

THE
DEVELOPER'S
CONFERENCE

CONFIGURAÇÕES DISTRIBUÍDAS COM SPRING CLOUD CONFIG

Trilha Arquitetura Java

Emmanuel Neri

@emmanuelnerii

- ▶ Mestre em Desenvolvimento de Tecnologia
- ▶ Desenvolvedor (Java) desde 2010
- ▶ Professor na FACEC
- ▶ Líder técnico na Navita

CONFIGURAÇÕES

.properties

.yml


```
spring.rabbitmq.host=localhost  
spring.rabbitmq.port=5672
```

```
spring.data.mongodb.host=localhost  
spring.data.mongodb.port=27017
```

```
aws.accessKeyId=AKIAIMSF1DMK7EXAAAEE  
aws.secretKey=wJxlrXUtnTAMX/K7MDENG
```

CONFIGURAÇÕES - UMA APLICAÇÃO

dev

homolog

prod

CONFIGURAÇÕES - MULTI CLIENTES

CONFIGURAÇÕES DISTRIBUÍDAS

dev

homolog

prod

processor

dev

homolog

prod

customers

dev

homolog

prod

files

orders

dev

homolog

prod

CONFIGURAÇÕES EXTERNAS

SPRING CLOUD CONFIG SERVER

JDBC

SPRING CLOUD CONFIG

- ▶ Server
 - ▶ Armazenamento das configurações
 - ▶ APIs baseadas em HTTP
 - ▶ Criptografia de configurações
 - ▶ `@EnableConfigServer`
- ▶ Client
 - ▶ Auto bind das configurações
 - ▶ Criptografia de configurações

SPRING CLOUD CONFIG

- ▶ GET
 - ▶ `/{application}-{profile}.properties`
 - ▶ `/{application}-{profile}.yml`
 - ▶ `/{label}/{application}-{profile}.yml`
 - ▶ `/{application}-{profile}.properties/{label}`
 - ▶ `/{application}/{profile}[/{label}]`

<http://localhost:8888/app/default>

```
{  
  "name": "app",  
  "profiles": [  
 "default"  
  ],  
  "label": null,  
  "version": "b5f359968cf3a84e6ad7e86f52a25357927f32da"  
  ...}
```

```
"propertySources": [
 {
 "name": "https://github.com/emmanuelneri-blog/spring-cloud-config-configuration/app-default.properties",
 "source": {
 "hello.api.active": "false",
 "spring.security.user.name": "user",
 "spring.security.user.password": "default"
 }
 },
 {
 "name": "https://github.com/emmanuelneri-blog/spring-cloud-config-configuration/application-default.properties",
 "source": {
 "logging.level.br.com.emmanuelneri": "DEBUG"
 }
 },
 {
 "name": "https://github.com/emmanuelneri-blog/spring-cloud-config-configuration/app.properties",
 "source": {
 "server.port": "8090",
 "cliente.name": "Client I"
 }
 },
 {
 "name": "https://github.com/emmanuelneri-blog/spring-cloud-config-configuration/application.properties",
 "source": {
 "spring.http.encoding.charset=UTF-8
 }
 }
]
```

HIERARQUIA DE CONFIGURAÇÕES

CONFIGURAÇÕES

Code Issues 0 Pull requests 0 Projects 0 Wiki Insights Settings

Configuração Spring Boot utilizadas Spring Cloud Config

spring-cloud spring-cloud-config Manage topics

24 commits 2 branches 0 releases 1 ·

Branch: master ▾ New pull request Create new file Upload files Find file

 emmanuelneri Adicionando configuracao aplicacao web Latest commit c

.gitignore	init
README.md	Create README.md
app-default.properties	atualizando senhas
app-prod.properties	atualizando senhas
app.properties	propriedades RefreshScope
application-default.properties	Ajustando properties após Spring security 5
application-prod.properties	ajustes nas configuracoes
application.properties	padronizando encoding
web-default.properties	Adicionando configuracao aplicacao web
web-prod.properties	Adicionando configuracao aplicacao web
web.properties	Adicionando configuracao aplicacao web
README.md	

