

Using NGiNX for release automation at The Atlantic

About the speakers

Mike Howsden is the DevOps Lead at
The Atlantic

Frankie Dintino is a Senior Full-Stack
Developer at The Atlantic

One Virtual Machine

Nearly Unlimited QA environments

Our development workflow

- Two week sprints
- New code is committed to a branch in git
- When coding is complete, a Pull Request is opened in GitHub for review
- Branch can be staged onto a beta server for QA
- PR is merged into a branch named `develop` when code review and QA is complete
- The `develop` branch is merged into the `master` branch when it's time for a deployment

Discontinuous Integration (the old way)

```
ssh betaserver
cd /www/beta5
source bin/activate
git fetch origin && git reset --hard && git checkout -t origin/my-branch
pip install --upgrade -r requirements.txt
(cd frontend && npm install && gulp build)
importdb atl_db_beta5
django-admin collectstatic -l --noinput
touch wsgi.py
ohpleasegod --help
```

Discontinuous Integration

Why was this bad?

- **Tedious!**

Discontinuous Integration

Why was this bad?

- Tedious!
- Error prone!

Discontinuous Integration

Why was this bad?

- Tedious!
- Error prone!
- **Stateful!**


```
old-timey-beta-setup (ssh)
user@betaserver:/www/beta5/live$ git status
On branch my-awesome-feature-branch
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in working directory)

 modified: frontend/config.js
 modified: requirements.txt

Untracked files:
  (use "git add <file>..." to include in what will be committed)

 apps/somebody_elses_old_code/

no changes added to commit (use "git add" and/or "git commit -a")
user@betaserver:/www/beta5/live$
```

Discontinuous Integration

Why was this bad?

- Tedious!
- Error prone!
- Stateful!
- **Enough instances to waste resources, not enough to ensure one is always available**

Discontinuous Integration

Why was this bad?

- Tedious!
- Error prone!
- Stateful!
- Enough instances to waste resources, not enough to ensure one is always available
- **Worst of all, NGINX played only a minor role**

We can do better!

Business Need

- Developers need to easily stage their work for peer and stakeholder review.

Beta architecture overview

Infinite* beta environments—components

- Jenkins
- Reflinks
- supervisord managing uWSGI emperor mode
- nginx-mod-passenger for NodeJS apps
- NGiNX and uWSGI socket files
- Database snapshots
- External proxy

* ish—as many as we need

The Atlantic

New process

Two common use-cases, with different requirements:

1. Simple bug fixes and minor features
2. Long-running feature branches

New process—typical setup

- 1 Open a pull request
- 2 Jenkins build (roughly 10 minutes)
- 3

The Atlantic

Popular Latest Sections ▾ Magazine ▾ More ▾

https://pr-1234.beta.theatlantic.com

Pull Request: PR-..

13s

Commit:

-

Changes by Obssa Bizuwork

Replayed #9

New process—“named betas”

- Uses a distinct, persistent copy of the database (to allow for schema changes and feature-specific data)
- Accessible outside the internal network with authentication

New process—“named betas”

1

Push out a branch: `beta/my-feature`

2

Jenkins build (roughly 10 minutes)

3

The Atlantic

Business Value

- **Efficiency:** Cuts down on developer time spent on tasks unrelated to business goals.
- **Morale:** Automates repetitive/monotonous work.
- **Improves Coverage/Consistency:** No barriers to manual testing, even for trivial changes. Each build environment is created with the exact same process.

Infinite* beta environments—components

- Jenkins
- Reflinks
- supervisord managing uWSGI emperor mode
- nginx-mod-passenger for NodeJS apps
- NGiNX and uWSGI socket files
- Database snapshots
- External proxy

* ish—as many as we need

The Atlantic

Jenkins—stage beta

Jenkinsfile

- A declarative build and deployment script, committed to source control in the root of the repo
- Hooked into github notifications for pull request opens and branch pushes
- Reasonably powerful control over conditional logic, parallelization, pass/fail conditions, etc.

Jenkinsfile

```
pipeline {
 // ...
 stage('stage beta') {
 when { anyOf {
 expression { BRANCH_NAME ==~ /PR-[0-9]+/ } // a pull request
 branch 'develop' // development branch
 expression { BRANCH_NAME.startsWith('beta/') } // 'beta/feature'
 } }
 steps {
 // Initialize database
 sh """ ssh devdbserver "create_beta_db $BRANCH_NAME" """
 // If the workspace doesn't exist, create a reflink copy
 sh """ssh betaserver \
 "[ -d ${WORKSPACE} ] || cp -ar --reflink=auto \
 /www/builds/theatlantic/develop.base ${WORKSPACE}" """
 }
 }
 // ...continued
}
```

Jenkinsfile (continued)

```
// ...
stage('stage beta') {
 // ...
 steps {
 // Copy current build to remote workspace dir
 sh """rsync -acvzh0 --delete \\
 --exclude "*.pyc" --exclude .git --exclude ... \\
 $WORKSPACE/ betaserver:$WORKSPACE/ """

 // Create wsgi files, which will initialize uWSGI emperor processes
 sh """ssh betaserver "$WORKSPACE/support/beta/create_wsgi.py" """
 }
}
```

