

Easy microservices with JHipster

Julien Dubois & Deepu K Sasidharan

Julien Dubois

@juliendubois

JHipster creator & lead developer

Chief Innovation Officer, Ippon Technologies


Deepu K Sasidharan

@deepu105

JHipster co-lead developer

Senior Product Developer, XebiaLabs


What you will learn in the next 3 hours

- How to create microservices quickly and efficiently
- Distributed architecture designs
- Scalability, failover, and best practices for managing microservices
- Microservices in production

What is JHipster, and why use it

- Most popular application generation tool in the Java world
 - 8,400+ GitHub stars, 375+ contributors
 - Nearly 1 million installations
 - 200+ companies officially using it on http://www.jhipster.tech/companies-using-jhipster/
 - Won this year a Duke's choice award for extreme innovation and a Jax Innovation Award
- Fully Open Source
- Built on Spring Boot + Angular (Soon React as well)
- Microservice support heavily uses the Netflix OSS libraries

Talk is cheap, show me the code -- Linus Torvalds


Let's build our first microservice

- This is the simplest possible microservice
 - o no database
- Go to https://start.jhipster.tech
 - Select the options
 - Generate the application
 - Open it up your IDE
 - Run it
 - See it live on http://localhost:8081/

JHipster Registry

- Spring Cloud Config server
 - With a UI and many tweaks
- Service discovery server
 - Based on Netflix Eureka
- Management server
 - Monitoring and administration screens

Adding a simple "Hello, world"

- Run jhipster spring-controller Hello
- Compile
- Check Swagger
- Remove the security to access the endpoint

What did we learn?

- Creating a Spring Boot microservice with a few clicks
- Using the JHipster Registry
- Improving the microservice using a sub-generator

Microservice architectures


Popular Microservice patterns

- Aggregator pattern
- Proxy pattern
- Chained pattern
- Branch pattern
- Shared Data pattern
- Asynchronous messaging pattern

Aggregator/Proxy pattern

- One of the most commonly used pattern made famous by Netflix
- Also known as Iceberg pattern
- Characterized by an API gateway hiding several microservices under it
- Gateway can act as Aggregator and/or Proxy
- JHipster uses the Proxy pattern OOB


Good reasons for choosing microservices

- The application scope is large & not well defined and you are sure that the application will grow tremendously in terms of features.
- The team size is large, there are enough members to effectively develop individual components independently.
- The average skillset of the team is good and team members are confident about advanced Microservice patterns.
- Time to market is not critical.
- You are ready to spend more on infrastructure, monitoring, and so on, in order to improve the product quality.
- Your user base is huge and you expect them to grow. For example, a social media application targeting users all over the world.

Bad reasons for choosing microservices

- You thought it was cool
- You wanted to impress someone
- Peer pressure
- You thought microservices perform better than Monoliths automatically

PS: You are not Netflix, facebook or Google you probably do not need microservices.

Service discovery

- Helps the API gateway to discover the right endpoints for a request
- It will have a load balancer to regulate the traffic to the services
- Based on location, where load balancing is done, can be classified into
 - Client side discovery pattern (e.g; Netflix Ribbon)
 - Client is responsible for discovery and load balancing
 - Server side discovery pattern (e.g; AWS ELB)
 - A dedicated server is responsible for discovery and load balancing
- Works hand in hand with a Service Registry
- JHipster uses Netflix Eureka for service discovery

Load balancing

- Load balancing in JHipster is done with Netflix Ribbon
 - Supports Fault tolerance
 - Supports Multiple protocol (HTTP, TCP, UDP) support in an asynchronous and reactive model
 - Supports Caching and batching

Circuit breaking

- Circuit breaking in JHipster is done using Netflix Hystrix
 - Stops cascading failures.
 - Supports Fallbacks and graceful degradation.
 - Enables Fail fast and rapid recovery.
 - Supports Real time monitoring and configuration changes
 - Supports Concurrency aware request caching.
 - Supports Automated batching through request collapsing.

