

Topic 15: Deploying the Application

CITS3403 Agile Web Development

The Flask Mega-Tutorial Miguel Grinberg Chapters 17 and 18 **Semester 1, 2019**


Deploying the project


- In this unit we have gone through the process of building a web application, and deploying it via the computers local host.
- However, web applications work best on the web, so in this lecture we'll go through some options for deploying the application via a url accessible world wide.
- We will consider deploying via a linux virtual machine, your own server, or Heroku.


A linux virtual machine


- A linux server is the traditional way of deploying a web application.
- The server runs applications listening to ports for requests and serves those requests.
- As most people don't want to worry about the physical infrastructure they use hosting solutions.
- Amazon, Digital Ocean, A2, Azure, AliBaba all offer hosted virtual machines that you can rent for about \$5 a month.
- Typically, you register an account and request an instance. You have a user account with login details, that allows you to ssh to the virtual machine and configure and deploy your application from the command line.

rtnf@drtnf-ThinkPad:S ssh -p 7822 tim@drtnf.net tim@drtnf.net's password: Welcome to Ubuntu 14.04.5 LTS (GNU/Linux 2.6.32-042stab * Documentation: https://help.ubuntu.com/ There is a Quick installer available in /usr/sbin named quickinstaller.sh. It will give you the option of inst alling a LAMP or LAPP install to help get you started. You can run it by executing the following as root: /usr/sbin/quickinstaller.sh ast login: Tue May 21 02:59:56 2019 from unifi-staff-1. 95.nat.access.uwa.edu.au :im@server ~ \$ cd CITS3403/cits3403-pair-up/ im@server ~/CITS3403/cits3403-pair-up \$ ls cits3403-env qeckodriver.log readme.md requirements.txt app.sql app.wsgi migrations.bk tests virtual-environment nohup.out im@server ~/CITS3403/cits3403-pair-up \$


Securing a web-server


- It's sensible to be reasonably paranoid when using a publicly accessible machine.
- Steps taken to secure to server are:
 - Removing passwords for login, and use key files instead. You can generate a public-private key pairing that is stored in your personal machine.
 - Disabling root logins. Someone with root user credentials will have complete access to your server.
 - Using a firewall to only accept traffic on ports 22 (ssh) 80 (http) and 443 (https). People will scan open ports for any vulnerabilities.
 - Routing all web requests through https. Http traffic is transmitted in plaintext, and is visible to intermediate nodes.

Production grade tools


- Flask uses it's own web-server and sqlite to allow fast and simple development.
- However these don't scale well either in terms of security, or handling many requests.
- As we have been using SQL-Alchemy, we will look at the databases mysql or PostgreSQL.
- We will use gunicorn as a web server to run the flask app, and nginx as the outward facing proxy server (Apache is an alternative to nginx).


WESTERN AUSTRALIA

Running mysql on the web server.

- We can install mysql on our web server using apt-get (a linux package manager).
- We open mysql and create a special user to handle the database transactions.
- Set the username to your app name, and insert an appropriate password.
- We need to install a driver for mysql, and then set the DATABASE_URL to the new database.
- As Flask automatically reads the DATABASE_URL variable we can simply run flask db migrate and flask db upgrade to create the database.
- Now the app will work as before, but we now have a full database server.

```
$ sudo apt-get -y update
$ sudo apt-get -y install python3 python3-venv python3-dev
$ sudo apt-get -y install mysql-server postfix supervisor nginx git

$ mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 6
Server version: 5.7.19-OubuntuO.16.04.1 (Ubuntu)

mysql> create user 'pair-up'@'localhost' identified by 'top_secret';
Query OK, 0 rows affected (0.01 sec)

mysql> grant all privileges on pairup.* to 'pair-up'@'localhost';
Query OK, 0 rows affected (0.00 sec)

mysql> flush privileges;
Query OK, 0 rows affected (0.00 sec)

mysql> quit;
Bye
```

```
(cits3403-env) tim@server ~/CITS3403/cits3403-pair-up $ pip install pymysql DEPRECATION: Python 3.4 support has been deprecated. pip 19.1 will be the la it. Please upgrade your Python as Python 3.4 won't be maintained after March.

Requirement already satisfied: pymysql in ./cits3403-env/lib/python3.4/site-You are using pip version 19.0.3, however version 19.1.1 is available. You should consider upgrading via the 'pip install --upgrade pip' command. (cits3403-env) tim@server ~/CITS3403/cits3403-pair-up $
```

```
(cits3403-env) tim@server ~/CITS3403/cits3403-pair-up $ export DATABASE_URL="mysql+pymysql://pair-up:top_secret@localhost:3306/pairup"
(cits3403-env) tim@server ~/CITS3403/cits3403-pair-up $ flask db migrate
INFO [alembic.runtime.migration] Context impl MySQLImpl.
INFO [alembic.env] No changes in schema detected.
(cits3403-env) tim@server ~/CITS3403/cits3403-pair-up $ flask db upgrade
INFO [alembic.runtime.migration] Context impl MySQLImpl.
INFO [alembic.runtime.migration] Will assume non-transactional DDL.
(cits3403-env) tim@server ~/CITS3403/cits3403-pair-up $
```


