

Systèmes Distribués Basés sur les Micro-Services

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi_Mohamed/publications

Approche Monolithique Vers Approche Micro-services

Une application monolithique est une application qui est développée en un seul bloc (war, jar, Ear, dll), avec une même technologie et déployée dans un serveur d'application

Principaux Problèmes d'une approche monolithique

- Elles centralisent tous les besoins fonctionnels
- Elles sont réalisées dans une seule technologie.
- Chaque modification nécessite de :
- Tester les régressions
- Redéployer toute l'application
- Difficile à faire évoluer au niveau fonctionnel
- Livraison en bloc (Le client attend beaucoup de temps pour commencer à voir les premières versions)

Approche Micro services

- Les micro services sont une approche d'architecture et de développement d'une application composées de petits services.
- L'idée étant de découper un grand problème en petites unités implémentée sous forme de micro-services
- Chaque service est responsable d'une fonctionnalité,
- Chaque micro-service est développé, testé et déployé séparément des autres.
- Chaque micro service est développé en utilisant une technologie qui peut être différente des autres. (Java, C++, C#, PHP, NodeJS, Pyton, ...)
- Chaque service tourne dans un processus séparé.
- Utilisant des mécanismes de communication légers (REST)
- La seule relation entre les différents micro services est l'échange de données effectué à travers les différentes APIs qu'ils exposent. (SOAP, REST, RMI, CORBA, JMS, MQP, ...)
- Lorsqu'on les combinent, ces micro services peuvent réaliser des opérations très complexes.

Approche Micro services

- Ils sont faiblement couplés puisque chaque micro service est physiquement séparé des autres,
- Indépendance relative entre les différentes équipes qui développement les différents micro services.
- Facilité des tests et du déploiement
- Livraison continue.
- S'apprête bien à au processus du GL : TDD (Test Driver Développement) et les méthodes agiles

Approche Micro services

- Comme pour le cas d'une application monolithique, un micro service peut être composé de plusieurs très petites couches:
 - Couche DAO
 - Couche Métier,
 - Couches Techniques (REST, SOAP, RMI, JMS, AMQP, Sécurité, etc...)

Consulter les services via le service proxy

Req 1 : GET http://gateway/inventory-service/products

Req 2 : GET http://gateway/inventory-service/products

Spring Boot

Spring Boot est un Micro Framework qui permet de créer des applications basées sur des micro services.

Atouts de Spring Boot :

- Faciliter le développement d'applications complexes.
- Faciliter à l'extrême l'injection des dépendances
- Réduire à l'extrême les fichier de configurations
- Faciliter la gestion des dépendances Maven.
- Auto Configuration : la plupart des beans sont créés si le ou les jar(s) adéquats sont dans le classpath.
- Fournir un conteneur de servlet embarqué (Tomcat, Jetty)
- Créer une application autonome (jar ou war)

https://www.youtube.com/watch?v=zBLXWIhrg7U

med@youssfi.net | ENSET Université Hassan II de Casablanca

Premier Exemple d'application

On souhaite créer une application qui permet de gérer des produits.

Chaque produit est défini par :

- Sa référence de type Long
- Sa désignation de type String
- Son prix

L'applications de permettre de :

- Ajouter des produits
- Chercher les produits par mot clé

Les données sont stockées dans une base de données MySQL

L'application est un micro service Restful basée sur Spring Boot

Architecture

Service Restful

Micro Service: Spring Boot

```
@RestController
public class ProduitRestService {
 @Autowired private ProduitRepository produitRepository;
 @RequestMapping(value="/produits", method=RequestMethod.GET)
 public Lit<Produit> produits(){
 return produitRepository. findAll();
 }
 @RequestMapping(value="/produits", method=RequestMethod.POST)
 public Produit save(@RequestBody Produit p){
 return produitRepository.save(p);
 }
}
```

```
@Entity
@Data
public class Produit {
@Id @GeneratedValue
 private Long id;
 private String designation;
 private double prix;
}
```

```
produit-service [boot]
# src/main/java
  org.sid
 ▶ In ProduitServiceApplication.java
  Produit.java
 ▶ ProduitRepository.java

■ org.sid.service

 ▶ In ProduitRestService.java
# src/main/resources
 static
 templates
 application.properties
JRE System Library [JavaSE-1.8]
 Maven Dependencies
🗁 target
  mvnw.cmd
```

M pom.xml

Interface DAO basée sur Spring data

```
public interface ProduitRepository extends JpaRepository<Produit, Long> {
}
```

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

```
spring.datasource.url = jdbc:mysql://localhost:3306/prod-services
spring.datasource.username = root
spring.datasource.password =
spring.datasource.driverClassName = com.mysql.jdbc.Driver
spring.jpa.hibernate.ddl-auto = update
spring.jpa.properties.hibernate.dialect = org.hibernate.dialect.MySQL5Dialect
```

