

Deploy flask app with Nginx using Gunicorn

Today we're going to deploy a micro flask app with **nginx** using **gunicorn**.

Prerequisites:

- 1. Python
- 2. python3 venv
- 3. Flask
- 4. Nginx
- 5. Gunicorn

unicorn:

Green Unicorn (Gunicorn) is a Python WSGI server that runs Python web application code. Gunicorn is one of many WSGI server implementations, but it's particularly important because it is a stable, commonly-used part of web app deployments that's powered some of the largest Python-powered web applications, such as Instagram.

ginx:

N

NGINX, is an open-source web server that is also used as a reverse proxy, HTTP cache, and load balancer.

Note: You may need to install **python2-dev** or **python3-dev** tool based on which python version you are using. Anyways, we're going to use python 3.6.

Architecture

Step 1 || Update your local package index and then install the packages.

First of all, you should update your local package index and then install the packages. To do so follow the below instructions:

For python2:

- # update your local packages
- 1.sudo apt-get update
- # install dependencies
- 2. sudo apt-get install python-pip python-dev nginx

For python3:

```
# update your local packages
1.sudo apt-get update

# install dependencies
2. sudo apt-get install python3-pip python3-dev nginx
```

Step 2 || Create Venv

Venv is a package comes with Python3. i.e you need not to install venv separately. It serves a similar purpose to <code>virtualenv</code>, and works in a very similar way, but it doesn't need to copy Python binaries around (except on Windows). Though <code>vitualenv</code> is more popular here I'm using <code>venv</code> just for familiarity. To create a venv use below command:

```
python3 -m venv <your venv>
Note: Venv is only for python3 for python2 you should use virtualenv
```

Or Step 2 || Create virtualenv

<u>virtualenv</u> is a very popular tool that creates isolated Python environments for Python libraries.

Install Virtualenv in python2:

```
sudo pip install virtualenv
```

Install Virtualenv in python3:

sudo pip3 install virtualenv

Create Virtualenv:

virtualenv <your virtualenv>

Activate virtualenv:

source yourvitualenv/bin/activate

Your prompt will change to indicate that you are now operating within the virtual environment. It will look something like this (yourvirtualenv)user@host:~/src\$.

Step 3 | Set Up a Flask Application

Install Flask and Gunicorn:

pip install gunicorn flask

Create a Sample App:

Now as we have installed Flask we can create a flask application. Create a file named app.py and paste below content:

```
from flask import Flask
app = Flask( name )
```

```
@app.route('/')
def hello_world():
 return "Hello World!"

if __name__ == '__main__':
 app.run(debug=True, host='0.0.0.0')
```

Now, you can test your Flask app by typing:

```
python app.py
```

Visit http://localhost:5000

you should see: Hello World! in your browser. When you are finished hit CTRL-C in your terminal window to stop the application server.

Step 4 || Create the WSGI Entry Point

Next, we'll create a file that will serve as the entry point for our application. This will tell our Gunicorn server how to interact with the application.

```
nano ~/src/wsgi.py
```

we can simply import the Flask instance from our application and then run it:

```
from app import app

if __name__ == "__main__":
 app.run()
```

Save and close the file when you are finished.

Folder Structure:

src	
l	_app.py
	_wsgi.py
	_ myprojectvenv

Step 5 || Testing Gunicorn's Ability to Serve the Project

Now test the ability of Gunicorn to serve the project. We can do it by the name of the module (except .py extension) plus the name of the callable within the application (i.e) wsgi:app. We'll also specify the interface and port to bind to so that it will be started on a publicly available interface:

```
cd ~/src
gunicorn --bind 0.0.0.0:5000 wsgi:app
```

Visit http://localhost:5000 you should see: Hello World! in your browser again.

Now deactivate virtualenv by following command:

deactivate

Step 6 | Create a systemd Unit File

systemd unit file will allow Ubuntu's init system to automatically start Gunicorn and serve our Flask application whenever the server boots.

Create a unit file ending in .service within the /etc/systemd/system directory to begin:

sudo nano /etc/systemd/system/app.service

[Unit]

specifies metadata and dependencies

Description=Gunicorn instance to serve myproject After=network.target

tells the init system to only start this after the networking target has been reached

We will give our regular user account ownership of the process since it owns all of the relevant files

[Service]

Service specify the user and group under which our process will run.

