
 MessageChannel deleteOutput();
```

```
@SpringBootApplication
@EnableBinding(<u>CustomerEventSource.class</u>)
public class CustomerServiceApplication { /* ... */ }
@Component
public class CustomerService {
  @Autowired CustomerEventSource;
  public void create(...) {
 source.createOutput().send(...);
  public void delete() {
```

source.deleteOutput().send(...);

```
@SpringBootApplication
@EnableBinding(CustomerEventSource.class)
public class CustomerServiceApplication { /* ... */ }
spring.cloud.stream.bindings.create-output.destination
=create
spring.cloud.stream.bindings.<u>delete-output</u>.destination
=delete
  public void delete() {
 source.deleteOutput().send(...);
```

Multi Bindings


```
public interface CustomerEventSink {
 String CREATE_INPUT = "create-input";
 String DELETE_INPUT = "delete-input";
 @Input(CustomerEventSink.CREATE_INPUT)
 SubscribableChannel createInput();
 @Input(CustomerEventSink.DELETE_INPUT)
 SubscribableChannel deleteInput();
```


```
@EnableBinding(CustomerEventSink.class)
public class PointServiceApplication { /* ... */ }
@Component
public class PointService {
  @StreamListener(CustomerEventSink.CREATE_INPUT)
  public void handleCreate(CustomerCreateEvent event) {
```

@StreamListener(CustomerEventSink.DELETE_INPUT)
public void handleDelete(CustomerDeleteEvent event) {
}

@SpringBootApplication


```
@SpringBootApplication
@EnableBinding(CustomerEventSink.class)
spring.cloud.stream.bindings.<u>create-input</u>.destination
=create
spring.cloud.stream.bindings.create-input.group
=point-service
spring.cloud.stream.bindings.<u>delete-intput</u>.destination
=<u>delete</u>
spring.cloud.stream.bindings.delete-input.group
=point-service
```


© 2016 Pivotal Software, Inc. All rights reserved.

.4.

© 2016 Pivotal Software, Inc. All rights reserved.

,44

© 2016 Pivotal Software, Inc. All rights reserved.

Spring Cloud Sleuth

- Distributed tracing solution for Spring Cloud
- Interactions with external systems should be instrumented automatically
- Capture data simply in logs, or by sending it to Zipkin via RestTemplate / Spring Cloud Stream / ...

Spring Cloud Sleuth Stream

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-stream-slueth</artifactId>
</dependency>
```

Spring Cloud Sleuth Stream

Spring Cloud Sleuth Stream

Zipkin Stream Server


```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-sleuth-zipkin-stream</artifactId>
</dependency>
```


```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-sleuth-zipkin-stream</artifactId>
</dependency>
```


```
@SpringBootApplication
@EnableZipkinStreamServer
public class ZipkinStreamServer {
  public static void main(String[] args) {
 SpringApplication.run(DemoSinkApp.class, args);
```


© 2016 Pivotal Software, Inc. All rights reserved.

Zipkin UI

Zipkin UI

Zipkin UI

Error Handling

- Depends on the message binder implementation
- (Ex.) RabbitMQ binder routes the failed message to the Dead-Letter Queue(DLQ). No mechanism to handle DLQs.

spring.cloud.stream.bindings.input.destination=demo-strm
spring.cloud.stream.bindings.input.group=ave
spring.cloud.stream.rabbit.bindings.input.consumer.autoBi
ndDlq=true

Topic __ LabbitMQ...

Exchange

spring.cloud.stream.bindings.input.destination=demo-strm
spring.cloud.stream.bindings.input.group=ave
spring.cloud.stream.rabbit.bindings.input.consumer.autoBi
ndDlq=true

Overview Connections Channels Exchanges Queues Admin

Exchanges

Pagination	
Page 1 🧿 of 1 - Filter:	Regex (?)(?)

Name	Type	Features	Message rate in	Message rate out
(AMQP default)	direct	D HA	0.00/s	0.00/s
DLX	direct	D HA		
amq.direct	direct	D		
amq.fanout	fanout	D		
amq.headers	headers	D		
amq.match	headers	D		
amq.rabbitmq.trace	topic	DI		
amq.topic	topic	D		
customer	topic	D HA	0.00/s	0.00/s
sleuth	topic	D HA	0.00/s	0.00/s

Overview Connections Channels Exchanges Queues Admin

Exchanges

→ All exchanges (10)	
Pagination	
Page 1 of 1 - Filter:	Regex (?)(?)