Micro Service: Spring Boot

```
@RestController
public class ProduitRestService {
 @Autowired
 Entité produit
 private ProduitRepository produitRepository;
 @RequestMapping(value="/produits", method=RequestMethod.GET)
 @Entity
 public Lit<Produit> produits(){
 public class Produit
 return produitRepository. findAll();
 implements Serializable {
 @Id @GeneratedValue
 @RequestMapping(value="/produits", method=RequestMethod.POST)
 private Long id;
 public Produit save(@RequestBody Produit p){
 private String designation;
 return produitRepository.save(p);
 private double prix;
 // Getters et Setters
 Interface DAO basée sur Spring data
produit-service [boot]
 @RepositoryRestResource -
public interface ProduitRepository extends JpaRepository<Produit, Long> {
 ▶ ☐ ProduitServiceApplication.java
  ▶ III Produit.java
 ▶ ProduitRepository.java
  @SpringBootApplication
 Application Spring Boot
 ▶ In ProduitRestService.java
 public class ProduitServiceApplication {
public static void main(String[] args) {
 static
 SpringApplication.run(ProduitServiceApplication.class, args);
 templates
 application.properties
 src/test/java
 JRE System Library [JavaSE-1.8]
 Maven Dependencies
 spring.datasource.url = jdbc:mysql://localhost:3306/prod-services
 spring.datasource.username = root
 Application.properties
 spring.datasource.password =
 spring.datasource.driverClassName = com.mysql.jdbc.Driver
  mvnw.cmd
  m pom.xml
 spring.jpa.hibernate.ddl-auto = update
 spring.jpa.properties.hibernate.dialect = org.hibernate.dialect.MySQL5Dialect
```


Architectures

ENSET

Micro Services avec Spring Cloud

- Spring Cloud Gateway
- Eureka Discovery
- Open Feign Rest Client
- Hystrix DashBoard

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi_Mohamed/publications

Consulter les services via le service proxy

Spring Cloud Gateway

- Gateway API est un reverse proxy amélioré avec des fonctionnalités plus avancées, y compris l'orchestration et la sécurité et le monitoring.
- Quelques implémentations de API Gateway :
 Netflix Zuul Proxy, Amazon Gateway API, et Spring Cloud Gateway
- Zuul est un proxy utilisant une API qui utilise des entrées sorties bloquantes.
 - Une api de passerelle bloquante utilise autant de threads que le nombre de requêtes entrantes.
 - Si aucun thread n'est disponible pour traiter la requête entrante, celle-ci doit attendre dans la file d'attente.
- Spring Cloud Gateway est un proxy utilisant une API non bloquante.
 - Un thread est toujours disponible pour traiter requête entrante.
 - Ces requêtes sont ensuite traitées de manière asynchrone en arrière-plan et une fois complétées, la réponse est renvoyée.
 - Ainsi, aucune requête entrante n'est jamais bloquée lors de l'utilisation de Spring Cloud Gateway sauf si les ressources CPU et mémoires sont saturées.

Modèles : Multi Threads avec IO Bloquantes Vs Single Thread avec IO Non Bloquantes

Multi Single Thread avec IO Non Bloquantes **Serveur Netty** Request **Worker Threads** Clt 1 10 Response **Selector** Thread 1 **Thread** Evt1 Req | BD | SD | Resp Clt 2 Evt2 Reactor Thread 2 Event Evtn Loop Req | BD | SD | Resp Clt 3 Package java.nio Thread Channels: SocketChannel, **DataGramChannel** Selector Buffers Selector Channel Channel Channel Réactive Spring ou Spring Buffer Buffer Buffer Web Flux avec Netty

Spring Cloud Gateway

- Route: Destination vers laquelle nous voulons qu'une requête particulière soit acheminée. Une route comprend :
 - I'URI de destination,
 - Predicate : Une condition qui doit satisfaire
 - Filters: Un ou plusieurs filtres qui peuvent intervenir pour apporter des traitement et des modifications des requêtes et des réponses HTTP

Predicates:

- Host, Path, Method
- After, Before, Between
- Cookie, Header, Query
- RmoteAddr
- Etc ...

Filters:

- AddRequestHeader
- AddRequestParameter
- AddResponseHeader
- DedupeResponseHeader
- Hystrix
- CircuitBreaker
- RewritePath
- Etc ...

