WHAT IS MICROSERVICE?

TODAY'S CONTENTS

- What is Microservice
- Benefits and Drawbacks
- Spring vs Microservice
- Getting Started with Spring framework and Microservice
- Example OrderMicroservice System bySpring Framework

WHAT IS MICROSERVICE

a particular way of designing software applications as suites of independently deployable services.

- http://martinfowler.com

microservices is a software architecture style in which complex applications are composed of small, independent processes communicating with each other using language-agnostic APIs.

- Wikipedia

Micro-services are not 1 million services that make up a single service.

Micro-services are also <u>not many large services</u> each covering a bunch of functionality and interacting via databases or an ESB in a large enterprise system

micro-services are not necessarily independently deployable

Instead of focusing on the services being independently deployable, it is sufficient to choose groups of services that can be deployed independently.

95

David, http://davidmorgantini.blogspot.kr/

WHAT IS MICROSERVICE?

CHARACTERISTIC OF "MICROSERVICE"

small scope

standalone

can integrate with other service via interface

(should) have it own database

DIFFERENCE BETWEEN

MONOLITHIC & MICROSERVICE

monolith - single database

microservices - application databases

DIFFERENCE BETWEEN "LAYERED ARCHITECTURE" AND "MICROSERVICE" - ARCHITECTURE

picture from martinfowler.com

DIFFERENCE BETWEEN "LAYERED ARCHITECTURE" AND "MICROSERVICE" - DEVELOPMENT

picture from martinfowler.com

BENEFITS OF MICROSERVICE

BENEFITS OF "MICROSERVICE"

Speed up deployment Independent Easier to scale Easy to Understand Improve fault isolation More Productive

DRAWBACKS ...

DRAWBACKS ...

Developer has to deal with developing distributed system

Tool Support

More Difficult on Testing

Use Cases

Inter-Service
Communication Mechanism

Memory Consumption

Communication between teams

NOWADAY...

SPRING vs MICROSERVICE

https://spring.io/tools

SPRING TOOL SUITE™

The Spring Tool Suite is an Eclipse-based development environment that is customized for developing Spring applications. It provides a ready-to-use environment to implement, debug, run, and deploy your Spring applications, including integrations for Pivotal to Server, Pivotal Cloud Foundry, Git, Maven, AspectJ, and more.

LEARN MORE

DOWNLOAD STS (3.7.0.RELEASE for Mac)

See all versions

Getting Started

File > New > Maven Project

Check "Skip archetype selection" > Next > Enter Group id and Artifact id > Finish

Open "pom.xml" > Add <parent> and each <dependency>

• to make a microservice, it needs to add spring-boot dependency

"main" is for storing main(), identifying Spring, Configuration
"main.rest" is for making RESTful WS, API, other components

```
> HelloWorld [Programming NO-HEAD]
 ▼ (2) > src/main/java
 ▼ # > main
 Application.java
 ApplicationConfig.java
package main;
import org.springframework.boot.SpringApplication;
@SpringBootApplication
public class Application {
 public static void main(String[] aras){
 SpringApplication.run(Application.class, args);
```

```
package main;
import javax.inject.Named;
@Configuration
public class ApplicationConfig {
 @Named
 static class JerseyConfig extends ResourceConfig{
 public JerseyConfig(){
 this.packages("main.rest");
 }
}
```

"Application" contains main() and Defines Spring boot "ApplicationConfig" contains Jersey configuration

```
HelloWorld [Programming NO-HEAD]
▼ 25 > src/main/java
 > main
 ▼ # > main.rest
 HelloWorld.java
 ▶ B HelloWorldRest.iava

→ HelloWorld.java 

→ HelloWorldRest.java


→ HelloWorldRest.jav
 package main.rest;
 public class HelloWorld {
 private String hello;
 public String getHello(){
 return hello:
 public void setHello(String name){
 hello = "Hello"+name;
```


```
J *HelloWorldRest.iava ⊠
J HelloWorld.iava
 package main.rest;
  import javax.inject.Named;
 import javax.ws.rs.GET;
 import javax.ws.rs.Path:
 import javax.ws.rs.Produces;
 import javax.ws.rs.QueryParam;
 import javax.ws.rs.core.MediaType:
 @Named
 @Path("/")
 public class HelloWorldRest {
 private HelloWorld hello = new HelloWorld();
 @GET
 @Path("hello")
 @Produces(MediaType, APPLICATION JSON)
 public String greeting(@QueryParam("name") String name ){
 hello.setHello(name):
 return hello.getHello();
```


"Hello" contains application model "HelloWorldRest" provides API

* you can move "Hello" to other package, i.e., main.model, as well if needed

Create "HelloWorld" and "HelloWorldRest" class under src/main/java/main/rest

main | main Application

: Started Application in 4.257 seconds (JVM running for 5.035)

2015-09-22 17:49:04.888 INFO 14015 --- [


```
HelloWorld.java
 package main.rest;
 import javax.inject.Named;
 import javax.ws.rs.GET;
 import javax.ws.rs.Path;
 import javax.ws.rs.Produces;
 import javax.ws.rs.QueryParam;
 import javax.ws.rs.core.MediaType;
 @Named
 @Path("/")
 public class HelloWorldRest {
 private HelloWorld hello = new HelloWorld();
 @GET
 @Path("hello")
 @Produces(MediaType.APPLICATION_ISON)
 public String greeting(@QueryParam("name") String name ){
 hello.setHello(name);
 return hello.getHello();

 HelloWorld.java 
 HelloWorldRest.java
 HelloWorldRest.java

 package main.rest;
 public class HelloWorld {
 private String hello;
 public String getHello(){
 return hello;
 public void setHello(String name)
 hello = "Hello"+name;
```

Hello Aime

MICROSERVICE EXAMPLE