

REAL WORLD ELIXIR DEPLOYMENT

Empire City Elixir | 2016-05-21
pete gamache | pete@gamache.org | @gamache

Hi!

Summary

- Elixir and Erlang make a rock-solid platform
- Erlang excels at long-lived clusters
- "Modern" deployment practices do not take advantage of Erlang core features
- Deploying Elixir can be painful, but if you are taking advantage of platform, can be worth it

Let's talk about an
ideal platform

Platform Desirables

- Horizontal scalability
- Fault tolerance
- Zero-downtime upgrades and rollbacks
- Stability and performance
- Ease of administration and maintenance

Let's talk about an
average platform

Devops 2010

- Fleets of ephemeral, stateless servers
- Load-balancer or shared work queue
- All message passing happens externally
- All state held externally

Devops 2010, cont.

- Upgrade: Start new servers, add to pool, remove old servers from pool, kill old servers
- Rollback: either same as above, or hot/cold a.k.a. blue/green deployment
- Many moving parts – provisioning, load balancer, connection draining

Devops 2016

- Mostly like that
- Something something Docker
- Heavily automated
- Far-out stuff: virtualized resource pools, e.g.
Mesos

Desirables Achieved?

- Horizontal scalability and fault tolerance, check
- Zero-downtime upgrades and rollbacks, mostly
- Stability and performance, yeah sure
- Ease of maintenance, not so sure

Let's talk about the
Erlang platform

Things Erlang Does

- Extreme fault tolerance
- Simple scalability to dozens of server nodes
- Zero-downtime upgrades/rollbacks (and fast)
- Stability and performance

Things Elixir Helps With

- Ease of administration and maintenance

Erlang Clustering

- Designed for long-lived server clusters
- Treat OTP apps like microservices, and you get a free resource pool
- Postpone sharding
- Postpone outbound message passing

Erlang vs The World

- Erlang doesn't look like Devops 2010, but delivers much of Devops 2016
- Go with the flow of the platform
- Startups love time-to-market advantages

Real Talk

- Don't use Elixir in prod just because it's shiny
- Evaluate advantages and disadvantages
- If Elixir and Erlang have the features to get you to market faster or better, consider it
- Also consider Erlang + Devops 2016 if that works for your use case
- Nothing's free in the long run – scale hurts

Deployment

- The sum of tools and topology
- Topology is a big topic, so here I will abbreviate to "at least two of everything"
- Now let's discuss deployment tools on the Erlang/Elixir platform

In the Beginning...

1. Write OTP applications for your first software iteration
2. Compile them
3. Build a release (1.0.0) using Reltool. It must have debug info and no `.ez` archive.
4. Make sure you create the `RELEASES` file at some point before starting your production application. You can do it with `release_handler:create_RELEASES(RootDir, ReleasesDir, Relfile, [{AppName, Vsn, LibDir}])`.

22. Call `release_handler:unpack_release("NameOfRel-Vsn")`.
23. Call `release_handler:install_release(Vsn)`.
24. Call `release_handler:make_permanent(Vsn)`.
25. Make sure things went fine. If not, rollback by installing an older version.

You might want to write a few scripts to automate this.

Source: <http://learnyousomeerlang.com/relups>

exrm

- Elixir Release Manager
- Handles most of steps 1-25 in previous slide
- Generates Erlang releases
- Then you like, put them on servers or something? lol

edeliver

- Based on *deliver*, a **bash-based** deploy tool
- Works with *rebar*, *mix*, *relx*, *exrm*
- Handles builds, deployment, versioning
- Actively developed
- <https://github.com/boldpoker/edeliver>

How to edeliver

- Add *edeliver* as a dependency/app in *mix.exs*
- Create and configure *.deliver/config* file
- Set up servers, logins, dirs, and configs
- Use git tags to mark *mix.exs* versions
- Run mix tasks, make money

```
18 def application do
19 [mod: {Myapp, []},
20 applications: [:phoenix, :cowboy, :logger,
21 :gettext, :edeliver]]
22 end
23
24 # Specifies which paths to compile per environment.
25 defp elixirc_paths(:test), do: ["lib", "web", "test"]
26 defp elixirc_paths(_), do: ["lib", "web"]
27
28 # Specifies your project dependencies.
29
30 # Type `mix help deps` for examples and options.
31 defp deps do
32 [{:phoenix, "≥ 1.1.4"},  

33 {:gettext, "≥ 0.9"},  

34 {:edeliver, "≥ 1.2.5"}]
```

```
1 #!/usr/bin/env bash
2
3 MIX_ENV=$MIX_ENV:-"prod"
4 APP=myapp
5 BUILD_HOST=localhost
6 BUILD_USER=$USER
7 BUILD_AT=$HOME/myapp-builds
8 CONFIGS_AT=$HOME/myapp-configs
9 LINK_VM_ARGS=$HOME/myapp-vmargs/$MIX_ENV3.vm.args
10
11 STAGING_HOSTS=localhost
12 STAGING_USER=$USER
13 TEST_AT=$HOME/myapp-staging
14
15 PRODUCTION_HOSTS=localhost
16 PRODUCTION_USER=$USER
17 DELIVER_TO=$HOME/myapp-prod
```