User=yourusername

give group ownership to the www-data group so that Nginx can communicate easily with the Gunicorn processes.

Group=www-data

We'll then map out the working directory and set the PATH environmental variable so that the init system knows where our the executables for the process are located (within our virtual environment).

```
WorkingDirectory=/home/tasnuva/work/deployment/src
Environment="PATH=/home/tasnuva/work/deployment/src/myprojectvenv/bin"

# We'll then specify the commanded to start the service

ExecStart=/home/tasnuva/work/deployment/src/myprojectvenv/bin/gunicor
n --workers 3 --bind unix:app.sock -m 007 wsgi:app

# This will tell systemd what to link this service to if we enable it to start at boot. We want this service to start when the regular multi-user system is up and running:

[Install]
WantedBy=multi-user.target
```

Note: In the last line of [Service] We tell it to start 3 worker processes. We will also tell it to create and bind to a Unix socket file within our project directory called app.sock. We'll set a umask value of 007 so that the socket file is created giving access to the owner and group, while restricting other access. Finally, we need to pass in the WSGI entry point file name and the Python callable within.

We can now start the Gunicorn service we created and enable it so that it starts at boot:

```
sudo systemctl start app
sudo systemctl enable app
```

F

older Structure:

A new file app.sock will be created in the project directory automatically.

src	
l	_ app.py
l	_ wsgi.py
l	_ myprojectvenv
	app.sock

Final Step || Configuring Nginx

Gunicorn application server is now be up and running and it waits for requests on the socket file in the project directory. We need to configure *Nginx* to pass web requests to that socket by making some small additions to its configuration file.

We'll need to tell NGINX about our app and how to serve it.

```
cd into /etc/nginx/. This is where the NGINX configuration files are located.
```

The two directories we will work on are sites-available and sites-enabled.

- sites-available contains individual configuration files for all of your possible static app.
- sites-enabled contains links to the configuration files that NGINX will actually read and run.

create a new server block configuration file in Nginx's sites-available directory named app

```
sudo nano /etc/nginx/sites-available/app
```

Open up a server block in which $_{ ext{nginx}}$ will listen to port 80. This block will also be used for requests for our server's domain name or IP address:

```
server {
 listen 80;
 server_name server_domain_or_IP;
}
```

Let's add a location block that matches every request. In this block, let's include the proxy_params file that specifies some general proxying parameters that need to be set. We'll then pass the requests to the socket we defined using the proxy pass directive:

```
server {
 listen 80;
 server_name server_domain_or_IP;

location / {
 include proxy_params;
 proxy_pass http://unix:/home/tasnuva/work/deployment/src/app.sock;
 }
}
```

nable Nginx server block:

Link the file to the sites-enabled directory to enable Nginx server block we've just created. The syntax is as follows:

```
ln -s <SOURCE_FILE> <DESTINATION_FILE>
```

The actual syntax will look like:

```
sudo ln -s /etc/nginx/sites-available/app /etc/nginx/sites-enabled
```

Note: Test syntax errors by typing: sudo nginx -t If there is no issues, restart the Nginx process to read our new config:

```
sudo systemctl restart nginx
```

The last thing we need to do is adjust our firewall to allow access to the Nginx server:

```
sudo ufw allow 'Nginx Full'
```

Now go to your server's domain name or IP address in your web browser, your application is running.

http://server domain or IP

Congratulations!! Your deployment is done!

Follow us on Twitter \(\) and \(\) and \(\) facebook \(\) and join our \(\) Facebook \(\) Group \(\).

To join our community Slack 🖴 and read our weekly Faun topics 🦠, click here!

www.faun.dev

Join a Community of Aspiring Developers, DevOps Specialists & IT professionals.

If this post was helpful, please click the clap \delta button below a few times to show your support for the author! |

Sign up for FAUN

By FAUN

Medium's largest and most followed independent DevOps publication. Join thousands of aspiring developers and DevOps enthusiasts $\underline{\mathsf{Take}}$ a look

Your email

Get this newsletter

By signing up, you will create a Medium account if you don't already have one. Review our <u>Privacy Policy</u> for more information about our privacy practices.

Python Nginx Gunicorn Flask DevOps

About Help Legal

Get the Medium app

