

ApacheDS, 10 years in the making

Emmanuel Lécharny, SYMAS

Emmanuel Lécharny

- Works for Symas (www.symas.com)
- Apache Member
- Works on ApachePS since 2005
- Also works on Apache MINA

The tale of 2 LDAP servers...

"It was the best of times, it was the worst of times, it was the age of OpenLDAP, it was the age of AD, it was the epoch of C, it was the epoch of Java"

A bit of history

Day 0

Alex Karasulu (some time after the internet bubble blasted):

"What is the crapiest technology, that nobody wants to work on, and is used all over the IT, which will still be around in 20 years?"

At the beginning...

First SVN Incubating project! (rev 131)

- Proposed on Sep, 10, 2003
- Accepted on Nov, 12, 2003
- TLP on Feb, 23, 2005!

Releases

- 0.8.0 : Jan 13, 2005
- 1.0.0 : Oct 6, 2006 (EOL)
- 1.5.0 : Apr 11, 2007 (EOL)
- 2.0.0-M1: June 25, 2011
- 2.0.0-M20: May 2, 2015

Overall, a release every quarter for 10 years...

Sub-projects

- Studio: Started on september 2006, 27 releases
- Ldap API: Started on early 2008, 32 releases
- Mavibot: Started on June 12, 2012, 8 releases
- Escimo: Started on July 7, 2013, no releases yet
- Fortress: Accepted on Oct 25, 2014, 1 release
- Kerby: Accepted on Pec 31, 2014, 1 release and
- MINA: TLP on Oct 26, 2006, 5 sub-projects, 73 releases
- Triplesec: dormant

Code

- Studio: 220 422 SLOCs
- Ldap API: 212 776 SLOCs
- Mavibot: 28 793 SLOCs
- Escimo: 7 125 SLOCs
- Fortress: 90 716 SLOCs
- Kerby: 63 677 SLOCs
 and
- ApachePS: 223 709 SLOCs

Total: 847 218 SLOCs, as of today

Committers

- Founder: Alex Karasulu
- · Chairman: Kiran Ayyagari
- Former Chairmen: Alex Karasulu, Emmanuel lécharny, Pierre-Arnaud Marcelot
- PMC: 13 members (7 active)
- Committers: 14 (5 active)
- Emeritus: 16
- Overall: 43 people involved

Technicalities

- CVS \rightarrow SVN in 2005, Git in 2013 (some projects)
- Ant → Maven 1 → Maven 2 → Maven 3
- Site: hand crafted \rightarrow Confluence based \rightarrow Apache CMS
- JIRA
- Bamboo → Hudson → Jenkins
- Java $4 \rightarrow$ Java $5 \rightarrow$ Java 6
- Many mailing lists

Let's dive in!

ApacheDS Architecture

Network Layer

Protocol Layer

- DirectoryBacked
 - LDAP TCP
 - Kerberos TCP/UDP
 - DNS UDP
 - ChangePassword TCP
- No backend
 - NTP UDP

Interceptors

Backends

- One Master table
- **System indexes** (RDN, Presence, Alias, One_Alias, Sub_Alias, ObjectClass, EntryCSN, Admin_Role)
- User indexes
- Reverse Index (RDN, Alias)
- Multi-Values
 - Array of values
 - sub-btrees when too many values

Schema

- 8 LDAP elements + 3 internal
- SchemaManager
- Registries (8)
- LDIF based
- Semi-dynamic...
- Strict mode
- · Relaxed mode in the API

Configuration

- LDIF based
- Loaded at startup
- Static (needs a restart when changed:/)
- Can't be replicated (atm)
- · OSGi?

A word on performances

Performances

- First version: 35 search/s...
- As of today: 13 000 search/s
- Still behind many other LDAP servers
 - Java still slower than C
 - Serialization is expensive
 - String prep (RFC 3454, RFC 4518) is costly
 - The current Backend is SLOW
- Mainly, Writes are slooooooooow...

