


SPRING CLOUD *


DISCOVERY AND CONFIG SYSTEMS COMPARISON
SPENCER GIBB

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

<http://spencer.gibb.us>

Pivotal®


CLOUD  FOUNDRY

 **spring**
by Pivotal™

 **RabbitMQ**
Messaging that just works™

 **redis**


 **APACHE
GEODE**

 **GREENPLUM
DATABASE**

 **spring**
by Pivotal™


SERVICE REGISTRATION & DISCOVERY


DISCOVERYCLIENT

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

DISTRIBUTED CONFIGURATION


CONTEXT LIFECYCLE


ENVIRONMENT

- @ConfigurationProperties
- @Value
- Environment

SPRING CLOUD CONFIG SERVER

- GREENFIELD

- HTTP API SIMILAR TO
NETFLIX CONFIG SERVER

- BACKED BY VCS: GIT,
SVN

- STATELESS

- @RefreshScope


- USES SPRING-BOOT
CONFIGURATION FILES &
SEMANTICSAUTO-
CONFIGURED CLIENT

- REFRESH VIA BUS

- WEBHOOK SUPPORT FOR
GITHUB, GITLAB AND
BITBUCKET

DEMO

NETFLIX EUREKA


EUREKA PRO'S

- HIGHLY-AVAILABLE
- MATURE / PROVEN BY NETFLIX
- TIGHT RIBBON INTEGRATION


EUREKA COM'S

- JVM BASED
- THICK JAVA CLIENT
- POLYGLOT BY SIDECAR
- BUILT FOR AWS INITIALLY
- LONG THRESHOLDS FOR REGISTRATION AND CACHE REFRESH (30S)


CONSUL


Datacenter 1


Internet


Datacenter 2


CONSUL PRO'S

OPOLYGLOT

OHTTP API AND DNS
INTERFACE

OACL'S

OHEALTH CHECKS

OMULTI-DATACENTER

OVault INTEGRATION

OYAML AND
PROPERTIES BLOBS
SUPPORTED

OPEER-TO-PEER
GOSSIP SYSTEM

ONICE UI


CONSUL COM'S

○ YOUNG

○ AGENT ON EVERY HOST

DEMO

ZOOKEEPER


ZOOKEEPER PRO'S

- 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 AND ITS SERVICE DISCOVERY RECIPE

ZOOKEEPER COM'S

- SCALE ISSUES

- OPS HEADACHES

- NEEDS MANAGEMENT PROCESS LIKE
NETFLIX EXHIBITOR

- PERSISTENT CONNECTIONS

HONORABLE MENTION

○ 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?

The Pivotal logo is displayed in white text on a teal rectangular background. The word "Pivotal" is written in a clean, sans-serif font, with a registered trademark symbol (®) to the right of the word.

Pivotal®

PIVOTAL IS HIRING
IN ATLANTA

[HTTP://PIVOTAL.IO/CAREERS](http://pivotal.io/careers)

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

<http://spencer.gibb.us>

@spencerbgibb