

12 Factor (Cloud Native) Apps for Spring Developers

By Cornelia Davis & Josh Kruck
@cdavisafc & @krujos

Cloud Native Applications

"developed specifically for cloud platforms"

what's a cloud platform?

highly scalable

seems right

mobile

not always, but okay

agile

definitely

run in containers

implementation detail

microservices

probably

designed for failure

without question

THE TWELVE-FACTOR APP

http://12factor.net/

Factor 1 – Codebase

One codebase tracked in revision control, many deploys

Let's look at some alternatives:

1 Codebase = * Apps

* Codebase = 1 App

1 Codebase = * Apps

Or, 1 Codebase = what should be * Apps

... But is something we can migrate from

Migrating the Monolith

Prerequisites

- Adequate test coverage
- Pipelines
- Sane build environment

Choose a business function

- Simple & bounded
- Value in extraction

Extract it

- New repo & implement service
- Use spring boot

Connect it

Connect to existing app via proxy

http://blog.pivotal.io/pivotal-cloud-foundry/case-studies/case-study-refactoring-a-monolith-into-a-cloud-native-app-part-1

* Codebase = 1 App?

For clarification: 1 Codebase = 1 Process

Let's look at a scenario...

Suspend disbelief for a moment...

... but 2 codebases means (possibly) 2 teams

... and 2 teams necessitates APIs!!!!!

Factor 1 – Codebase

One codebase tracked in revision control, many deploys

1 Codebase = 1 App

?

Probably

Factor 15 – API First

Bonus Factor!!

How your microservices will communicate

Design

Develop

Version

Discover

http://www.api-first.com/

Factor 2 – Dependencies

Explicitly Declare and Isolate dependencies

Goal: Developer to avoid dependency hell + Repeatable deployments

While I know this is a developer conference...

... your apps will

(hopefully)

be operated

(by you)

in production

Let's take a little detour for a moment...

Factor 5 – Design, Build, Release, Run

Strictly Separate Stages

Stage	Who?	What?	Why not n & n+1?
Design	Dev	Spring/Spring Boot, Gradle, Maven	Developer best understands the dependencies
Build	CI	.war or .jar	One build, many deploys Anti – "it works on my machine"
Release	Platform	Droplet, Docker Image	Agile deployments, Upgrades, Rollbacks
Run	Platform	Container + process	Speed

The Deployment Pipeline

(after commit)

- Developer or QA crafted
- CI executed
- Runtime context (buildpack applied)
- Binds to test services (DB, messaging, etc.)

• "cf push"

- Runtime context (buildpack applied)
- Binds to prod services (DB, messaging, etc.)
- Periodic smoke tests
- Monitoring

- Developer crafted (before impl.)
- Stubs/mocks external services
- Developer executed (before commit)
- CI executed (after commit)

- "cf push"
- Runtime context (buildpack applied)
- Binds to test services (DB, messaging, etc.)
- Periodic smoke tests

Now, coming back to Dependencies...

Remember, its about Repeatable Deployments

so **nothing** about the runtime environment should be assumed.

Explicitly declare dependencies!

Is the runtime provided by the

Developer

or the

Platform?

Let's look at some

CODE

(finally)

PCF – Each Layer Upgradable with Zero Downtime

^{*} How much provided by dev and how much by platform?

Spring Boot – embedded runtime

```
apply plugin: 'java'
apply plugin: 'spring-boot'
jar {
 baseName = 'twelvefactor'
 version = '0.1.0'
dependencies {
  compile("org.springframework.boot:spring-boot-starter-web") {
 exclude module: "spring-boot-starter-tomcat"
  compile ("org.springframework.boot:spring-boot-starter-jetty")
```


Spring Boot – external runtime

```
//apply plugin: 'spring-boot' ← Omit as it brings embedded Tomcat
apply plugin: 'war'
apply plugin: 'io.spring.dependency-management'
war
 baseName = 'twelvefactor'
 version = '0.1.0'
dependencies {
  compile ("org.springframework.boot:spring-boot-starter-web")
  providedRuntime("org.springframework.boot:spring-boot-starter-tomcat")
```


Factor 3 – Config

Store the Config in the Environment

What is Configuration?