Performance: ASN.1

- Pre-incubation: SNACC (IBM, not open source)
- 1.0 Snicker: rewrite rules
- 1.5 Twix: State Engine (10x faster)
- 2.0 Complete rewrite, simpler SE (50% faster)
- Kerby: 20% faster, easier to use

Performance: DN

- First version: Antlr
- Second version: hand crafted (5x faster)
- Third Version:
 - Hand crafted parser for simple DN
 - Antir parser for complex DN
 - 2x faster

Performance: Backend

- Read operations are fast (13 000 searches/s)
- Write operations are embarrassingly slow (8/s with a spinning disk, 50/s with a SSD...)
- Cache helps (a bit)
 - Entry cache
 - Page Cache
- No bulk loading (but comes with Mavibot)

Some cool features

Tests

- Annotations
- Reverter

```
@RunWith(FrameworkRunner.class)
@CreateDS(partitions =
 @CreatePartition(
 name = "example",
 suffix = "dc=example.dc=com",
 indexes =
 {
 @CreateIndex(attribute = "objectClass"),
 @CreateIndex(attribute = "dc"),
 @CreateIndex(attribute = "ou"),
 @CreateIndex(attribute = "member")
 },
 contextEntry = @ContextEntry(entryLdif =
 "dn: dc=example,dc=com\n" +
 "objectClass: domain\n" +
 "dc: example"))
@CreateLdapServer(transports =
 { @CreateTransport(protocol = "LDAP") })
@ApplyLdifs(
 // Entry # 0
 "dn: cn=Kate Bush,ou=system",
 "objectClass: person",
 "objectClass: organizationalPerson",
 "objectClass: inetOrgPerson",
 "objectClass: strongAuthenticationUser",
 "objectClass: top",
 "userCertificate:: NFZOXw==",
 "cn: Kate Bush",
 "description: this is a person",
 "sn: Bush",
```

Replication

- Syncrepl RFC 4533
- Multi-Master Replication

- Pelta-syncrepl to come
- Administrative model to come
- OpenLDAP/ApacheDS replication to come...

Administrative Model

- · X.500
 - Access-Control
 - Collective Attributes
 - SubSchema
 - Triggers
- To do: Replication

And they said, "Come, let us build ourselves a city, and a tower whose top is in the heavens; let us make a name for ourselves, lest we be scattered abroad over the face of the whole earth."

Not a perfect world!

- Big community → bump in the road
 - Conflict of interest
 - Inter-personal conflicts
- 10 years \rightarrow some may lost interest
- Code age starts to show...
- 10 year old architecture might not fit

Configuration changes...

- Configuration
 - Property files
 - Spring: welcome to XMHELL...
 - LDIF based, but static...
 - What about a dynamic configuration?

Backend changes...

- · JDBM
 - AL 2/0: fine!
 - Small code base
 - B-Tree with transaction: required
 - But no support for cross B-tree transaction: killing!
- Mavibot (Wip)
 - MVCC Btree
 - Cross B-tree transaction
 - Fast

Search internals

(&(cn=test)(ObjectClass=inetOrgPerson))

Evaluation:

([200]&([200]:cn=test)([450]:ObjectClass=inetOrgPerson))

Candidates

{ 145, 277, 137, ...} : 200 elements

Processing

Check each Entry against the filter (200 times) using the **cn** index, reading entries from the **master** table

Search internals (2)

· What if another thread modify the Master table?

Search internals (3)

 This occurs because updates on the index and the Master Table are not done in a transaction...

Mavibot

· We keep old revisions up to the point we don't need them.

Code changes...

- Java 4 → Java 8
 - Java API breakages
 - Generics (Kind of a nightmare)
 - Annotations (big plus!)
 - Concurrent Data structures (At last!)
 - JVM bugs... (workarounds needed)

Architecture changes...

· OSGi

- Require some kind of refactoring (well, a lot!)
- Require some understanding on what's inside
- 'stop the world' effort :/
- Bundles: ok
- Life-Cycle?
- Services ??
- At the end, a paradigm change!

There is more than just ApacheDS!

Apache LDAP API

- JNDI sucks (Wanna use JDNI? Just Not Po It...)
 - No schema
 - Not LDAP compliant
 - Not user friendly
 - Not Open Source
 - Pead in the water...
- Apache LDAP API
 - Tries to solve these issues!

Apache LPAP API (2)

- ApacheDS uses the API
- Studio uses the API
- Fortress uses the API
- You should use the Apache LDAP API !!!

STUDIO

STUDIO (2)

- LDAP Browser
- LDIF Editor
- Schema Editor
- ApacheDS/OpenLDAP configuration Editor
- ACI Editor
- ApachePS embedded!

What's next?

- Mavibot only
 - Memory Mapped File?
- ACI rewrite (Fortress?)
- Administrative Model extension
- Stored Procedures revival
- ApacheDS/OpenLDAP cross replication

Today

"... crapiest technology...which will still be around in 20 years?"

Mission half-accomplished!!!

Thanks!

QUESTIONS?