The 12 factors

JHipster closely follows the 12 factors methodology for web apps and SaaS as detailed in https://12factor.net/

- One codebase tracked in revision control, many deploys
- 2. Explicitly declare and isolate dependencies
- 3. Store config in the environment
- Treat backing services as attached resources
- 5. Strictly separate build and run stages
- Execute the app as one or more stateless processes

- 7. Export services via port binding
- 8. Scale out via the process model
- Maximize robustness with fast startup and graceful shutdown
- 10. Keep development, staging, and production as similar as possible
- 11. Treat logs as event streams
- 12. Run admin/management tasks as one-off processes

The gateway

- "Edge service" or "gateway", this is the entry to our microservices application
- Acts as a proxy
 - Protects the microservices
 - Routes the requests
 - Serves the front-end (Angular)
- There are often several gateways
 - One for a client-facing front-office application
 - One for the internal back-office
 - One for a specific mobile application
 - This is sometimes used with the "backend for frontend" pattern, see
 https://www.thoughtworks.com/radar/techniques/bff-backend-for-frontends


API management

- The gateway can be (or work with) an API management solution
- API management solutions provide
 - Quality of service (rate limiting)
 - Security (OpenID Connect, JWT)
 - Automatic documentation (Swagger)
- As the number of microservices grow, they become a very important part of an API strategy

Configuration management

- Spring Boot can be configured in many different ways
- Spring Cloud Config offers centralized configuration
 - All microservices can be automatically configured from one central location
 - Using Git, configurations can be tagged and rollbacked
 - The JHipster Registry adds an UI layer and a security layer on top of it

Let's code a complete microservices architecture


Building several microservices

- For the first microservice let us use the one from the previous step
- Second microservice is more complex
 - with MySQL DB & hibernate 2nd level cache
 - Several entities generated using the JDL Studio
 - JDL is at https://github.com/jhipster/jdl-samples/blob/master/simple-online-shop.jh
- On the gateway we generate 2 entities from the second microservice
 - Product and Category

Application generation using the command line

- We will use the jhipster CLI to generate the second microservice
- Run jhipster

About JDL

- JHipster Domain Language is a specific DSL for working with JHipster applications.
- It allows creation of entities and relationships using a simple DSL in a single file
- Recommended for real world use cases where entity model is complex

The JDL Studio

- We will use http://www.jhipster.tech/jdl-studio/ to create the JDL
- Use the jhipster import-jdl sub generator to create the entities

Generating a gateway

- We will use http://start.jhipster.tech to generate the gateway
- Use the jhipster entity sub-generator to create the front-end on the
 Gateway for the Product and Category entities from the second microservice

The Netflix OSS Stack


Eureka

- Netflix Eureka is a REST based service registry and discovery system
- It offers a client-server model
 - Eureka Server
 - Acts as registry for the services
 - Load balance among server instances
 - useful in cloud-based environment where the availability is intermittent
 - Eureka Client
 - Java based client for Eureka server
 - Does service discovery
 - Acts as middle tier client based load balancer
- Available as part of spring cloud netflix


Feign and Ribbon

- Feign is a java to http client binder inspired by Retrofit, JAXRS-2.0, and WebSocket
- Feign is also a declarative web service client
- Spring Cloud Netflix Feign includes Ribbon to load balance the requests made with Feign.

Zuul

- Netflix Zuul is a gateway/edge service that provides dynamic routing, monitoring, resiliency, security, and more.
- It allows to code customized filters for use cases like
 - Authentication & Security
 - Insight & Monitoring
 - Dynamic routing
 - Stress testing & Load shedding
 - Static response handling
- Zuul 2 is on the pipeline with non-blocking IO.
- It is used in the JHipster Gateway.

API management


Security

- An API management solution, like a JHipster gateway, should secure the access to the back-end microservices
- JHipster supports 3 security mechanisms
 - JWT
 - JHipster UAA
 - OpenID Connect
- Requests are secured by default
 - The JHipster gateway adds the necessary security tokens to the HTTP requests
 - Microservices either trust the gateway (JWT) or a third-party security system (JHipster UAA,
 OpenID Connect implementation) using either a shared secret or a public key

Rate limiting

- API management is also about Quality of Service
- JHipster provides a rate limiting filter, using Bucket4J
 - Uses a "token-bucket algorithm"
 - Can be distributed across a cluster using Hazelcast
- As a JHipster Gateway handles security and routing, it is very easy to add custom code
 - Example: allow more requests on a specific service for some users

