

SpringOne Platform by Pivotal

Spring Cloud Gateway

The Cloud-Native Gateway Developers Love

Spencer Gibb - @spencergibb

Ryan Baxter @ryanjbaxter

Stephane Maldini - @smaldini

HOME OF THE BULLDOGS

Monoliths to Microservices

**Server Side
MVC App**

Microservice A

Microservice B

**JS or Mobile
App**

Microservice C

Cloud Native

Cloud Native

Independently Deployable

Deploying Spring Boot Applications

Spring Boot applications can be deployed into production systems with various methods. In this article, we will go through step by step deployment of Spring Boot applications via the following 5 methods:

Cloud Native

Service Registry Integration

Cloud Native

Distributed Configuration

Route Configuration: YAML


```
spring:
  cloud:
 gateway:
 - id: foo_route
 uri: lb://foo
 predicates:
 - Host=**.foo.org
 - Path=/headers
 - Method=GET
 - Header=X-Request-Id, \d+
 - Query=foo, ba.
 - Query=baz
 - Cookie=chocolate, ch.p
 - After=1900-01-20T17:42:47.789-07:00[America/Denver]
 filters:
 - AddRequestHeader=X-Request-Foo, Bar
 - AddResponseHeader=X-Response-Foo, Bar
 - Hystrix=foo
 - SecureHeaders
 - RewritePath=/foo/(?<segment>.*), /${segment}
```

Cloud Native

Fault Tolerance

Teams Love It

Teams Love It

Project Reactor

Reactor Netty: Non-Blocking

Teams Love It

Route Configuration: Java

@Bean

```
public RouteLocator customRouteLocator(RouteLocatorBuilder builder) {  
 return builder.routes()  
 .route("bypass", r -> r.path("/get").or().host("*.get.org")  
 .uri("http://httpbin.org"))  
 .route("host_segment", r -> r.host("{sub}.yourhost.org")  
 .filters(f -> f.addRequestHeader("X-Foo", "Bar-{sub}"))  
 .uri("http://httpbin.org"))  
 .route("hystrix", r -> r.host("**.hystrix.org")  
 .filters(f -> f.hystrix(config ->  
 config.setName("mycmd").setFallbackUri("forward:/myfallback")))  
 .uri("http://httpbin.org"))  
 .route("rewrite", r -> r.host("**.rewrite.org")  
 .filters(f -> f.rewritePath("/foo/(?<segment>.*)", "/${segment}"))  
 .uri("http://httpbin.org"))  
 .route("websockets", r -> r.path("/echo")  
 .uri("ws://localhost:9000"))  
 .build();  
}
```


Route Configuration: Kotlin

```
val routeLocator = builder.routes {  
 route(id = "test") {  
 host("**.abc.org") and path("/image/png")  
 filters {  
 addResponseHeader("X-TestHeader", "foobar")  
 }  
 uri("http://httpbin.org:80")  
 }  
 route(id = "test2") {  
 path("/image/webp") or path("/image/anotherone")  
 filters {  
 addResponseHeader("X-AnotherHeader", "baz")  
 addResponseHeader("X-AnotherHeader-2", "baz-2")  
 }  
 uri("https://httpbin.org:443")  
 }  
}
```


Inside the Gateway

Inside the Gateway

Inside the Gateway

Inside the Gateway

Inside the Gateway

Custom Filters

```
public class SetStatusGatewayFilterFactory
 implements GatewayFilter {
 public GatewayFilter apply(Config config) {
 HttpStatusHolder statusHolder =
 HttpStatusHolder.parse(config.status);

 return chain.filter(exchange)
 .then(Mono.fromRunnable(() -> {
 setResponseStatus(exchange, statusHolder);
 }));
 }
}
```

Demo!

Teams Love It

Management Console with:

Links to API Docs, Metrics & Tracing.