Application

- Créer une application basée sur deux services métiers:
 - Service des clients
 - Service d'inventaire
 - Service Facturation
 - Services Externes : RapidAPI
- L'orchestration des services se fait via les services techniques de Spring Cloud :
 - Spring Cloud Gateway Service comme service proxy
 - Registry Eureka Service comme annuaire d'enregistrement et de découverte des services de l'architecture
 - Hystrix Circuit Breaker
 - Hystrix DashBoard

Customer-service

Selected dependencies

- Spring Web: Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the default embedded container.
- **Spring Data JPA**: Persist data in SQL stores with Java Persistence API using Spring Data and Hibernate.
- **H2 Database**: Provides a fast in-memory database that supports JDBC API and R2DBC access, with a small (2mb) footprint. Supports embedded and server modes as well as a browser-based console application.
- Rest Repositories: Exposing Spring Data repositories over REST via Spring Data REST.
- **Lombok**: Java annotation library which helps to reduce boilerplate code.
- Spring Boot DevTools: Provides fast application restarts,
 LiveReload, and configurations for enhanced development experience.
- Eureka Discovery Client: a REST based service for locating services for the purpose of load balancing and failover of middletier servers.
- **Spring Boot Actuator**: Supports built in (or custom) endpoints that let you monitor and manage your application such as application health, metrics, sessions, etc.

Customer-service: CustomerServiceApplication.java


```
package org.id.customerservice;
import lombok.AllArgsConstructor; import lombok.Data; import lombok.NoArgsConstructor;import lombok.ToString; import org.springframework.boot.CommandLineRunner;
import org.springframework.boot.SpringApplication;import org.springframework.boot.autoconfigure.SpringBootApplication;import org.springframework.context.annotation.Bean;
import org.springframework.data.jpa.repository.JpaRepository;import org.springframework.data.rest.core.annotation.RepositoryRestResource; import javax.persistence.Entity;
import javax.persistence.GeneratedValue;import javax.persistence.GenerationType; import javax.persistence.Id; application.properties
 spring.cloud.discovery.enabled=false
@Entity @Data @NoArgsConstructor @AllArgsConstructor @ToString
 server.port=8081
 spring.application.name=customer-service
class Customer{
 @Id @GeneratedValue(strategy = GenerationType.IDENTITY)
 #management.endpoints.web.exposure.include=*
 private Long id; private String name; private String email;
 @Projection(name = "fullCustomer", types =
@RepositoryRestResource
 Customer.class)
 interface CustomerProjection extends Projection{
interface CustomerRepository extends JpaRepository<Customer,Long> { }
 public Long getId();
 public String getName();
 public String getEmail();
@SpringBootApplication
public class CustomerServiceApplication {
public static void main(String[] args) { pringApplication.run(CustomerServiceApplication.class, args);
 @Bean
 CommandLineRunner start(CustomerRepository customerRepository){
 return args -> {
 customerRepository.save(new Customer(null, "Enset", "contact@enset-media.ma"));
 customerRepository.save(new Customer(null, "FSTM", "contact@fstm.ma"));
 customerRepository.save(new Customer(null, "ENSAM", "contact@ensam.ma"));
 customerRepository.findAll().forEach(System.out::println);
 };
```


Customer-service : Base de données H2 (http://localhost:8081/h2-console)

Inventory-service

Selected dependencies

- Spring Web: Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the default embedded container.
- Spring Data JPA: Persist data in SQL stores with Java Persistence
 API using Spring Data and Hibernate.
- **H2 Database**: Provides a fast in-memory database that supports JDBC API and R2DBC access, with a small (2mb) footprint. Supports embedded and server modes as well as a browser based console application.
- Rest Repositories: Exposing Spring Data repositories over REST via Spring Data REST.
- **Lombok**: Java annotation library which helps to reduce boilerplate code.
- Spring Boot DevTools : Provides fast application restarts,
 LiveReload, and configurations for enhanced development experience.
- Eureka Discovery Client: a REST based service for locating services for the purpose of load balancing and failover of middletier servers.
- **Spring Boot Actuator**: Supports built in (or custom) endpoints that let you monitor and manage your application such as application health, metrics, sessions, etc.

Inventory-service: InventoryServiceApplication.java


```
package org.id.inventoryservice;
 application.properties
import ...
 spring.application.name=inventory-service
 spring.cloud.discovery.enabled=false
@Entity @Data @NoArgsConstructor @AllArgsConstructor @ToString
 server.port=8082
class Product{
 @Id @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id; private String name; private double price;
@RepositoryRestResource
interface ProductRepository extends JpaRepository<Product,Long> { }
@SpringBootApplication
public class InventoryServiceApplication {
 public static void main(String[] args) { pringApplication.run(InventoryServiceApplication.class, args);}
 @Bean
 CommandLineRunner start(ProductRepository productRepository){
 return args -> {
 productRepository.save(new Product(null, "Computer Desk Top HP",900));
 productRepository.save(new Product(null, "Printer Epson", 80));
 productRepository.save(new Product(null, "MacBook Pro Lap Top", 1800));
 productRepository.findAll().forEach(System.out::println);
 };
```