Swagger aggregation

- A JHipster gateway can also aggregates Swagger configuration from all microservices
 - It finds all microservices using the service discovery mechanism
 - It adds a Swagger UI on top of the Swagger definition
 - It handles security so requests can be tested


20 minutes break

Alternatives to Netflix OSS


Consul


- Service discovery system from HashiCorp
- Open Source
- Written in Go
- https://www.consul.io/
- Replaces Eureka
 - Works the same with Spring Cloud
 - JHipster provides a specific mechanism to load Spring Cloud Config data into the Consul K/V Store


Træfik

- HTTP reverse proxy and load balancer
- Open Source
- Written in Go
- https://traefik.io/
- 2 patterns are possible
 - Replace Zuul completely by Træfik
 - Use Zuul and Træfik together


Consul and Træfik demo

- Generate a simple gateway and a simple microservice
 - By default you have the Zuul+Træfik pattern, as the gateway uses relative URLs
 - If you want absolute URLs and use Træfik directly, just configure the URL constant in the gateway's Webpack configuration
- Use Consul and Træfik
- Run everything!

Security with microservices


HTTPS


- HTTPS support comes built-in with a JHipster application
 - See the application.yml configuration
 - It is also a requirement if you use HTTP/2
- Some people only secure the gateways
 - Internal networks are supposed to be secured
 - Do not add performance overhead
- Træfik supports HTTPS
- Let's Encrypt provides free SSL certificates
 - Great solution, as long as your host is publicly available
 - An easy configuration is to use an Apache front-end, which has an official Let's Encrypt support

JWT

- Our most popular and easy-to-use option
- Stateless, signed token that all microservices can share and trust
- By default, the JHipster gateway generates a JWT
 - It sends it to the various microservices
 - As they all trust the same key (which is shared from the JHipster Registry using Spring Cloud Config), they all accept the token
- Advanced options can make it more secure
 - Better encryption algorithms using Bouncy Castle
 - Public/private key pairs

JHipster UAA

- A mix of a JHipster application and CloudFoundry UAA (User Account and Authentication)
 - Security is handled by JHipster UAA,
 - More secure
 - Easier to use when there are several gateways
 - Popular option for microservices architectures
- Has to be generated for your microservices architecture
 - Can easily be tuned and customized
- Provides OAuth2 tokens to all applications


OpenID Connect

- Provides an identity layer on top of OAuth2
 - Standard with many implementations
 - Starts to be widely used across enterprises
- Great for microservices architecture
 - User management, authentication and authorizations are handled by a third-party OpenID
 Connect implementation
- JHipster support is very new (latest release!)
 - Support two major OpenID Connect implementations: Okta and Red Hat Keycloak

OpenID Connect demo

- Generate a simple gateway and a simple microservice
- Use Keycloak as OpenID Connect provider
- Run everything!

Monitoring


JHipster Registry

- The JHipster Registry provides "live" monitoring screens
 - Metrics
 - Health
 - Live logs
 - Configuration
- It can also change log levels at runtime
- It is fully secured with JWT or OpenID Connect

JHipster Console

- Based on the Elastic Stack
 - Logstash, Elasticsearch, Kibana
 - Specific Logback tuning for better performance
- Provides many built-in dashboards
 - o Performance, JVM, cache, available services...
- Aggregates all applications
- Stores data over time


Prometheus

- Open Source monitoring system, alternative to the JHipster Console
- Multi dimensional data model
- Great for time series
- Flexible Queries and Grafana based visualizations
- Alerting
- Written in Go
- https://prometheus.io/

Zipkin

- Zipkin is a distributed Tracing system
 - Zipkin helps to collect and search the timing data.
 - All registered services will report the timing data to Zipkin and it creates a dependency diagram based on the received traced requests for each of the application or services
- Zipkin helps to troubleshoot latency problems in microservice architectures
- Supports in-memory, JDBC (mysql), Cassandra, and Elasticsearch as Storage options

Scaling microservices


Stateless vs Stateful

- Scaling stateless applications is easy
 - This is why JHipster uses a stateless design as much as possible
 - Basically you just need to run more instances
- Sometimes stateful is necessary
 - Security
 - Caches
- Sticky sessions is a usual solution to scaling stateful applications, but it doesn't work well in a microservices architecture

Scaling caches

No cache

- The application scales easily :-)
- But sends all the load to the database, which doesn't scale easily :-(