,deliver/config [E] Line:17/3712%[Col:7]Buf:#1135||0x250

```
19 pre_erlang_get_and_update_deps() {
20 status "Copying configs from $CONFIGS_AT to $BUILD_AT"
21 __sync_remote "cp $CONFIGS_AT/* $BUILD_AT/config/"
22 }
23
24 git_checkout_remote() {
25 local _revision=$1
26 status "Checking out $_revision, the rad way"
27 __sync_remote "
28 [ -f ~/.profile ] && source ~/.profile
29 set -e
30 cd $DELIVER_TO
31 git stash
32 git checkout $_revision
33 "
34 }
35
```

edeliver Directories

- Don't create `$BUILD_AT`, `$TEST_AT`,
`$DELIVER_TO` yourself
- `config/*.{secret}.exs`, etc. go in `$CONFIG_AT`
- `*.vm.args` files handle node names, clustering
- Normal Unix permissions rules apply

How to Clustering

- *name* and *setcookie* params in `vm.args`
- *sync_nodes_mandatory*/*sync_nodes_optional* in `:kernel config`
- http://erlang.org/doc/design_principles/distributed_applications.html

```
1 ## Name of the node
2 -name myapp@10.0.0.1
3
4 ## Cookie for distributed erlang
5 -setcookie very_secret
6
7 ## Heartbeat management; auto-restarts VM if it dies or
8 ## (Disabled by default...use with caution!)
9 ##-heart
10
11 ## Enable kernel poll and a few async threads
12 ##-k true
13 ##-A 5
14
15 ## Increase number of concurrent ports/sockets
16 ##-env ERL_MAX_PORTS 4096
```

..

vm.args [E] Line:5/1631% Col:25Conf:1310010x0]

```
54 # Start per endpoint:
55 #
56 # config :myapp, MyApp.Endpoint, server: true
57 #
58 # You will also need to set the application root to ".,">
59 # for the new static assets to be served after a hot up>
60 #
61 # config :myapp, MyApp.Endpoint, root: ".,"
62 #
63 #
64 config :kernel,
65 sync_nodes_optional: [:"myapp@10.0.0.1",
66 :"myapp@10.0.0.2"],
67 sync_nodes_timeout: 10000,
68 inet_dist_listen_min: 9100,
69 inet_dist_listen_max: 9105
70
```

edeliver and Versions

- *edeliver* has some new features around auto-versioning
- I do not recommend using them (yet)
- Just stick to git tags named exactly like the `mix.env` version (i.e., "0.0.1" not "v0.0.1")

Let's take edeliver
out for a spin

Build a release

```
$ mix edeliver build release --version=0.0.1
```

BUILDING RELEASE OF MYAPP APP ON BUILD HOST

- > Authorizing hosts
- > Ensuring hosts are ready to accept git pushes
- > Pushing new commits with git to: gamache@localhost
- > Resetting remote hosts to 2456fce17438e26294e9139181
- > Cleaning generated files from last build
- > Copying configs from /Users/gamache/myapp-configs to
- > Fetching / Updating dependencies
- > Compiling sources
- > Detecting exrm version
- > Generating release
- > Copying release 0.0.1 to local release store
- > Copying myapp.tar.gz to release store

RELEASE BUILD OF MYAPP WAS SUCCESSFUL!

Deploy the first
release

```
----> Generating release
----> Copying release 0.0.1 to local release store
----> Copying myapp.tar.gz to release store
```

RELEASE BUILD OF MYAPP WAS SUCCESSFUL!

```
$ mix edeliver deploy release to production \
> --version=0.0.1 --start-deploy
```

DEPLOYING RELEASE OF MYAPP APP TO PRODUCTION HOSTS

```
----> Authorizing hosts
----> Uploading archive of release 0.0.1 from local release store
----> Extracting archive myapp_0.0.1.tar.gz
----> Starting deployed release
```

DEPLOYED RELEASE TO PRODUCTION!

```
$ cd ~/myapp-prod/myapp
```

```
$ ls  
bin/ lib/ relup  
erl_crash.dump  log/ running-config/  
erts-7.2.1/ releases/ tmp/
```

```
$ bin/myapp ping  
Using /Users/gamache/myapp-prod/myapp/releases/0.0.1/myapp.Erl  
Pong
```

```
$
```