Inventory-service

```
← → C ① localhost:8082/products
 " embedded": {
 ▼ "products": [
 "name": "Computer Desk Top HP",
 "price": 900,
 ▼ "_links": {
 ▼ "self": {
 "href": "http://localhost:8082/products/1"
 ▼ "product": {
 "href": "http://localhost:8082/products/1"
 "name": "Printer Epson",
 "price": 80,
 " links": {
 ▼ "self": {
 (i) localhost:8082/products/1
₹ {
 "name": "Computer Desk Top HP",
 "price": 900,
 ▼ "_links": {
 ▼ "self": {
 "href": "http://localhost:8082/products/1"
 ▼ "product": {
 "href": "http://localhost:8082/products/1"
```


Gateway-service

Selected dependencies

- Gateway: Provides a simple, yet effective way
 to route to APIs and provide cross cutting
 concerns to them such as security,
 monitoring/metrics, and resiliency.
- Spring Boot Actuator: Supports built in (or custom) endpoints that let you monitor and manage your application - such as application health, metrics, sessions, etc.
- Hystrix : Circuit breaker with Spring Cloud Netflix Hystrix.
- Eureka Discovery Client: a REST based service for locating services for the purpose of load balancing and failover of middle-tier servers.

Static routes configuration: application.yml

application.yml


```
spring:
 cloud:
 gateway:
 routes:
 - id : r1
 uri : http://localhost:8081/
 predicates :
 - Path= /customers/**
 -id:r2
 uri : http://localhost:8082/
 predicates :
 - Path= /products/**
 discovery:
 enabled: false
server:
 port: 8888
```

```
Clt 1


Spring Cloud Gateway

Inventary Service
```

Static routes configuration: Java Config Class

Eureka Discovery Service: Dynamic Routing

Selected dependencies

P Eureka Server : spring-cloudnetflix Eureka Server.


```
package org.id.discoveryservice; import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.cloud.netflix.eureka.server.EnableEurekaServer;
@SpringBootApplication
@EnableEurekaServer
public class DiscoveryServiceApplication {
 public static void main(String[] args) {
 SpringApplication.run(DiscoveryServiceApplication.class, args);
 }
}
```

```
server.port=8761
```

application.properties

eureka.client.fetch-registry=false
eureka.client.register-with-eureka=false

Eureka Discovery Service: Dynamic Routing

Permettre à Customer-service et Invotory-service de s'enregistrer chez Eureka server

Customer-service

```
spring.cloud.discovery.enabled=true
server.port=8081
spring.application.name=customer-service
management.endpoints.web.exposure.include=*
eureka.client.service-url.defaultZone=http://localhost:8761/eureka
```

Inventory-service

```
application.properties
spring.cloud.discovery.enabled=true
server.port=8082
spring.application.name=inventory-service
eureka.client.service-url.defaultZone=http://localhost:8761/eureka
```

Eureka Discovery Service: Dynamic Routing

System Status

Environment	test	Current time	2019-12-11T13:
Data center	default	Uptime	00:00
		Lease expiration enabled	false
		Renews threshold	5
		Renews (last min)	0

DS Replicas

Instances currently registered with Eureka

Application	AMIs	Availability Zones	Status
CUSTOMER-SERVICE	n/a (1)	(1)	UP (1) - localhost:customer-service:8081
INVENTORY-SERVICE	n/a (1)	(1)	UP (1) - localhost:inventory-service:8082

Static routes configuration with Discovery Service

Dynamic routes configuration with Discovery Service

application.properties


```
spring.application.name=gateway-service
spring.cloud.discovery.enabled=true
server.port=8888
```

@Bean


```
DiscoveryClientRouteDefinitionLocator dynamicRoutes(ReactiveDiscoveryClient rdc,
DiscoveryLocatorProperties dlp){
 return new DiscoveryClientRouteDefinitionLocator(rdc,dlp);
```


- I. Accès aux services externes en utilisant des filtres au niveau du gateway service :
 - RapidAPI Countries
 - Rapid API Mulsim Salat
- 2. Utilisation de Circuit Breaker avec Hystrix
- 3. Utilisation de Hystrix Dashboard pour surveiller l'état du trafic au niveau du service Gateway
- 4. Ajouter un service de facturation (Billing Service), qui communique avec les services Clients et Inventaire en utilisant Spring cloud OpenFeign Rest Client

Autres services à ajouter

Exemple de : Routes Filters

```
@Bean
RouteLocator gatewayRoutes(RouteLocatorBuilder builder){
 return builder.routes()
 .route(r->r.path("/restcountries/**")
 .filters(f->f
 .addRequestHeader("x-rapidapi-host","restcountries-v1.p.rapidapi.com")
 .addRequestHeader("x-rapidapi-key", "fe5e774996msh4eb6e863d457420p1d2ffbjsnee0617ac5078")
 .rewritePath("/restcountries/(?<segment>.*)","/${segment}")
 .uri("https://restcountries-v1.p.rapidapi.com").id("countries")
 .route(r->r.path("/muslimsalat/**")
 .filters(f->f
 .addRequestHeader("x-rapidapi-host","muslimsalat.p.rapidapi.com")
 .addRequestHeader("x-rapidapi-key", "fe5e774996msh4eb6e863d457420p1d2ffbjsnee0617ac5078")
 .rewritePath("/muslimsalat/(?<segment>.*)","/${segment}")
 .uri("https://muslimsalat.p.rapidapi.com")
 .id("countries")
 .build();
```