Name	Type	Features	Message rate in	Message rate out
(AMQP default)	direct	D HA	0.00/s	0.00/s
DLX	direct	D HA		
amq.direct	direct	D		
amq.fanout	fanout	D		
amq.headers	headers	D		
amq.match	headers	D		
amq.rabbitmq.trace	topic	DI		
amq.topic	topic	D		
customer	topic	D HA	0.00/s	0.00/s
sleuth	topic	D HA	0.00/s	0.00/s

Overview

Connections

Channels

Exchanges

Queues

Admin

Queues

All queues (7)

Overview							Messages		Message rates			
Name	Features State		Ready	Unacked	Total	incoming	deliver / get	ack				
customer.email-service	D	DLX	DLK	НА		idle	0	0	0	0.00/s	0.00/s	0.00/s
customer.email-service.dlq		D	НА			idle	0	0	0	0.00/s	0.00/s	0.00/s
customer.point-service	D	DLX	DLK	НА		idle	0	0	0	0.00/s	0.00/s	0.00/s
customer.point-service.dlq		D	НА			idle	0	0	0	0.00/s	0.00/s	0.00/s
customer.post-service	D	DLX	DLK	НА		idle	0	0	0	0.00/s	0.00/s	0.00/s
customer.post-service.dlq		D	НА			idle	0	0	0			
sleuth.sleuth		D	HA			idle	0	0	0	0.00/s	0.00/s	0.00/s

Overview

Connections

Channels

Exchanges

Queues

Admin

Queues

All queues (7)

Overview							Messages			Message rates					
Name	Features St			Features State		Features		Features State Read		Ready	Unacked	Total	incoming	deliver / get	ack
customer.email-service	D	DLX	DLK	НА		idle	0	0	0	0.00/s	0.00/s	0.00/s			
customer.email-service.dlq		D	НА			idle	0	0	0	0.00/s	0.00/s	0.00/s			
customer.point-service	D	DLX	DLK	НА		idle	0	0	0	0.00/s	0.00/s	0.00/s			
customer.point-service.dlq	4	D	НА			idle	0	0	0	0.00/s	0.00/s	0.00/s			
customer.post-service	D	DLX	DLK	НА		idle	0	0	0	0.00/s	0.00/s	0.00/s			
customer.post-service.dlq	·	D	НА			idle	0	0	0						
sleuth.sleuth		D	HA			idle	0	0	0	0.00/s	0.00/s	0.00/s			

Pivotal

Exchange: DLX

Overview

Bindings

This exchange

То	Routing key	Arguments	
customer.email-service.dlq	customer.email-service		Unbind
customer.point-service.dlq	customer.point-service		Unbind
customer.post-service.dlq	customer.post-service		Unbind

Handling DLQ


```
@Component
public class DlqHander {
 @RabbitListener(queues = "customer.email-service.dlq")
 public void handle(Message event) {
 // Re-deliver if you want
 }
}
```


DLQ Recovery Center 😛

https://github.com/making-demo-scst/dlq-recover-service

Trace everything

Consumer Driven Contracts

- Consumer shares "expectation" with Producer via "Contract" (≈ DSL)
- The contract violation should be detected by generated tests on the producer side.

Consumer Driven Contracts

- Consumer shares "expectation" with Producer via "Contract" (≈ DSL)
- The contract violation should be detected by generated tests on the producer side.

Consumer

Producer

Consumer

Contract

Producer

Consumer

Consumer

Consumer

Producer

Contract

Acceptance Test

Consumer

Consumer

Spring Cloud Contract

- A CDC Solution for JVM apps (especially Spring)
- Contract DSL using Groovy
- Generates Acceptance test (JUnit or Spock) for producer
- Generates Stub for consumer
 - WireMock Support for REST Test
 - Messaging Support (Spring Integration, Spring Cloud Stream and Apache Camel)

Contract DSL

shouldCreateCustomer.groovy

```
Contract.make {
  label 'create-customer'
  input {
  outputMessage {
 sentTo('demo-strm')
 headers({header('Content-Type':'...')})
 body('''{"name":"@making"}''')
```

Contract DSL

shouldCreateCustomer.groovy

```
Contract.make {
 Created by
  label 'create-customer'
 Consumer
  input {
  outputMessage {
 sentTo('demo-strm')
 headers({header('Content-Type':'...')})
 body('''{"name":"@making"}''')
```

Prepare Parent Test Class

```
@RunWith(SpringRunner.class)
@SpringBootTest(webEnvironment = WebEnvironment.NONE)
@AutoConfigureMessageVerifier
public abstract class MsgTestBase {
  @Autowired CustomerService service;
  protected void create() {
 service.create("@making");
```

Prepare Parent Test Class

```
@RunWith(SpringRunner.class)
@SpringBootTest(webEnvironment = WebEnvironment.NONE)
@AutoConfigureMessageVerifier
public abstract class MsgTestBase {
 Created by
  @Autowired CustomerService service;
 Producer
  protected void create() {
 service.create("@making");
```

Contract DSL

shouldCreateCustomer.groovy

```
Contract.make {
  label 'create-customer'
  input {
 triggeredBy('create()')
  outputMessage {
 sentTo('demo-strm')
 headers({header('Content-Type':'...')})
 body('''{"name":"@making"}''')
```