Build a hot upgrade

```
1 defmodule Myapp.Mixfile do
2 use Mix.Project
3
4 def project do
5 [app: :myapp,
6 version: "0.0.2",]
7 elixir: ">= 1.0",
8 elixirc_paths: elixirc_paths(Mix.env),
9 compilers: [:phoenix, :gettext] ++ Mix.compilers,
10 build_embedded: Mix.env == :prod,
11 start_permanent: Mix.env == :prod,
12 deps: deps]
13  end
14
15  # Configuration for the OTP application.
16  #
17  # Type 'mix help compile.app' for more information.
mix.exs [3] Line:6/37(16%) Col:23 Bif: #1103(0x0)
```

```
$ git commit -am 'added Myapp.version; bump to 0.0.2'  
[master 854b1d0] added Myapp.version; bump to 0.0.2  
 3 files changed, 9 insertions(+), 1 deletion(-)
```

```
$ git tag 0.0.2
```

```
$ mix edeliver build upgrade --from=0.0.1 --to=0.0.2
```

BUILDING UPGRADE OF MYAPP APP ON BUILD HOST

- > Authorizing hosts
- > Ensuring hosts are ready to accept git pushes
- > Pushing new commits with git to: gamache@localhost
- > Resetting remote hosts to 854b1d0f7e18db0d41807e14274
- > Cleaning generated files from last build
- > Checking out 0.0.1, the rad way
- > Copying configs from /Users/gamache/myapp-configs to
- > Fetching / Updating dependencies

```
-----> Copying configs from /Users/gamache/myapp-configs to
-----> Fetching / Updating dependencies
-----> Compiling sources
-----> Detecting exrm version
-----> Generating release
-----> Checking out 0.0.2, the rad way
-----> Copying configs from /Users/gamache/myapp-configs to
-----> Fetching / Updating dependencies
-----> Compiling sources
-----> Checking version of new release
-----> Generating release
-----> Removing built release 0.0.1 from remote release direc
-----> Copying release 0.0.2 to local release store
-----> Copying myapp.tar.gz to release store
```

UPGRADE BUILD OF MYAPP WAS SUCCESSFUL!

Deploy a hot upgrade

```
----> Removing built release 0.0.1 from remote release direc  
----> Copying release 0.0.2 to local release store  
----> Copying myapp.tar.gz to release store
```

UPGRADE BUILD OF MYAPP WAS SUCCESSFUL!

```
$ mix edeliver deploy upgrade to production --version=0.0.2
```

DEPLOYING UPGRADE OF MYAPP APP TO PRODUCTION HOSTS

```
----> Authorizing hosts  
----> Uploading archive of release 0.0.2 from local release store  
----> Upgrading release to 0.0.2
```

DEPLOYED UPGRADE TO PRODUCTION!

Hot upgrades
are cool

```
21
22  # Tell Phoenix to update the endpoint configuration
23  # whenever the application is updated.
24 def config_change(changed, _new, removed) do
25 Myapp.Endpoint.config_change(changed, removed)
26 :ok
27 end
28
29 def version(app \\ :myapp) do
30 Application.loaded_applications()
31 |> Enum.filter(&(elem(2, 0) == app))
32 |> List.first()
33 |> elem(2)
34 |> to_string
35 end
36 end
37
```

lib/myapp.ex [3] Line:37/37 [100%] Col:7 Buf:#1 [0] [0x0]

```
$ cd ~/myapp-prod/myapp  
$ bin/myapp remote_console  
Using /Users/gamache/myapp-prod/myapp/releases/0.0.1/myapp.s  
Erlang/OTP 18 [erts-7.2.1] [source] [64-bit] [smp:4:4] [asyr  
[sel] [dtrace]  
  
Interactive Elixir (1.2.0) - press Ctrl+C to exit (type h())  
iex(myapp_prod@127.0.0.1)1> Myapp.version  
"0.0.2"  
iex(myapp_prod@127.0.0.1)2> # upgrade occurs  
nil  
iex(myapp_prod@127.0.0.1)3> Myapp.version  
"0.0.3"  
iex(myapp_prod@127.0.0.1)4> # Erlang is magic█
```

But they don't always work

- Sometimes it's a matter of hand-editing appups and relups
- Sometimes packages are not in a position to be hot-upgraded (e.g., Cowboy)
- Sometimes f^@% you

So, What Now?

- Rolling upgrades are your best fallback
- Necessitates more than one server
- Write your code so that function signatures don't change
- Above technique is good for DB migrations too!