- Resource handles to databases and other backing services
- Credentials to external sources (e.g. S3, Twitter, ...)
- Per-deploy values (e.g. canonical hostname for deploy)
- ANYTHING that's likely to vary between deploys (dev, test, stage, prod)

Factor 3 – Config

Store the Config in the Environment

Where NOT to store it:

- In the CODE (Captain Obvious)
- In PROPERTIES FILES (That's code...)
- In the BUILD (ONE build, MANY deploys)
- In the APP SERVER (e.g. JNDI datasources)

Store it in the

Environment

Let's have a look...

Spring – Picking up Env Vars

```
import org.springframework.context.EnvironmentAware;
import org.springframework.core.env.Environment;
@RestController
public class HelloController implements EnvironmentAware {
 private String name;
 @Override
 public void setEnvironment(Environment environment) {
 this.name = environment.getProperty("who");
```


Factor 11 – Logs

Treat Logs as Event Streams

Log to stdout and stderr!

the standard implemented by the platform

Let's have a look...

Spring – Using ENV to config logging

In application.yml

```
logging:
 level:
 org.springframework: ${SPRING_LOG_LEVEL:INFO}
 hello: ${LOG_LEVEL:INFO}
```

BUT

Use this property file **ONLY** as an (hierarchical) abstraction!

Store config in the environment!!

Factor 9 – Disposability:

Maximize robustness with fast startup and graceful shutdown

You cannot...

scale

deploy

release

recover

... fast if you cannot start fast!

Factor 9 – Disposability:

Maximize robustness with fast startup and graceful shutdown

You cannot start if you did not shutdown gracefully!

Where did all my db connections go?

Why are all my jobs locked?

Uhh, that job was in progress?

Factor 4 – Backing services

Treat Backing Services as Attached Resources

Access services through a URL, never locally!

Store the Locator in the config (see F3)
Resource locations can be changed
according to the fancy of the operator

Create an instance of a resource

service plan service name cf create-service cleardb spark hellodb

Attach the resource to our app

app service name cf bind-service hello-app hellodb

Attach the resource to our app

(declaratively)

```
applications:
- name: hello-spring-one
  memory: 1G
  path: build/libs/twelvefactor-0.1.0.jar
  random-route: true
  services:
  - hellodb <- The name of the service we depend on!</pre>
```


How do I consume that? (demo)

Our code builds with knowledge of a config entry named hellodb

Every release has a config entry named hellodb

hellodb is fetched at runtime and provides
URL & credentials for our resource

Factor 10 – Dev/prod parity

Keep development, staging And production as similar as possible

WHY?

Cloud Native & 12 Factor apps are designed for continuous deployment

Environment Parity Enables Speed

Every Commit is a Candidate for Deployment

Every Commit is a Candidate for Deployment

Lean on a platform. It's the same because it's the same.

demo

Factor 12 – Admin Processes

Run admin/management processes as one-off processes

- Admin / Management processes run against a release
- The "should" run in an identical environment as the release.
- They use the same codebase and config
- They ship live with the code to avoid synch issues.
- This one has a lot of rules, be pragmatic.

Factor 7 – Port Binding

Export Services Via Port Bindings

- Apps are deployed into containers
- Multiple containers per host
- Platform to handle port assignments and mappings

demo

Factor 6 – Processes

Execute the app as one or more stateless processes

Stateless apps allows the platform

to do all sorts of things for you

demo

Factor 8 – Concurrency

Scale out via the process model

Scale (running processes)

But that's not all...

- Factor 13 Audit
 - Every app should be designed with audit in mind
 - What versions running at what ports
 - Event stream (start, stop, crash...)
- Factor 14 AuthN/AuthZ
 - Every app should have RBAC applied

@jmckenty

Thank you!

Learn More. Stay Connected.

@springcentral

Spring.io/video

You can check all of this out: https://github.com/cdavisafc/twelvefactorapp

Other sessions:

- (10:30 W) Spring Boot for Devops (https://2015.event.springone2gx.com/schedule/sessions/spring_boot_for_devops.html)
- (2:30 W) Spring Cloud Services (https://2015.event.springone2gx.com/schedule/sessions/cloud_native_java_with_spring_cloud_services.html)
- Migrating the Monolith (https://2015.event.springone2gx.com/schedule/sessions/migrating the monolith.html)