Contract DSL

shouldCreateCustomer.groovy

```
Contract.make {
  label 'create-customer'
  input {
 triggeredBy('create()')
 Updated by
 Producer
  outputMessage {
 sentTo('demo-strm')
 headers({header('Content-Type':'...')})
 body('''{"name":"@making"}''')
```

Generated Acceptance Test

```
public class ContractVerifierTest extends MsgTestBase {
 // ...
@Test public void validate_shouldCreateCustomer() {
 create();
 ContractVerifierMessage res = verifierMessaging
 .receive("customer");
 assertThat(res).isNotNull();
 DocumentContext parsedJson = JsonPath.parse(
 objectMapper.writeValueAsString(res.getPayload()));
 assertThatJson(parsedJson).field("name")
 .isEqualTo("@making");
```

Spring Cloud Contract Maven Plugin

mvn spring-cloud-contract:generateTests

Acceptance Test

mvn spring-cloud-contract:convert

WireMock stub file (only for REST)

mvn spring-cloud-contract:generateStubs

Stub jar file

Consumer Side Test

```
@RunWith(SpringRunner.class)
@SpringBootTest(webEnvironment = WebEnvironment.NONE)
@AutoConfigureStubRunner(ids = "com.example:customer-
service", workOffline = true)
public class PointServiceConsumerTest {
  @Autowired StubTrigger stubTrigger;
  // ...
  @Test public void testCreateCustomer() {
 stubTrigger.trigger("create-customer");
 // assert that the message is received ...
```

© 2016 Pivotal Software, Inc. All rights reserved

Check sample code

http://bit.ly/making ccc a3

(FYI) CQRS and Event Sourcing

- https://spring.io/blog/2016/11/08/cqrs-and-event-sourcingwith-jakub-pilimon
- https://github.com/pilloPl/event-source-cqrs-sample

Data Microservices with Spring Cloud Data Flow

Data Microservices

Data Microservices

```
Data
```

Microservice for each data processing

Microservice for each data processing

bound with Message Brokers

on the modern platform such as Cloud Foundry

Microservice for each data processing

bound with Message Brokers

on the modern platform such as Cloud Foundry

- Microservices-based Distributed Data Pipelines
 - Long Lived Stream Applications

Short Lived Task Applications

- Microservices-based Distributed Data Pipelines
 - Long Lived Stream Applications

Spring Cloud Stream

Short Lived Task Applications

- Microservices-based Distributed Data Pipelines
 - Long Lived Stream Applications

Spring Cloud Stream

Short Lived Task Applications

Spring Cloud Task

Orchestration Layer

- Microservices-based Distributed Data Pipelines
 - Long Lived Stream Applications

Spring Cloud Stream

Short Lived Task Applications

Spring Cloud Task

Check my slide

 http://www.slideshare.net/makingx/data-microservices-withspring-cloud-stream-task-and-data-flow-jsug-springday

Deploy Stream Apps to Cloud Foundry

Cloud Foundry

- https://www.cloudfoundry.org/
- Cloud Native Platform
- OSS
- Spring ♥ Cloud Foundry
- Support Multi laaS (AWS, Azure, GCP, vSphere, OpenStack)

Cloud Foundry everywhere

Development

Public Cloud Foundry

Private Cloud Foundry

Cloud Foundry

on Premise

on Public Cloud

PCF Dev

- https://docs.pivotal.io/pcf-dev
- Cloud Foundry on your laptop
- Included
 - Redis / RabbitMQ / MySQL
 - Spring Cloud Services
- Install with cf dev start

Pivotal Web Services Pivotal Web Services

- https://run.pivotal.io/
- Public Cloud Foundry managed by Pivotal
- •\$0.03/GB-hr (≈ ¥2200/GB-month)
- •\$87 of free trial credit.

Deploy Spring Cloud Stream Apps


```
# in case of PCF Dev
cf create-service p-rabbitmq standard my-binder
# in case of Pivotal Web Services
cf create-service cloudamap lemur my-binder
```

```
cf push my-sink my-sink.jar --no-start
cf bind-service my-sink my-binder
cf start my-sink
```

cf push my-source my-source.jar --no-start
cf bind-service my-source my-binder
cf start my-source

Sample Application

http://bit.ly/making_ccc_a3

© 2016 Pivotal Software, Inc. All rights reserved

Pivotal

Tutorial

https://github.com/Pivotal-Japan/spring-cloud-stream-tutorial

Thanks!!

- https://cloud.spring.io/spring-cloud-stream/
- https://cloud.spring.io/spring-cloud-dataflow/
- https://cloud.spring.io/spring-cloud-sleuth/
- http://zipkin.io/
- https://cloud.spring.io/spring-cloud-contract/
- https://projects.spring.io/spring-amqp/
- https://run.pivotal.io/