Static Routes with Filters

```
(i) localhost:8888/muslimsalat/marrakech/daily/5.json
₩ {
 "title": "".
 "query": "marrakech",
 "for": "daily",
 "method": "5",
 "prayer_method_name": "Muslim World League",
 "daylight": "1",
 "timezone": "1",
 "map_image": "https://maps.google.com/maps/api/staticmap?d
 "sealevel": "451",
 ▼ "today_weather": {
 "pressure": "1023",
 "temperature": "11"
 "link": "http://muslimsalat.com/marrakech",
 "gibla direction": "91.44",
 "latitude": "31.633333",
 "longitude": "-8.000000",
 "address": "",
 "city": "Marrakesh",
 "state": "Marrakesh-Tensift-Al Haouz",
 "postal code": "",
 "country": "Morocco",
 "country_code": "MA",
 ▼ "items": [
 "date for": "2019-12-14",
 "fajr": "7:56 am",
 "shurooq": "9:15 am",
 "dhuhr": "2:26 pm",
 "asr": "5:11 pm",
 "maghrib": "7:37 pm",
 "isha": "8:51 pm"
 "status valid": 1,
 "status code": 1,
 "status_description": "Success."
```

```
← → C ① localhost:8888/muslimsalat/rabat/weekly/1.json
```

```
"query": "rabat",
  "for": "weekly",
  "method": "1".
  "prayer method name": "Egyptian General Authority of Su
  "daylight": "1",
  "timezone": "1".
  "map image": "https://maps.google.com/maps/api/staticma
  "sealevel": "72",
 "today weather": {
 "pressure": "1024",
 "temperature": "13"
  "link": "http://muslimsalat.com/rabat",
  "gibla direction": "94.66",
  "latitude": "34.015049",
  "longitude": "-6.832720",
  "address": "",
  "city": "Rabat",
  "state": "Rabat-Sale-Zemmour-Zaer",
  "postal code": "",
  "country": "Morocco",
  "country code": "MA",
▼ "items": [
 "date for": "2019-12-14",
 "fair": "7:45 am",
 "shurooq": "9:18 am",
 "dhuhr": "2:21 pm",
 "asr": "5:01 pm",
 "maghrib": "7:25 pm",
 "isha": "8:48 pm"
 ▶ { ... }, // 7 items
 ▶ { ... } // 7 items
```

```
(i) localhost:8888/restcountries/all
▶ { ... }, // 22 items
▶ { ... }, // 22 items
 "name": "Morocco",
 "topLevelDomain": [
 ".ma"
 "alpha2Code": "MA",
 "alpha3Code": "MAR",
 ▼ "callingCodes": [
 "212"
 "capital": "Rabat",
 ▼ "altSpellings": [
 "MA",
 "Kingdom of Morocco",
 "Al-Mamlakah al-Maġribiyah"
 "region": "Africa",
 "subregion": "Northern Africa",
 "population": 33337529,
 ▼ "latlng": [
 32,
 -5
 "demonym": "Moroccan",
 "area": 446550,
 "gini": 40.9,
 ▼ "timezones": [
 "UTC"
 ▼ "borders": [
 "DZA".
 "ESH",
 "ESP"
 "nativeName": "المغرب,
 "numericCode": "504",
```