A better webserver.


- The Flask webserver is a lightweight server used for rapid prototyping.
- Web Service Gateway Interface is a python standard for accessing web-requests, and is implemented in Gunicorn (install with pip)
- For dealing with external traffic and serving static content, we will
 use nginx as a proxy server (install with apt-get)

 We will also use a supervisor to restart these services when the server restarts (install with apt-get)


WESTERN

Configuring NGINX

- NGINX is the external facing web server. It does several things:
 - It routes all traffic through https (port 443) so it is encrypted.
 - It caches any static data served, to improve efficiency.
 - It includes public-key encryption, using a secure certificate.
 - Certificates can be generated locally, or if you you can get an externally signed one from LetsEncrypt.org.
 - This requires a domain name for your server.

/etc/nginx/sites-enabled/microblog: Nginx configuration.


```
# listen on port 80 (http)
 listen 80;
 server name ;
 location / {
 # redirect any requests to the same URL but on https
 return 301 https://$host$request uri;
server {
 # listen on port 443 (https)
 listen 443 ssl;
 server name ;
 # location of the self-signed SSL certificate
 ssl_certificate /home/ubuntu/microblog/certs/cert.pem;
 ssl_certificate_key /home/ubuntu/microblog/certs/key.pem;
 # write access and error logs to /var/log
 access log /var/log/microblog access.log;
 error log /var/log/microblog error.log;
 location / {
 # forward application requests to the gunicorn server
 proxy_pass http://localhost:8000;
 proxy redirect off;
 proxy set header Host $host;
 proxy set header X-Real-IP $remote addr;
 proxy set header X-Forwarded-For $proxy add x forwarded for;
 location /static {
 # handle static files directly, without forwarding to the application
 alias /home/ubuntu/microblog/app/static;
 expires 30d;
```

\$ sudo service nginx reload

Deploying the website


- When we deploy the website, with the command sudo nginx reload (or sudo nginx start) the server will listen for requests on port 80 and forward them through port 443 so they are encrypted end to end.
- This uses the public key registered with the certificate authority, and the private key to decrypt traffic. The client uses the public key to encrypt traffic, but has to have confidence in the identity of the origin of the public key, which is why a 3rd party is required.
- The servers run in a daemon thread so they persist after the session has ended (i.e. you log out).


Running your own server


- In the past running your own server would have been an expensive proposition.
- It is now much cheaper, using a wireless router and home broadband connection and raspberry pi, or similar small computer.
- A raspberry pi is a single board computer costing less than \$60, with 1GB Memory and 1.4 Ghz processor. This is easily enough to power a small web server.
- Raspberry Pi's come with a variation of linux (Raspbian) and can be configured in the same way as the linux servers we have discussed.
- You normally need a keyboard and monitor to configure the raspberry pi, but once you have it on your home network, you can use ssh and treat it like any normal linux server.


- You can connect a raspberry pi (or any computer) to a wireless router, and then acces the administrator interface of the router.
- Using that you can open ports to the computer (80, 23 and 443 are usually enough), and then access the application via the ip address of the router.


Cloud Services and Docker


- The third way to deploy an app is via micro hosting solutions like Docker and Heroku.
- These services don't offer full linux virtual machines, but rather 'containers' which run a single process as a service (software as a service).
- The containers will install code directly from a git repository, install all the dependencies, and execute and initialise the app.

 As the containers don't have persistent memory, 3rd party cloud databases are used.

