

Centralized Application Configuration with Spring and Apache ZooKeeper

By Ryan Gardner, Dealer.com

How do you configure your applications?

http://b.socrative.com/login/student/

config2gx

Who is Dealer.com?

We make software that car dealers use to fulfill their digital marketing vision.

The Remote Configuration Project

Some ways we had configured our applications

- Hardcoded values in code
- Properties file per environment or merged
- Host files for database
- JNDI context files

Motivating factors

- Developer Efficiency
 - Redeploying an application just to change a configuration is a drag
 - Having to edit N config files whenever a single application changed is a hassle
- Security Compliance
 - Limit access to production databases
 - Auditing and approval process for configuration changes
- Systems Engineering
 - Can't make certain changes without involving developers

Framework Development – Guns n Roses style

"Welcome to the jungle" Thanks.

"We've got fun and games" Cool.

"You're in the jungle" We've established this

"You're gonna die!"
Wait what?

https://twitter.com/OhNoSheTwitnt/status/469838190141255680

High Level Overview

Three main components

Key Concepts in the Remote Configuration

Configuration

A set of properties or values necessary to create an object.

Examples:

Database configuration, FTP endpoint configuration, HTTP Proxy Factory Bean Configuration,

Tripoli – editing a configuration

Separation of environments

- We edit our configurations in one spot, but applications are only able to retrieve configurations for the environment they are running in
- Secrets such as passwords or encryption keys are encrypted with an environment-specific key
 - Tripoli has all the keys, each environment will only have a key specific to it

Configuration inheritance – avoiding copy & paste

By Environment

 Configuration can be set at a global level and overridden at each environment

By Path

- Nodes added with /'s in the name will inherit data from nodes above them.
 - /remoting/core-services/UserLocator inherits values from /remoting/core-services

Key Concepts in the Remote Configuration

Bindings

Identifying which configurations an application uses, and what the application wants to call them

Example: An application that needs to talk to a certain database, look up users from a remote service, and send data to a remote SFTP site would have bindings such as:

jdbc/user-database is bound to the configuration called user-database-config

Tripoli – editing bindings

Creating objects, not properties*

- Configure once use everywhere
- Avoid having to copy-and-paste boilerplate setup code

^{*} properties are supported too

Behind the Scenes

Apache Zookeeper

- Hierarchical data registers
- Designed for high-throughput, low-latency, highly-available
- Nodes in zookeeper are called "znodes"
 - Each path can stored data
- Designed for storing small amounts of data in the znodes (KB, not MB)
- For more info:
 - https://cwiki.apache.org/confluence/display/ZOOKEEPER/ProjectDescription

Where do we store this data?

- Versioned configuration in ZooKeeper as JSON
- In ZooKeeper znodes:
 - /bindings/<binding name>overrides:
 - /bindings/<habitat>/<datacenter>/<binding name>
 - /configurations/<configuration name>/

Talking to ZooKeeper

- Use Curator framework
- We use ACLs in ZooKeeper ensure apps can't read data for other environments
- We use a SASL config file on the machines to provide the ZooKeeper credentials

How do the objects get created?

 Two classes for each remotely-configurable object, the config and the creator

- Configs use bean-validation annotations and a special annotation on the config-field to explain what the config field does.
 - This populates the tool-tips in the browser window and is used to ensure that only valid entries are put into the fields

An example config class


```
@ConfigCategory("ftp")
public class SpringIntegrationSftpSessionFactoryConfig extends Config {
  @Required
  @ConfigField(description = "The host name of the SFTP server.")
  private String host;
  @Port
  @ConfigField(description = "The port of the SFTP server. Defaults to 22.")
  private Integer port;
```

A config class (continued)

- @Required
- @Password
- @ConfigField(description = "The private key used to establish the SFTP connection.")

private ConfigPassword privateKey;

- @Password
- @ConfigField(description = "The passphrase for the private key. Defaults to empty string.")

private ConfigPassword privateKeyPassphrase;


```
public class ExampleObjectCreator extends
 ObjectCreator<SomeConfig,ExampleObject> {
 @Override
 public ExampleObject create(SomeConfig) {
 // do whatever is needed to create the object
 return new ExampleObject();
```

Kinds of creators we have made

- Database connection (various connection pools)
- Mongo connection pools
- RPC remoting proxies (Spring HTTP Invoker, etc)
- REST resources
- Redis connections
- Properties / System properties
- FTP and SFTP connections
- Executor services
- RabbitMQ
- SOLR
- ElasticSearch
- ... more

How do apps use this?

First pass – XML namespace parser


```
<beans ... xmlns:remote-config="http://www.dealer.com/schema/remote-</pre>
 config"
  <remote-config:lookup id="dataSource" name="jdbc/my-datasource" />
  <remote-config:remote-config-property-source id="myProps" name="properties/my-props" />
</beans>
```


```
<beans ... xmlns:remote-config=<u>"http://www.dealer.com/schema/remote-</u>
 config"
 <remote-config:auto-create />
</beans>
```

Third pass - @EnableRemoteConfig


```
@EnableRemoteConfig
public class ApplicationConfig {
 // insert tweetable app here.
```


Accessing properties

Integrating remote properties into spring

- We create a PropertySource
- And we create a PropertySourcesPlaceholderConfigurer

Using properties via @Value


```
@Bean
public SomeBean someBean (@Value("${some.value}") someValue) {
 return new SomeBean(someValue)
@ Value("${some.remote.property.value}")
private String someValue;
```


Deeper dive – demo & look at some of the code

Future plans & extensions for this

Questions?

Learn More. Stay Connected

Tweet: "#s2gx talk about zookeeper blew my mind! Thanks @ryebrye and @springcentral"

@springcentral

spring.io/video