SPRING CLOUD CONFIG SERVER


```
package br.com.emmanuelneri.config;

import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.cloud.config.server.EnableConfigServer;

@SpringBootApplication
@EnableConfigServer
public class CloudConfigAppConfig {

 public static void main(String[] args) {
 SpringApplication.run(CloudConfigAppConfig.class, args);
 }

}
```

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-config-server</artifactId>
 <version>2.0.1.RELEASE</version>
</dependency>
```

SPRING CLOUD CONFIG SERVER

application.properties

```
server.port=8888

spring.application.name=configServer
spring.cloud.config.server.git.uri=https://github.com/emmanuelneri/distributed-
configurations-files
```

```
spring.cloud.config.server.git.basedir
spring.cloud.config.server.git.host-key
spring.cloud.config.server.git.private-key
spring.cloud.config.server.git.known-hosts-file
spring.cloud.config.server.git.username
spring.cloud.config.server.git.password
spring.cloud.config.server.svn.uri
spring.cloud.config.server.jdbc.sql
spring.cloud.config.server.native.search-locations
```

SPRING CLOUD CONFIG CLIENT

```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-starter-config</artifactId>
  <version>2.0.1.RELEASE</version>
</dependency>
```

bootstrap.properties

```
spring.application.name=app
spring.cloud.config.uri=http://localhost:8888
```

```
spring.cloud.config.fail-fast=true
spring.cloud.config.retry=3
```

SPRING CLOUD CONFIG CLIENT

c.c.c.ConfigServicePropertySourceLocator : **Fetching config from server at : <http://localhost:8888>**

c.c.c.ConfigServicePropertySourceLocator : **Located environment: name=app, profiles=[app,prod], label=null, version=2412ba528bbe2c1bd7d33da3a040266f497412d, state=null**

b.c.PropertySourceBootstrapConfiguration : **Located property source:** CompositePropertySource {name='configService', propertySources=[MapPropertySource {name='configClient'}, MapPropertySource {name='https://github.com/emmanuelneri-blog/spring-cloud-config-configuration/app-prod.properties'}, MapPropertySource {name='https://github.com/emmanuelneri-blog/spring-cloud-config-configuration/application-prod.properties'}, MapPropertySource {name='https://github.com/emmanuelneri-blog/spring-cloud-config-configuration/app.properties'}, MapPropertySource {name='https://github.com/emmanuelneri-blog/spring-cloud-config-configuration/application.properties'}]}

SEGURANÇA

SPRING CLOUD CONFIG SERVER

+

SPRING SECURITY

```
spring.cloud.config.username=config  
spring.cloud.config.password=config
```

```
spring.cloud.config.token=Yc1IhlhUM7
```

▶ Encrypt

```
curl -d 'TDC-POA-2018' http://localhost:8888/encrypt
```

```
aefb84c0d5c5ae1fc8c40962862959947a8a8b6c8b01fb60a379fec300321598
```

▶ Decrypt

```
curl -d 'aefb84c0d5c5ae1fc8c40962862959947a8a8b6c8b01fb60a379fec300321598' http://localhost:8888/decrypt
```

```
TDC-POA-2018
```

```
spring.security.user.name=user
spring.security.user.password={cipher}14951724fca5177704a069ce9872301138ac1f800100703a75bff41ed84ffa86
```

▶ Key

```
encrypt.key=SpringCloudConfigEncryptSecret
```

aefb84c0d5c5ae1fc8c40962862959947a8a8b6c8b01fb60a379fec300321598

▶ Key store