Heroku makes this all quite easy to set up, and there are good tutorials available. It is also free for very limitted services.


Setting up Heroku


 To launch your app on Heroku, you need a Heroku account (free), and a git repository of your project.

 Once you register an account you should install Heroku CLI, a command line interface that lets you set up and configure your

heroku instance from your local machine.

- Build your app as usual, in a git repo.
- Heroku does not have persistant memory, but offers free postgress databases as a service, so we need to include psycopg2, and gunicorn.
- Freeze the requirements and then create the app. This initialises a git remote to push our code to.

Free account	First name *	
Create apps, connect databases and add-on services, and collaborate on your apps, for free.	Last name *	
Your app platform A platform for apps, with app management & instant scaling, for development and production.	Email address *	
	Email address	
	Company name	
	Company name	
	Role *	
© Deploy now Go from code to running app in minutes. Deploy, scale, and deliver your app to the world.	Role	\$
	Country *	
	Country	
	Primary development language *	
	Select a language	÷

\$ heroku apps:create flask-microblog
Creating flask-microblog... done
http://flask-microblog.herokuapp.com/ | https://git.heroku.com/flask-microblog.git

Database as a service


- As the Heroku container does not offer persistant memory, we require an external database.
- We can use Heroku addons to add a postgresql database. If we initialise it as hobby-dev, it is free.
- When we request a database for our project, Heroku initialises it, and sets DATABASE_URL in our project settings to point to it, so we don't have to do anything expect migrate our database structure.
- There are many other Database As A Service providers we could use: MLab for mongo databases, Azure and AWS offer every type of database as a service.

```
$ heroku addons:add heroku-postgresql:hobby-dev

Creating heroku-postgresql:hobby-dev on flask-microblog... free

Database has been created and is available

! This database is empty. If upgrading, you can transfer
! data from another database with pg:copy

Created postgresql-parallel-56076 as DATABASE_URL

Use heroku addons:docs heroku-postgresql to view documentation
```


- Given we went through many steps to set up the Flask environment on our local machine deploying to Heroku is surprisingly easy.
- We set any system variables we need (in this case FLASK_APP), and Heroku has already set others we require (DATABASE_URL and PORT)
- We give it the basic commands to run on initilaisation in a Procfile, that is stored in the root of our git repo.
- To launch the app we just push our git remote to the remote that was created with the project. Heroku will detect what language we are using (python), install python, pip and all our requirements from reugirements.txt, and then run the commands in the Procfile.

```
$ heroku config:set FLASK_APP=microblog.py
Setting FLASK_APP and restarting flask-microblog... done, v4
FLASK_APP: microblog.py
Procfile: Heroku Procfile.
```

web: flask db upgrade; flask translate compile; gunicorn microblog:app


```
$ git push heroku deploy:master
Counting objects: 247, done.
Delta compression using up to 8 threads.
Compressing objects: 100% (238/238), done.
Writing objects: 100% (247/247), 53.26 KiB | 3.80 MiB/s, done.
Total 247 (delta 136), reused 3 (delta 0)
remote: Compressing source files... done.
remote: Building source:
remote:
remote: ----> Python app detected
remote: ----> Installing python-3.6.2
remote: ----> Installing pip
remote: ----> Installing requirements with pip
remote:
remote: ----> Discovering process types
remote:
 Procfile declares types -> web
remote: ----> Compressing...
 Done: 57M
remote:
remote: ----> Launching ...
remote:
remote:
 https://flask-microblog.herokuapp.com/ deployed to Heroku
remote: Verifying deploy... done.
To https://git.heroku.com/flask-microblog.git
* [new branch]
 deploy -> master
```

