


SPRING CLOUD * Discovery and Configuration Systems Comparison

Spencer Gibb aspencerbgibb https://github.com/spencergibb/spring-cloud-star

Salt Lake City, Utah


Pivotal®

CLOUDFQUNDRY


Spring Cloud Roadmap

- Brixton GA ReleaseD: 11 May 2016
- · 'Camden' will follow Spring Boot 1.4: Q3 2016
- 'Dalston' will follow Spring 5 & Spring Boot 2.0: Q2 2017 (Java 8)
- Many Services Releases (SR) in between


Microservices


Service Registration & Discovery


DiscoveryClient

- @EnableDiscoveryClient
- ServiceInstance si =
 discoveryClient.choose("serviceId")
- RestTemplate
- @FeignClient


Distributed Configuration


Context Lifecycle

Service A

Regular
Application
Context

BootstrapApplicationContext


Environment

- @ConfigurationProperties
- @Value
- Environment


Spring Cloud Config Server

- Greenfield
- HTTP API similar to Netflix Config Server
- Backed by VCS: git, SVN
- Stateless
- @RefreshScope
- Plain text files (eg. messages_fr.properties)


Spring Cloud Config Server


- Uses spring-boot configuration files & semantics
- Auto-configured client
- Refresh via bus (events)
- Webhook support for github, gitlab and bitbucket
- Commercial Support in Pivotal Cloud Foundry


DEMO


Eureka NETFLIX


Eureka pro's

- Highly-available
- Mature / Proven by Netflix
- Tight Ribbon Integration
- Commercial Support in Pivotal Cloud Foundry


Eureka Cons

JVM Based

Thick Java client

Polyglot by Sidecar


Built for AWS Initially

Long thresholds for registraion and cache refresh (30s)


Consul HASHICORP[™]


Consul pros

- Service Discovery & Configuration
- Polyglot
- HTTP API and DNS interface


- ACL's
- Health Checks


Consul pros

- Multi-Datacenter
- · Vault Integration (Keys and Secrets)
- · YAML and Properties Blobs supported


- · peer-to-peer gossip system
- · Nice UI


Consul cons

- Young
- Agent on every host


DEMO


Zookeeper


Zookeeper pros

- Consistent Store
- Started life as a Hadoop sub-project (2007?)
- Mature, used in many companies
- Useful if ZK is already part of your infrastructure
- Ephemeral Nodes / Persistent Connections
- Uses Apache Curator's Service Discovery Recipe


Zookeeper cons

- Scale Issues
- OPS Headaches
- Needs management process like Netflix Exhibitor
- Persistent Connections


Honorable Mention

- HAProxy/Nginx/Apache HTTPD
- Spring Cloud CloudFoundry
- Spring Cloud ETCD (Experimental)
- AirbNB Smart Stack
 http://nerds.airbnb.com/smartstack-service-discovery-cloud/
- Uber HyperbahN
 https://youtu.be/N2472uS5Y6M
 https://github.com/uber/hyperbahn


Questions?

Me: Workshop: Cloud Native Apps with Spring Cloud & Netflix OSS 16:30-18:20 Room 2

https://github.com/spencergibb/spring-cloud-star

http://spencer.gibb.us @spencerbgibb