API Discoverability

Dashboard Cluster **Routes** Discovery
🔔 13 | ? | John Doe

🔗 Routes 13

TABLE
STATISTICS
RAW

Details	Inbound / Outbound	Filters
<p>Host example to HTTP 🔒</p> <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do...</p> <p>Predicate: Hosts: [*.example.org]</p> <p>DOCUMENTATION GRAFANA TRACING</p>	<p>HTTP2 ▶ HTTP</p> <p>http://localhost:8000 ▶ http://localhost:9090</p>	<p>AddResponseHeader X-Response-Defa</p> <p>PrefixPath prefix: /httpbin</p>
<p>Host example to HTTP 🔒</p> <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do...</p> <p>Predicate: Hosts: [*.example.org]</p> <p>DOCUMENTATION GRAFANA TRACING</p>	<p>HTTP2 ▶ HTTP</p> <p>http://localhost:8000 ▶ http://localhost:9090</p>	<p>AddResponseHeader X-Response-Defa</p> <p>PrefixPath prefix: /httpbin</p>
<p>Host example to HTTP 🔒</p> <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do...</p> <p>Predicate: Hosts: [*.example.org]</p> <p>DOCUMENTATION GRAFANA TRACING</p>	<p>HTTP2 ▶ HTTP</p> <p>http://localhost:8000 ▶ http://localhost:9090</p>	<p>AddResponseHeader X-Response-Defa</p> <p>PrefixPath prefix: /httpbin</p>
<p>Host example to HTTP 🔒</p> <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do...</p> <p>Predicate: Hosts: [*.example.org]</p> <p>DOCUMENTATION GRAFANA TRACING</p>	<p>HTTP2 ▶ HTTP</p> <p>http://localhost:8000 ▶ http://localhost:9090</p>	<p>AddResponseHeader X-Response-Defa</p> <p>PrefixPath prefix: /httpbin</p>
<p>Host example to HTTP 🔒</p> <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do...</p> <p>Predicate: Hosts: [*.example.org]</p> <p>DOCUMENTATION GRAFANA TRACING</p>	<p>HTTP2 ▶ HTTP</p> <p>http://localhost:8000 ▶ http://localhost:9090</p>	<p>AddResponseHeader X-Response-Defa</p> <p>PrefixPath prefix: /httpbin</p>
<p>Host example to HTTP 🔒</p> <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do...</p> <p>Predicate: Hosts: [*.example.org]</p> <p>DOCUMENTATION GRAFANA TRACING</p>	<p>HTTP2 ▶ HTTP</p> <p>http://localhost:8000 ▶ http://localhost:9090</p>	<p>AddResponseHeader X-Response-Defa</p> <p>PrefixPath prefix: /httpbin</p>

Teams Love It

Releases, Not Tickets

Teams Love It

Polyglot Clients and Services

Security Loves It

Security Loves It

Spring Security

Security Loves It

Single Sign On (SSO)

Security Loves It

Cross-Cutting Security

Operators Love It

Operators Love It

Deconstructing Monoliths

Operators Love It

Exports Metrics To Existing Systems

Micrometer Support

Operators Love It

Zipkin Investigate system behavior Find a trace View Saved Trace Dependencies

Go to trace

click to go back, hold to see history

Service Name: all

Span Name: all

Lookback: 1 hour

Annotations Query: e.g. "http.path=/foo/bar/ and cluster=foo and cache.miss"

Duration (μ s) >=

Limit: 10

Sort: Longest First

Find Traces ?

Showing: 2 of 2
Services: all

JSON

1.126s 2 spans

all 0%

default x2 NaNms

10-09-2018T21:59:13.900-0700

174.755ms 2 spans

all 0%

default x2 174ms

10-09-2018T21:59:49.337-0700

Distributed Tracing Integration

Operators Love It

Request Rate Limiting

Operators Love It

Customized Actuator Endpoints

Operators Love It

 Socket

Spring Cloud Gateway

The Cloud-Native Gateway Enterprises Love

Questions?

<https://github.com/spring-cloud/spring-cloud-gateway>

<https://github.com/spring-cloud-samples/spring-cloud-gateway-sample>

<http://slides.com/spencer/spring-cloud-gateway>

<https://github.com/ryanjbaxter/gateway-s1p-2018>

Spencer Gibb - @spencerbgibb

Ryan Baxter @ryanjbaxter

Stephane Maldini - @smaldini