Static Routes with Filters

```
\leftarrow \rightarrow C (i) localhost:8888/muslimsalat/marrakech/daily/5.json
```


```
₩ {
 "title": "".
 "query": "marrakech",
 "for": "daily",
 "method": "5",
 "method": "1",
 "prayer method name": "Muslim World Le
 "daylight": "1",
 "timezone": "1",
 "map image": "https://maps.google.com/
 "sealevel": "451",

▼ "today weather": {
 "pressure": "1023",
 "temperature": "11"
 "link": "http://muslimsalat.com/marrak
 "gibla direction": "91.44",
 "latitude": "31.633333",
 "longitude": "-8.000000",
 "address": "",
 "address": "",
 "city": "Marrakesh",
 "state": "Marrakesh-Tensift-Al Haouz",
 "postal code": "",
 "country": "Morocco",
 "country_code": "MA",
 ▼ "items": [
 "items": [
 "date for": "2019-12-14",
 "fajr": "7:56 am",
 "shurooq": "9:15 am",
 "dhuhr": "2:26 pm",
 "asr": "5:11 pm",
 "maghrib": "7:37 pm",
 "isha": "8:51 pm"
 "status valid": 1,
 "status code": 1,
 "status_description": "Success."
```


```
① localhost:8888/muslimsalat/rabat/weekly/1.json
"query": "rabat",
"for": "weekly",
"prayer_method_name": "Egyptian General Authority of Su
"daylight": "1",
"timezone": "1",
"map image": "https://maps.google.com/maps/api/staticma
"sealevel": "72",
"today weather": {
 "pressure": "1024",
 "temperature": "13"
"link": "http://muslimsalat.com/rabat",
"gibla direction": "94.66",
"latitude": "34.015049",
"longitude": "-6.832720",
"city": "Rabat",
"state": "Rabat-Sale-Zemmour-Zaer".
"postal_code": "",
"country": "Morocco",
"country code": "MA",
 "date for": "2019-12-14",
 "fajr": "7:45 am",
 "shurooq": "9:18 am",
 "dhuhr": "2:21 pm",
 "asr": "5:01 pm",
 "maghrib": "7:25 pm",
 "isha": "8:48 pm"
 ▶ { ... }, // 7 items
 ▶ { ... } // 7 items
```

```
(i) localhost:8888/restcountries/all
▶ { ... }, // 22 items
 (i) localhost:8888/restcountries/region/africa
▶ { ... }, // 22 items
 "name": "Morocco", ▼ [
 ▼ "topLevelDomain": [
 ".ma"
 "name": "Algeria",
 "topLevelDomain": [
 "alpha2Code": "MA",
 ".dz"
 "alpha3Code": "MAR"
 ▼ "callingCodes": [
 "alpha2Code": "DZ",
 "212"
 "alpha3Code": "DZA",
 "callingCodes": [
 "capital": "Rabat",
 "213"
 ▼ "altSpellings": [
 "MA",
 "capital": "Algiers",
 "Kingdom of More
 "Al-Mamlakah al
 "altSpellings": [
 "DZ",
 "region": "Africa",
 "Dzayer",
 "subregion": "North
 "Algérie"
 "population": 33337
 ▼ "latlng": [
 "region": "Africa",
 32,
 "subregion": "Northern Africa",
 -5
 "population": 39500000,
 ▼ "latlng": [
 "demonym": "Morocca
 "area": 446550,
 28,
 "gini": 40.9,
 "timezones": [
 "UTC"
 "demonym": "Algerian",
 "area": 2381741,
 ▼ "borders": [
 "gini": 35.3,
 "DZA",
 "timezones": [
 "ESH",
 "UTC+01:00"
 "ESP"
 "borders": [
 "nativeName": "لمغرب
 "TUN",
 "numericCode": "504
 "LBY",
 "NER",
 "ESH",
 "MDT"
```

Static Routes with Filters


```
@Bean
RouteLocator gatewayRoutes(RouteLocatorBuilder builder){
 return builder.routes()
 .route(r->r.path("/restcountries/**")
 .filters(f->f
 .addRequestHeader("x-rapidapi-host","restcountries-v1.p.rapidapi.com")
 .addRequestHeader("x-rapidapi-key", "fe5e774996msh4eb6e863d457420p1d2ffbjsnee0617ac5078")
 .rewritePath("/restcountries/(?<segment>.*)","/${segment}")
 .hystrix(h->h.setName("rest-countries")
 .setFallbackUri("forward:/restCountriesFallback"))
 .uri("https://restcountries-v1.p.rapidapi.com").id("countries")
 .route(r->r.path("/muslimsalat/**")
 .filters(f->f
 .addRequestHeader("x-rapidapi-host","muslimsalat.p.rapidapi.com")
 .addRequestHeader("x-rapidapi-key", "fe5e774996msh4eb6e863d457420p1d2ffbjsr
 .rewritePath("/muslimsalat/(?<segment>.*)","/${segment}")
 .hystrix(h->h.setName("muslimsalat")
 .setFallbackUri("forward:/muslimsalatFallback"))
 .uri("https://muslimsalat.p.rapidapi.com").id("countries")
 .build();
```


```
@EnableHystrix
@RestController
class FallBackRestController{
 @GetMapping("/restCountriesFallback")
 public Map<String,String> restCountriesFallback(){
 Map<String, String> map=new HashMap<>();
 map.put("message", "Default Rest Countries Fallback service");
 map.put("countries", "Algeria, Morocco");
 return map;
 @GetMapping("/muslimsalatFallback")
 public Map<String,String> muslimsalatback(){
 Map<String, String> map=new HashMap<>();
 map.put("message", "Default Muslim Fallback service");
 map.put("Fajr","07:00");
 map.put("DOHR","14:00");
 return map;
```


```
@SpringBootApplication
@EnableHystrix
public class CloudGatewayApplication {
```


application.properties

management.endpoints.web.exposure.include=hystrix.stream
hystrix.command.default.execution.isolation.thread.timeoutInMilliseconds=1000