Rolling Upgrade

- Build release
- Deploy release without *-start-deploy*
- Execute on each server:

```
cd $DELIVER_TO/your_app_name
releases/X.Y.Z/your_app_name.sh restart
```

Rollbacks

- Rollbacks are just upgrades
- If you could upgrade version X to Y, you can rollback Y to X just as quickly

```
↳ # From version 0.0.3
```

```
↳ bin/myapp upgrade 0.0.2
```

```
Using /Users/gamache/myapp-prod/myapp/releases/0.0.3/myapp.s
```

```
Release 0.0.2 is marked old, switching to it.
```

```
Generating vm.args/sys.config for upgrade...
```

```
sys.config ready!
```

```
vm.args ready!
```

```
Release 0.0.2 is marked old, switching to it.
```

```
Installed Release: 0.0.2
```

```
Made release permanent: "0.0.2"
```

```
↳ █
```

Database Migrations

- *edeliver* now has a migration feature
- <http://blog.plataformatec.com.br/2016/04/running-migration-in-an-exrm-release/>
- I usually just log into the build server and:

```
cd $BUILD_AT/prod  
MIX_ENV=prod mix ecto.migrate
```

Gotcha!

Gotcha! Ulimit

- a.k.a. EFILE, Too many open files
- Erlang rules at using file descriptors
- It rules so hard that Unix thinks something went wrong and must be contained
- Be sure and set ulimit very high/infinite
- Set `-env ERL_MAX_PORTS` very high in `vm.args`

Gotcha! Exceptions

- Too many exceptions too fast, and the Erlang VM will ragequit
- Band-aid Solution 1: *-heart* in `vm.args`
- Band-aid Solution 2: `bin/myapp start` in cron
- Real Solution: fix your shit

Gotcha! Segfaults

- The Erlang VM is not supposed to segfault
- How adorable
- Same instructions as previous slide

Gotcha! Cached Release

- Example: you build an upgrade from X to Z
- You then build an upgrade from Y to Z
- If you had copied X-to-Z to your servers, you can't perform the upgrade Y-to-Z
- Solution: Blow away `$DELIVER_TO/myapp/releases/Z` before building/deploying Y-to-Z

Gotcha! Websockets

- Unexplained client 400s can be due to load balancer issues
- Amazon ELB: use "TCP"/"SSL" settings, not "HTTP"/"HTTPS"
- Nginx:

```
proxy_set_header Upgrade $http_upgrade;
proxy_set_header Connection "upgrade";
```

Gotcha! Git Problems

```
--> Copying configs from /Users/gamache/myapp-configs  
 to /Users/gamache/myapp-builds/config/  
--> Fetching / Updating dependencies  
--> Compiling sources  
--> Detecting exrm version  
--> Generating release  
--> Checking out 0.0.2  
error: Your local changes to the following files would b  
e overwritten by checkout:  
 mix.lock  
Please, commit your changes or stash them before you can  
switch branches.  
Aborting  
FAILED 1:  
  
E -f "%/.profile" && source "%/.profile"  
set -e  
cd /Users/gamache/myapp-builds  
git checkout 0.0.2
```

Finding a Git Solution

```
816
817 # checks the given commit out on the remote build host
818 git_checkout_remote() {
819 local _revision=$1
820 status "Checking out $_revision"
821 __sync_remote "
822 [ -f ~/.profile ] && source ~/.profile
823 set -e
824 cd $DELIVER_T0
825 git checkout $_revision
826 "
827 }
828
```

in `edeliver/libexec/erlang`

```
19 pre_erlang_get_and_update_deps() {
20 status "Copying configs from $CONFIGS_AT to $BUILD_AT"
21 __sync_remote "cp $CONFIGS_AT/* $BUILD_AT/config/"
22 }
23
24 git_checkout_remote() {
25 local _revision=$1
26 status "Checking out $_revision, the rad way"
27 __sync_remote "
28 [ -f ~/.profile ] && source ~/.profile
29 set -e
30 cd $DELIVER_TO
31 git stash
32 git checkout $_revision
33 "
34 }
35
```

```
----> Copying configs from /Users/gamache/myapp-configs to
----> Fetching / Updating dependencies
----> Compiling sources
----> Detecting exrm version
----> Generating release
----> Checking out 0.0.2, the rad way
----> Copying configs from /Users/gamache/myapp-configs to
----> Fetching / Updating dependencies
----> Compiling sources
----> Checking version of new release
----> Generating release
----> Removing built release 0.0.1 from remote release direc
----> Copying release 0.0.2 to local release store
----> Copying myapp.tar.gz to release store
```

UPGRADE BUILD OF MYAPP WAS SUCCESSFUL!

Another Summary

- Erlang and Elixir deployment shouldn't look like less-powerful platforms'
- *edeliver* automates most of the deployment process, mostly. Let's say 90% of the time
- Taken next to the platform's advantages, the gotchas aren't so bad
- 2016 is early in the Elixir Deployment timeline

Questions?

Thanks!

<https://twitter.com/gamache>

<https://engineering.appcues.com>

<http://www.slideshare.net/petegamache/real-world-elixir-deployment>