```
encrypt.key-store.location=classpath:/distributed.configurations.jks
encrypt.key-store.password=tdcpoa2018
encrypt.key-store.alias=distributedConfigurations
encrypt.key-store.secret=tdcpoa2018
```

AQCaJ9DwMd0TI0mffSDW+yyX4pTxgnAGrfLA9Z0sW+nUfBXcGgMpfgdz5E7jNRQL/VA8pNf6D6Wi+eZ/oYiIzHMdVr0cxoNx1H5FnISFC0tX2I8kLrSEcXXyes9xojyyTKuI2Va94tJThm4f872wk1MFYQmW8su/yznNTGSVgQ0B4QPj0GeM+hZ0v3wV144zqloL4HFgZo50Kjem51Z25/60+n+yeyHaLqg1/aLKGK7SKa6+RKmRNP7bLj+xWfY0lvsGH0L1tVZkGSqQQJ3u+r33RXZsvWqFLc628/mb7/22eK9iwJdiVhxjlSHNAIf9hiMTTUVKYZpwhTx2yEGb+VL9hohI89Hwx2o5uEFm522Y/AvQLJrn/3z1H+UCL1k7Chs=

POLÍTICAS

TO USE THE ENCRYPTION AND DECRYPTION FEATURES YOU NEED THE FULL-STRENGTH JCE INSTALLED IN YOUR JVM (IT IS NOT INCLUDED BY DEFAULT). YOU CAN DOWNLOAD THE “JAVA CRYPTOGRAPHY EXTENSION (JCE) UNLIMITED STRENGTH JURISDICTION POLICY FILES” FROM ORACLE AND FOLLOW THE INSTALLATION INSTRUCTIONS (ESSENTIALLY, YOU NEED TO REPLACE THE TWO POLICY FILES IN THE JRE LIB/SECURITY DIRECTORY WITH THE ONES THAT YOU DOWNLOADED).

Dockerfile

```
FROM openjdk:8-jdk-alpine
VOLUME /tmp

RUN apk upgrade --update && \
 apk add --update curl unzip && \
 curl -jksSLH "Cookie: oraclelicense=accept-securebackup-cookie" -o /tmp/
unlimited_jce_policy.zip \
 "http://download.oracle.com/otn-pub/java/jce/8/jce\_policy-8.zip" && \
 unzip -jo -d ${JAVA_HOME}/jre/lib/security /tmp/unlimited_jce_policy.zip && \
 apk del curl unzip && \
 rm -rf /tmp/* /var/cache/apk/*

COPY target/server*.jar app.jar
ENTRYPOINT ["java", "-Djava.security.egd=file:/dev/.urandom", "-jar", "/app.jar"]
```

ATUALIZAÇÃO DAS CONFIGURAÇÕES

```
@Component
@ConfigurationProperties
@RefreshScope
public class RefreshProperties {

 @Value("${cliente.name}")
 private String clientName;

 @Value("${hello.api.active}")
 private boolean helloApiActive;

}
```

```
curl -d {} http://localhost:8090/actuator/refresh
```

▶ **Serving Plain Text**

- ▶ `http://localhost:8888/web/prod/master/info.json`
- ▶ `{ "url": "${url}", "user": "${spring.security.user.name}" }`

▶ **Vault**

- ▶ `spring.cloud.config.server.vault.host`

▶ **Service Discovery**

- ▶ Eureka / Consul
- ▶ `spring.cloud.config.discovery.enabled`

▶ **Spring Cloud Bus**

- ▶ `spring-cloud-config-monitor`
- ▶ `spring-cloud-starter-stream-rabbit`
- ▶ `spring-cloud-starter-bus-amqp`

EXEMPLO

<https://github.com/emmanuelneri/distributed-configurations>

<https://github.com/emmanuelneri/distributed-configurations-files>

<https://emmanuelneri.com.br/2018/07/09/configuracoes-distribuidas-com-spring-cloud-config/>

OBRIGADO!

www.linkedin.com/in/emmanuelnerisouza

emmanuelnerisouza@gmail.com

@emmanuelnerii

www.emmanuelneri.com.br