Circuit Breaker With Hystrix


```
\leftarrow \rightarrow
 (i) localhost:8888/restcountries/all
 ⊕ ☆
 ₩ {
 "countries": "Algeria, Morocco",
 "message": "Default Rest Countries Fallback service"
 (i) localhost:8888/actuator/hystrix.stream
 (i) localhost:8888/restcountries/all
y"}
data:{"type":"ping"}
 "name": "Afghanistan",
 "topLevelDomain": [
data:{"type":"HystrixCommand", "name": "rest-
 ".af"
countries", "group": "HystrixGatewayFilterFacto
itBreakerOpen":false,"errorPercentage":0,"error
tBadRequests":0, "rollingCountCollapsedRequest
 "alpha2Code": "AF",
xceptionsThrown":0, "rollingCountFailure":0, "
 "alpha3Code": "AFG",
FallbackFailure":0, "rollingCountFallbackMissi
 "callingCodes": [
"rollingCountFallbackSuccess":0, "rollingCount
 "93"
horeRejected":0, "rollingCountShortCircuited":
hreadPoolRejected":0, "rollingCountTimeout":0,
lingMaxConcurrentExecutionCount":0,"latencyEx
 "capital": "Kabul",
{"0":0,"25":0,"50":0,"75":0,"90":0,"95":0,"99
 "altSpellings": [
":0, "latencyTotal":
 "AF",
{"0":0,"25":0,"50":0,"75":0,"90":0,"95":0,"99
 "Afġānistān"
cuitBreakerRequestVolumeThreshold":20, "proper
seconds":5000, "property Value circuit Breaker Er
e circuitBreakerForceOpen":false, "propertyVal
pertyValue circuitBreakerEnabled":true, "proper
```

MAPHORE", "property Value execution Isolation Thro

Hystrix Dashboard


```
package org.sid.hystrixdashboard;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.cloud.netflix.hystrix.dashboard.EnableHystrixDashboard;
@SpringBootApplication
@EnableHystrixDashboard
public class HystrixDashboardApplication {
 public static void main(String[] args) {
 SpringApplication.run(HystrixDashboardApplication.class, args);
 application.properties
```

server.port=9999

(i) localhost:9999/hystrix

Hystrix Dashboard

http://localhost:8888/actuator/hystrix.stream

Cluster via Turbine (default cluster): https://turbine-hostname:port/turbine.stream Cluster via Turbine (custom cluster): https://turbine-hostname:port/turbine.stream?cluster=[clusterName] Single Hystrix App: https://hystrix-app:port/actuator/hystrix.stream

Delay: 2000

Title: Example Hystrix App

Monitor Stream


```
← → C ① localhost:8888/muslimsalat/rabat/5.json
▼ {
 "Fajr": "07:00",
 "DOHR": "14:00",
 "message": "Default Muslim Fallback service"
}
```


```
(i) localhost:8888/muslimsalat/rabat/5.json
  },
  "link": "http://muslimsalat.com/rabat",
  "qibla_direction": "94.66",
  "latitude": "34.015049",
  "longitude": "-6.832720",
  "address": "".
  "city": "Rabat",
  "state": "Rabat-Sale-Zemmour-Zaer",
  "postal_code": "",
  "country": "Morocco",
  "country code": "MA",
▼ "items": [
 "date for": "2019-12-17",
 "fajr": "7:56 am",
 "shurooq": "9:20 am",
 "dhuhr": "2:23 pm",
 "asr": "5:02 pm",
 "maghrib": "7:25 pm",
 "isha": "8:44 pm"
```

Communication REST entre les micro-services : Declarative Rest Client avec Spring Cloud Feign

- Feign est un Framework, introduite dans Spring cloud, qui permet de créer facilement un Client REST d'une manière déclarative.
- Feign peut être utilisée à la place de RestTemplate pour intéragir avec d'autres services distants via des API Restful.
- Dans Notre cas, nous allons ajouter un autre service de facturation qui a besoin de communiquer avec els services d'inventaires et le service client pour récupérer les informations sur le client et les produits d'une facture


```
@SpringBootApplication
@EnableFeignClients
public class BillingServiceApplication {
 public static void main(String[] args) {SpringApplication.run(BillingServiceApplication.class, args); }
 @Bean
 CommandLineRunner start(BillRepository billRepository, ProductItemRepository productItemRepository,
 InventoryServiceClient inventoryServiceClient, CustomerServiceClient customerServiceClient){
 return args -> {
 Bill bill=new Bill();
 bill.setBillingDate(new Date());
 Customer customer=customerServiceClient.findCustomerById(1L);
 bill.setCustomerID(customer.getId());
 billRepository.save(bill);
 inventoryServiceClient.findAll().getContent().forEach(p->{
productItemRepository.save(new ProductItem(null, null, p.getId(), p.getPrice(), (int)(1+Math.random()*1000), bill));
 });
 };
 }}
```


