Building and Deploying 12 Factor Apps in Scala, Java, Ruby, and Node.js

Neil Shannon

February 24, 2017

About Me

Polyglot Developer/Architect

Founder at NTS Development LLC

Staff Software Engineer @ The Home Depot

antshannon | neilants-dev.com

https://linkedin.com/in/neilshannon

https://github.com/neilshannon

Agenda

What is a 12-factor app and why do I care?

How do I build a 12 factor app in Java? Scala? Ruby? Node.js?

How do I deploy my app to Pivotal Cloud Foundry?

12 factors for the Impatient

- I. <u>Codebase</u> use version control (e.g. git)
- II. <u>Dependencies</u> use a dependency manager (e.g. gradle/maven/sbt)
- III. Config separate configuration from code (use the OS environment)
- IV. Backing Services reference resources such as DBs by URLs in the config
- V. <u>Build release run</u> separate build from run. Use versions.
- VI. <u>Processes</u> run the app as one or more *stateless* processes.
- VII. Port binding app should be self-contained. No app server.
- VIII. <u>Concurrency</u> scale horizontally
 - IX. <u>Disposability</u> fast startup, graceful shutdown
 - X. <u>Dev/Prod parity</u> keep environments similar
 - XI. <u>Logs</u> treat logs as event streams (no FileAppenders!)
- XII. <u>Admin Processes</u> treat admin processes as one-off events

A 12-factor app is an application designed to be deployed in the cloud.

Deployment Environment

The Environment

Same

- Application Code
- Access to config
- Build model
- Deployment model
- Environment

Different

- Config values
- Endpoint URIs
- Number of instances

What are we going to do next?

We're going to build an executable JAR file containing a Java web service and its dependencies.

We will tell Pivotal Cloud Foundry how to execute our application using a cloud manifest (manifest.yml).

We're going to push our JAR to Pivotal Cloud Foundry and boot up our application.

Let's Get Started

\$ git clone https://github.com/neilshannon/devnexus-microservices

Prepare Environment

- 1. Create org in Pivotal Web Services
- 2. Create space in Pivotal Web Services
- 3. Create MongoLab service

Prepare cloud manifest

manifest.yml

```
applications:
- name: devnexus-microservices-scala
buildpack: java buildpack
path:
target/scala-2.11/devnexus-microservices-scala-assembly-0.1.0-SNAPSHOT.ja
 services:
 - devnexus
```

Scala Stack

Scala Stack

Build - sbt

Test - specs2

Platform - Scalatra hosted in embedded Jetty container

Persistence - ReactiveMongo

REST - Scalatra

Deploy - Cloud Foundry

Scala pitfalls and caveats!

Scala generates a lot of code with long class names.

CloudFoundry aufs only supports file lengths of a maximum of 243 characters.

Guess how many characters this generated class has...

Copying into the container failed: stream-in: nstar: error streaming in: exit status 2. Output: tar: shapeless/TupleTypeableInstances\$\$anon\$17\$\$anonfun\$cast\$17\$\$anonfun\$appp\$\$\$\$9e2cdc6fa02ebaeef8cffbef37753 221\$\$\$\$\$128\$\$anonfun\$apply\$129\$\$anonfun\$apply\$130\$\$anonfun\$apply\$131\$\$anonfun\$apply\$132\$\$anonfun\$apply\$133\$\$anonfun\$apply\$136.class: Cannot open: File name too long

Java Stack

Java Stack

Build - gradle

Test - JUnit

Platform - Spring Boot

Persistence - Spring Data MongoDB

REST (with hypermedia!)- Spring Data REST

Deploy - Cloud Foundry (<u>Pivotal Web Services</u>)

Ruby Stack

rack-test

Ruby Stack

Build - bundler

Test - Minitest, rack-test

Platform - Sinatra

Persistence - mongodb (Ruby official driver)

REST - Sinatra

Deploy - Cloud Foundry (<u>Pivotal Web Services</u>)

Node Stack

Node Stack

Build - npm

Test - mocha, chai

Platform - restify

Persistence - mongodb (official Node.js MongoDB driver)

REST - restify

Deploy - Cloud Foundry (<u>Pivotal Web Services</u>)

Resources

The 12 Factor App - http://12factor.net

Cloud Foundry - https://www.cloudfoundry.org/

Pivotal Web Services - https://run.pivotal.io/