

Runmodes and Configs for Fun and Profit

Lightningtalks.adaptTo(Berlin, 2011)

Mike Pfaff

Freelance [Day|Adobe] [CQ|WEM|ADEP] Consultant

mike.pfaff@mpproductions.ch

Huh?

- Short Intro on how to use custom runmodes together with `slings:OsgiConfig` to easily manage different configurations and environments.
- Info based on real-world usage of these features in CQ 5.4
 - Sling trunk might have added features (e.g. save-back of configs)

Runmodes

- CQ - author or publish (Do NOT remove!)
- Multiple additional custom runmodes possible
- Suggested Use
 - Environment: local, dev, test, prod
 - Location: berlin, basel, timbuktu
 - Company: acme, partner, customer
 - Special system type: importer

Setting runmodes

- Via JVM Options (recommended)
 - Usually via `CQ_JVM_OPTS` in start script
 - `-Dsling.run.modes=author,dev,berlin`
- Via Sling Properties
 - File `launchpad/sling.properties`
 - `sling.run.modes=author,dev,berlin`

Steps

(as seen on South Park ;)

1) sling:OsgiConfig

Day CQ Mail Service ✕

The mail service can be used to send emails.

SMTP server host name	<input type="text"/>	The mailer uses this SMTP server to send messages (smtp.host)
SMTP server port	<input type="text" value="25"/>	Port number to use to connect to the SMTP server (smtp.port)
SMTP user	<input type="text"/>	The user for authentication through SMTP (smtp.user)
SMTP password	<input type="password"/>	The password for authentication through SMTP (smtp.password)
"From" address	<input type="text"/>	The email address to use in the "From:" field of messages sent by the mailer (from.address)
SMTP use SSL	<input type="checkbox"/>	If enabled, an SSL connection is set up. (smtp.ssl)
Debug email	<input type="checkbox"/>	If enabled, interactions with the SMTP server are dumped to the operating system terminal that runs Sling (debug.email)

Configuration Information

Persistent Identity (PID)	<input type="text" value="com.day.cq.mailer.DefaultMailService"/>
Configuration Binding	Unbound or new configuration

2) Runmode-aware config


```
<?xml version="1.0" encoding="UTF-8" ?>
<jcr:root xmlns:sling="http://sling.apache.org/jcr/sling/1.0"
  xmlns:jcr="http://www.jcp.org/jcr/1.0"

  jcr:primaryType="sling:OsgiConfig"

  smtp.host="{String}basel-mailrelay.example.com"
  smtp.port="{String}465"
  smtp.user="{String}john.doe"
  smtp.password="{String}secret"
  from.address="{String}noreply@example.com"
  smtp.ssl="{Boolean>true"
  debug.email="{Boolean>false"

/>
```


3) Profit

Day CQ Mail Service ✕

The mail service can be used to send emails.

SMTP server host name
The mailer uses this SMTP server to send messages (smtp.host)

SMTP server port
Port number to use to connect to the SMTP server (smtp.port)

SMTP user
The user for authentication through SMTP (smtp.user)

SMTP password
The password for authentication through SMTP (smtp.password)

"From" address
The email address to use in the "From:" field of messages sent by the mailer (from.address)

SMTP use SSL
If enabled, an SSL connection is set up. (smtp.ssl)

Debug email
If enabled, interactions with the SMTP server are dumped to the operating system terminal that runs Sling (debug.email)

Configuration Information

Persistent Identity (PID)	com.day.cq.mailer.DefaultMailService
Configuration Binding	Day Communique 5 Mailer (com.day.cq.cq-mailer), Version 5.4.0

///

Naming Config Locations

- `/apps/adaptto/config/`
 - All Systems, runmode-independent
- `/apps/adaptto/config.berlin/`
 - Systems with berlin runmode
- `/apps/adaptto/config.dev.berlin/`
 - Systems with berlin AND dev runmode

Example – Instances

Instance	Runmodes		
	Type	Environment	Location
#1	author	dev	berlin
#2	author	prod	basel
#3	author	prod	berlin

Example – Configs

- Different mailserver configs per location
 - `config.basel/
com.day.cq.mailer.DefaultMailService.xml`
 - `config.berlin/
com.day.cq.mailer.DefaultMailService.xml`
- En-/Disabling debugging per environment
 - `config.prod/
com.day.cq.wcm.core.impl.WCMDebugFilter.xml`
 - `config.dev/
com.day.cq.wcm.core.impl.WCMDebugFilter.xml`

Hints & Suggestions 1/2

- Partial configs not supported
- Config with most matching runmodes wins
- Always set all properties to avoid confusion
- Use a type indicator (e.g. {Boolean}, {String}, etc.) in every property
- /apps wins over /libs (as always)
- KISS principle ("Keep it simple, stupid!")

Hints & Suggestions 2/2

- JCR installer keeps a digest. Thus you can't reinstall an identical config as just before.
- Config for same component at `config.dev.berlin` and `config.berlin.author` put on system with `dev`, `berlin` and `author` runmodes
 - JCR installer gives them the same priority, so do this only if you want one of them randomly applied ;)

Questions?