Selected dependencies

- Spring Web: Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the default embedded container.
- **Spring Data JPA**: Persist data in SQL stores with Java Persistence API using Spring Data and Hibernate.
- **H2 Database**: Provides a fast in-memory database that supports JDBC API and R2DBC access, with a small (2mb) footprint. Supports embedded and server modes as well as a browser based console application.
- Rest Repositories: Exposing Spring Data repositories over REST via Spring Data REST.
- Lombok: Java annotation library which helps to reduce boilerplate code.
- Spring Boot DevTools: Provides fast application restarts, LiveReload, and configurations for enhanced development experience.
- Eureka Discovery Client: a REST based service for locating services for the purpose of load balancing and failover of middletier servers.
- OpenFeign: Declarative REST Client. OpenFeign creates a dynamic implementation of an interface decorated with JAX-RS or Spring MVC annotations.
- Spring HATEOAS: Eases the creation of RESTful APIs that follow the HATEOAS principle when working with Spring / Spring MVC.

```
package org.sid.billingservice;
import com.fasterxml.jackson.annotation.JsonProperty;
import lombok.AllArgsConstructor;import lombok.Data; import lombok.NoArgsConstructor;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.boot.CommandLineRunner;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.cloud.openfeign.EnableFeignClients;
import org.springframework.cloud.openfeign.FeignClient;
import org.springframework.context.annotation.Bean;
import org.springframework.data.jpa.repository.JpaRepository;
import org.springframework.data.rest.core.annotation.RepositoryRestResource;
import org.springframework.hateoas.PagedModel;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.PathVariable;
import org.springframework.web.bind.annotation.RestController;
import javax.persistence.*;import java.util.Collection; import java.util.Date;import java.util.List;
```

```
@Entity @Data @NoArgsConstructor @AllArgsConstructor
class Bill{
 @Id @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id; private Date billingDate;
 @Transient @OneToMany(mappedBy = "bill")
 private Collection<ProductItem> productItems;
 @Transient private Customer customer;

private long customerID;
}
@RepositoryRestResource
interface BillRepository extends JpaRepository<Bill,Long>{}
```


```
@Entity @Data @NoArgsConstructor @AllArgsConstructor
class ProductItem{
 @Id @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;
 @Transient
 private Product product; private long productID;
 private double price; private double quantity;
 @ManyToOne
 @JsonProperty(access = JsonProperty.Access.WRITE ONLY)
 private Bill bill;
@RepositoryRestResource
interface ProductItemRepository extends
JpaRepository<ProductItem,Long>{
 List<ProductItem> findByBillId(Long billID);
```

```
@Data
class Product{
 private Long id;
 private String name;
 private double price;
@Data
class Customer{
 private Long id;
 private String name;
 private String email;
```

```
@FeignClient(name="customer-service")
interface CustomerServiceClient{
 @GetMapping("/customers/{id}?projection=fullCustomer")
 Customer findCustomerById(@PathVariable("id") Long id);
@FeignClient(name="inventory-service")
interface InventoryServiceClient{
  @GetMapping("/products/{id}?projection=fullProduct")
  Product findProductById(@PathVariable("id") Long id);
  @GetMapping("/products?projection=fullProduct")
  PagedModel<Product> findAll();
```

```
@RestController
class BillRestController{
 @Autowired private BillRepository billRepository;
 @Autowired private ProductItemRepository productItemRepository;
 @Autowired private CustomerServiceClient customerServiceClient;
 @Autowired private InventoryServiceClient inventoryServiceClient;
 @GetMapping("/bills/full/{id}")
 Bill getBill(@PathVariable(name="id") Long id){
 Bill bill=billRepository.findById(id).get();
 bill.setCustomer(customerServiceClient.findCustomerById(bill.getCustomerID()));
 bill.setProductItems(productItemRepository.findByBillId(id));
 bill.getProductItems().forEach(pi->{
 pi.setProduct(inventoryServiceClient.findProductById(pi.getProductID()));
 });
 return bill; }
```

```
(i) localhost:8083/bills/full/1
\leftarrow \rightarrow c
 "id": 1,
 "billingDate": "2019-12-18T12:20:18.458+0000",
 ▼ "productItems": [
 "id": 1,
 ▼ "product": {
 "id": 1,
 "name": "Computer Desk Top HP",
 "price": 900
 "productID": 1,
 "price": 900,
 "quantity": 332
 ▶ { ... }, // 5 items
 ▶ { ... } // 5 items
 "customer": {
 "id": 1,
 "name": "Enset",
 "email": "contact@enset-media.ma"
 "customerID": 1
```

