

BUILDING

SCALABLE + MAINTAINABLE + RELIABLE

12-factors to consider...

APPS

12FACTOR.NET

DEVSTAFF

CODEBASE

I. CODEBASE

- 1 codebase, kept in a Version control system
- 1 codebase == 1 app. No cheating.
- M Shared code is in libraries.
- Library sources are NOT included in app sources.
- One codebase can have many deploys (dev, test, staging, prod)

DEPENDENCIES

II. DEPENDENCY DECLARATION

- never rely on implicit existence of system-wide packages
 - e.g. curl does *not* exist everywhere your app will run!! (yes, docker, i'm talking to you)
- "declare all dependencies, completely and exactly, via a dependency declaration manifest"
 - completely: don't leave anything out. (this is not as easy as it sounds)
 - exactly: make sure to specify versions, or version upgrade policy
 - optimistic `>=` vs. pessimistic `~>` version constraints (semantic versioning)

II. DEPENDENCY ISOLATION

- Use some environment that allows you to ensure you are loading what you've declared.
 - And only that!
 - if your stack doesn't provide it, just start with as empty a box as you can find
- ** Examples:
 - Ruby: gemfile + bundle exec
 - Python: pip + virtualenv
 - Java: classpath

DEVSTAFF MEET UP

CONFIG

III. CONFIG

- IS: Everything that varies between deploys.
- (db url, credentials, hostnames, etc.)
- NOT constants in code. (Config varies substantially across deploys, code does not.)
- Avoid config files.
- All config in env vars.

BACKING SERVICES

IV. BACKING SERVICES

- Database. Obviously.
- Message queue (rabbitmq, SQS, redis, etc.)
- SMTP client (postfix)
- Cache (memcached, redis)
- Metrics gathering (new relic, loggly)
- Binary object stores (Amazon S3)

IV. BACKING SERVICES

- Make no distinction between local and third-party services
 - `localhost` shouldn't make a difference to `some_fqdn`
- Should be easy to swap simply by changing resource handle (URL) and credentials.
 - e.g. locally hosted mysql / postgresql <==> AWS RDS
- Attachable resources: i am connecting to some db, <u>when</u> that is available.

BUILD - RELEASE - RUN

V. BUILD - RELEASE - RUN

- Strictly separate the below 3 build and run stages:
- build: create executable bundle, using some version, fetching all dependencies and compiling (where necessary).
- release: add config to bundle, to have something that's ready to run.
- run: (a.k.a. runtime) launch some process(es) that run the release.

V. BUILD - RELEASE - RUN

- No changes to <u>code</u> at runtime.
- Use deployment tools for release management:
 - * deploy automatically,
 - but also **rollback** a release.
- Releases are immutable.
 - Yes, this means you are not allowed to manually make changes to production!
- Releases should have some unique ID
 - timestamp, number increment, hash, etc.

PROCESSES

VI. PROCESSES

- Execute the app as one or more stateless processes.
- Twelve-factor processes are stateless and use a <u>shared-nothing</u> architecture.
- Total is persisted in stateful backing services, typically a database.
 - Use memory or local filesystem ONLY as a brief, single-transaction cache.
 - M Don't expect the filesystem or memory to be the same.

PORT BINDING

VII. PORT BINDING

- Export services via port binding
- Self-contained services that listen to a specific port.
- webserver library is bundled into the app. Do not rely on server existing in system.

CONCURRENCY

VIII. CONCURRENCY

- Separate Workload type <-> process type.
 - (e.g. HTTP requests <-> web process, long-running background tasks <-> worker process.
- Many workloads, but also many processes of the same workload!
- Rely on some process manager or scheduler to handle lifecycle of your processes (don't daemonize!)

DISPOSABILITY

IX. DISPOSABILITY

- Process must start (and STOP!!) fast!
- Minimize startup time (a few seconds!)
- Shutdown gracefully (on SIGTERM)
- Protect your state against sudden death.

DEV / PROD PARITY

X. DEV/PROD PARITY

	Traditional app	Twelve-factor app
Time between deploys	Weeks	Hours
Code authors vs code deployers	Different people	Same people
Dev vs production environments	Divergent	As similar as possible

X. DEV/PROD PARITY

- *Keep development, staging, and production as similar as possible
- *Use same backing services (same type of) between development and production
 - * e.g. using in-memory dbs is an anti-pattern
- > Design for continuous deployment

- O Use logs as event streams
 - O a stream of aggregated, time-ordered events from all running processes and backing services.
- Not concerned with <u>routing</u> or <u>storage</u> of output stream.
 - O Do not attempt to write to or manage logfiles (e.g. rotate). Instead, each running process writes its event stream, unbuffered, to stdout.
- In production, a log router / forwarder will take care of sending events from log stream to a centralized logging facility for long-term storage.
- O where... find events (fast!), spot patterns (graphs over time), alerting!

ADMIN PROCESSES

XII. ADMIN PROCESSES

- one-off tasks:
 - in an identical environment as long-running processes,
 - running against a <u>release</u>,
 - using same codebase and
 - using same config.
- generally shipped together with production code, using same dependency isolation.
 - they become part of the release