Infinite* beta environments—components

- Jenkins
- **Reflinks**
- supervisord managing uWSGI emperor mode
- nginx-mod-passenger for NodeJS apps
- NGiNX and uWSGI socket files
- Database snapshots
- External proxy

* ish—as many as we need

The Atlantic

Jenkins—stage beta

- Initializes with a reflink copy of a previous build to save on disk space (1.2G => 3M)
- Uses rsync to copy the newly created environment to the betas server over top of this copy

Reflinks (copy-on-write)

- BTRFS on debian or ubuntu
- XFS on RHEL, CentOS, or Fedora
 - `mkfs.xfs` must be called with `reflink=1`
 - `cp -ar --reflink=auto`
 - only uses the space required for differences between builds
 - considered “experimental”—requires custom-built kernel (may be enabled by default in Fedora 29)

Infinite* beta environments—components

- Jenkins
- Reflinks
- **supervisord managing uWSGI emperor mode**
- nginx-mod-passenger for NodeJS apps
- NGiNX and uWSGI socket files
- Database snapshots
- External proxy

* ish—as many as we need

The Atlantic

uWSGI emperor + supervisord

```
[program:zerg_server]
command = /sbin/uwsgi
--master --thunder-lock
--emperor "/www/builds/theatlantic/*/uwsgi/master.*.ini"
autorestart = true

[program:workers]
command = /sbin/uwsgi
--master --thunder-lock
--emperor "/www/builds/theatlantic/*/uwsgi/workers.*.ini"
autorestart = true
```

Infinite* beta environments—components

uWSGI emperor + supervisord

```
; /www/builds/theatlantic/pr-1234/uwsgi/master.theatlantic.ini
[uwsgi]
; %n: current config filename, without the .ini extension
; Strip off the leading 'master.' part of the filename to determine the app.
app = @(exec:///usr/bin/perl -e '$_ = "%n"; s/^master\.\//g; print')

subdomain = %3 ; the 4th path component (0-indexed); eg pr-1234

thunder-lock = true
master = true
processes = 0

http = /var/run/uwsgi/%(app)-%(subdomain).sock
zerg-server = /var/run/uwsgi/%(app)-%(subdomain)-workers.sock
```

uWSGI zerg server

```
; /www/builds/theatlantic/pr-1234/uwsgi/master.theatlantic.ini
[uwsgi]
; %n: current config filename, without the .ini extension
; Strip off the leading 'master.' part of the filename to determine the app.
app = @exec:///usr/bin/perl -e '$_ = "%n"; s/^master\.\//g; print')

subdomain = %3 ; the 4th path component (0-indexed); eg pr-1234

thunder-lock = true
master = true
processes = 0

http = /var/run/uwsgi/%(app)-%(subdomain).sock
zerg-server = /var/run/uwsgi/%(app)-%(subdomain)-workers.sock
```

uWSGI zerg workers

```
; /www/builds/theatlantic/pr-1234/uwsgi/worker.theatlantic.ini
[uwsgi]
; attach to zerg pool
zerg = /var/run/uwsgi/%(app)-%(subdomain)-workers.sock

cheaper-algo = busyness
cheaper = 1 ; minimum number of workers to keep at all times
cheaper-initial = 2 ; starts with minimal workers
cheaper-step = 2 ; spawn at most 2 workers at a time
cheaper-overload = 30  ; seconds between busyness checks
cheaper-busyness-multiplier = 50
cheaper-busyness-penalty = 2

; how many requests are in backlog before quick response triggered
cheaper-busyness-backlog-alert = 33
cheaper-busyness-backlog-step = 1
idle = 86400 ; workers shut down if the beta is idle for a day

wsgi-file = %(env_dir)/apps/wsgi.py
env = DJANGO_SETTINGS_MODULE=settings.%(app).live
```

NGiNX, proxying to uWSGI socket files

```
server {
 server_name "~^(?<subdomain>.+)\.beta\.theatlantic\.com$";
 root /www/builds/theatlantic/$subdomain;

 location / {
 try_files /assets/$uri @django;
 }

 location @django {
 internal;
 include includes/proxypass.conf;
 proxy_pass http://unix:/var/run/uwsgi/theatlantic-$subdomain.sock;
 }
}
```

nginx-mod-passenger for nodejs

```
server {
  server_name "~^(?<subdomain>.)+\.ampbeta\.theatlantic\.com$";

  root /www/builds/amp/${subdomain}/public;

  passenger_enabled on;
  passenger_app_type node;
  passenger_app_root /www/builds/amp/${subdomain};
  passenger_restart_dir /www/builds/amp/${subdomain};
  passenger_startup_file dist/host/bin/www.js;
}
```

Questions?

Thank you!

github.com/theatlantic/nginxconf-2018

frankie@theatlantic.com

mhowden@theatlantic.com