Ehcache

 Adds nodes on-the-fly by using network broadcasting: cannot work in most production environments

Hazelcast

- Adds nodes on-the-fly using the JHipster Registry
- Can also do HTTP session clustering (not recommended)
- Default option for JHipster microservices

Infinispan

- Adds nodes on-the-fly using the JHipster Registry
- Great alternative to Hazelcast

Deploying and scaling in Docker

- Use the JHipster docker-compose sub-generator
 - Generates a full Docker Compose configuration for the whole microservices architecture
 - Adds monitoring and log management
- Deploying is as simple as "docker-compose up -d"
- Scaling an application is done by Docker:
 - "docker-compose scale microservice-app=3"

Failover

- When a node fails, it is managed by the underlying cloud infrastructure
 - Hopefully it will be re-started
- The service discovery mechanism should alert other services
 - Eureka can take 30-60 seconds to remove an old node
 - Consul should be much quicker
- HTTP request routing should handle failure
 - Zuul is specifically tuned by JHipster, so a failing node is quickly ignored (before being removed by Eureka)
 - Feign allows to configure a fallback

Monitoring + Scaling + Failover demo

- Use the gateway and the 2 microservices from the first demo
- Configure everything with Docker Compose
 - Add JHipster Console monitoring
- Run the stack
 - Use the JHipster Console dashboards to monitor the application
 - Scale the microservice
 - Crash some of the microservice nodes

Continuous delivery


Testing options - server side - JUnit

- De Facto standard for unit testing in Java
- Junit tests are generated out of the box for most of the code
- Run using ./mvnw test or ./gradlew test

Testing options - server side - Integration test

- Integration tests are created using Junit, Mockito and spring test context framework
- Spring Integration tests are generated for all the REST endpoints for the application and for entities.
- Mockito is excellent for creating mocks and spies.
- Spring provides any useful utilities and annotations for testing
- In memory database (H2, Mongo, Cassandra, Elasticsearch) is used for testing
- Run using ./mvnw test or ./gradlew test

Testing options - server side - Performance test

- Performance testing is done using Gatling
- Gatling is written in Scala
- Gatling tests can be generated for entities by choosing the option during generation
- Tests are written using Scala and the Gatling Scala DSL
- Provides great visualization in the test reports
- Ideal for performance and load testing
- Run using ./mvnw gatling:execute or ./gradlew gatlingRun

Testing options - server side - BDD test

- Behaviour driven tests are done using Cucumber
- Cucumber is the most widely used BDD testing framework
- The option can be enabled during generation
- Tests are written using Gherkin

Testing options - client side - unit tests

- Client side unit tests are done using Karma and Jasmine
- It is one of the most widely used combination for Angular unit testing
- Run using yarn test

Testing options - client side - e2e tests

- End-to-end tests are done using Protractor and Jasmine
- Protractor is one of the de facto option for Angular e2e testing
- Supports parallel testing and test suites
- Uses selenium webdriver to run the tests
- Can also be used with selenium grid easily
- Run using yarn e2e

The CI-CD sub-generator

- JHipster ci-cd sub generator can generate pipeline scripts for various CI/CD tools
- It currently supports
 - Jenkins pipeline
 - Travis CI
 - Gitlab CI
 - Circle CI
- The pipeline executes the following steps
 - Build the application
 - Test server side and client side tests including gatling tests if available
 - Package the application for production
 - Deploy to heroku if option is enabled.

Going to production


Doing a production build

- In "prod" mode, JHipster creates a specific build
 - The Angular part uses a specific Webpack configuration to greatly optimize the front-end application
 - Spring Boot uses a specific configuration to remove hot reload, have higher cache values, etc.
- The final result is an "executable WAR file"
 - Uses an embedded Undertow server
 - Can be run directly as an executable file: "./microservice-0.0.1-SNAPSHOT.war"
- A Docker image can also be generated
 - "./mvnw package -Pprod dockerfile:build"
- The various JHipster "cloud" sub-generators either use the executable WAR file or the Docker image, with their own specific configuration


Full Stack Development with JHipster

Deepu K Sasidharan, Sendil Kumar

Build beautiful Web Applications and Microservices with Spring and Angular

Discounts: 50% on eBook, 15% on Print


11th November 2017