Full Deployment


```
drtnf@drtnf-ThinkPad:$ heroku apps:create cits3403-pairup
Creating cits3403-pairup... done
https://cits3403-pairup.herokuapp.com/ | https://git.heroku.com/cits3403-pairup.git
drtnf@drtnf-ThinkPad:$ heroku addons:add heroku-postgresql:hobby-dev
Creating heroku-postgresgl:hobby-dev on 🔵 cits3403-pairup... free
Database has been created and is available
! This database is empty. If upgrading, you can transfer
! data from another database with pg:copy
Created postgresql-shaped-80812 as DATABASE URL
Use heroku addons:docs heroku-postgresgl to view documentation
drtnf@drtnf-ThinkPad:$ heroku config:set FLASK_APP=pair-up.py
Setting FLASK APP and restarting 🏶 cits3403-pairup... done, v5
FLASK APP: pair-up.pv
drtnf@drtnf-ThinkPad:$ git push heroku master
Counting objects: 3376, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (3267/3267), done.
Writing objects: 100% (3376/3376), 14.57 MiB | 499.00 KiB/s, done.
Total 3376 (delta 544), reused 0 (delta 0)
remote: Compressing source files... done.
remote: Building source:
remote:
remote: ----> Python app detected
remote: ----> Installing python-3.6.8
remote: ----> Installing pip
remote: ----> Installing SQLite3
remote: ----> Installing requirements with pip
 Collecting alembic==1.0.8 (from -r /tmp/build_6a52ac60a414523900bbf25c
remote:
remote:
 Downloading https://files.pythonhosted.org/packages/d6/bb/ec1e21f2e3
99474c4d3535c8/alembic-1.0.8.tar.gz (1.0MB)
remote:
 Collecting certifi==2019.3.9 (from -r /tmp/build_6a52ac60a414523900bbf
 Downloading https://files.pythonhosted.org/packages/60/75/f692a584e8
remote:
1e598828d380aa/certifi-2019.3.9-py2.py3-none-any.whl (158kB)
 Collecting chardet==3.0.4 (from -r /tmp/build 6a52ac60a414523900bbf25c
```

```
remote:
 Successfully installed Click-7.0 Flask-1.0.2 Flask-HTTPAuth-3.2.4 Flas
ask-SQLAlchemy-2.3.2 Flask-WTF-0.14.2 Jinja2-2.10 Mako-1.0.7 MarkupSafe-1.1.1 PyMySQL
.1 WTForms-2.2.1 Werkzeug-0.14.1 alembic-1.0.8 certifi-2019.3.9 chardet-3.0.4 gunicor
ngerous-1.1.0 python-dateutil-2.8.0 python-dotenv-0.10.1 python-editor-1.0.4 requests
urllib3-1.24.3
remote:
remote: ----> Discovering process types
 Procfile declares types -> web
remote:
remote:
remote: ----> Compressing...
remote:
 Done: 65.5M
remote: ----> Launching...
remote:
 Released v6
remote:
 https://cits3403-pairup.herokuapp.com/ deployed to Heroku
remote:
remote: Verifying deploy... done.
To https://git.heroku.com/cits3403-pairup.git
* [new branch]
 master -> master
```


Pair Up!

CITS3403 group allocation tool, and flask sample project.

Login

Student Number
Pin Code
Remember Me

To register click here

The future of the web


- In this course we have tried to focus on the fundamental technologies of the web: HTML, CSS, Javascript, and web application frameworks, RESTful architectures, AJAX, Sockets.
- We have also looked at the agile software development process, and key tools like git.
- While the core technologies such as REST, HTTP, and AJAX are reasonably persistent, the web is a rapidly changing domain, with many trends, and many new emerging technologies.
- What will the web look like in the future?

Cloud computing


- As with deployment on Heroku... cloud services are everywhere.
- High bandwidth permanent online devices and the principles of REST between the line between your personel device and a cloud service is increasingly blurred.
- Interestingly cloud is blurring into desktop apps, such as word processing, and the desktop SOE is disappearing.
- Many music/movie streaming services are changing the notion of libaries and owning media entirely.
- Software as a service is a huge industry and many of the emerging business models use this concept.


Want to know more? Study CITS5505, Cloud Computing

The Internet of Things


- The internet of things is the extension of the internet to smart devices. It focuses on the message passing interfaces and infrastructure, rather than the end user interface.
- Smart homes, adaptive lighting, smart vehicles, and connected devices all use basic web technologies for remote control.
- Similarly they are able to gather analytics and adapt to their usage to impriove user experience.
- But this has big implications for privacy: the web extends seemlessly to our day to day life without us being conscious of it.


Want to know more? Study CITS5506, Internet of Things

Semantic web


- Sir Tim Berners-Lee was one of the creators of the web in 1989, but has for a long time been championing the semantic web.
- This highlights the difference between content and meaning. Semantics is meaning. We use HTML and CSS to differentiate content and presentation, but if we also have a standard for meaning, then a smart search engine, can understand whether web services are selling tickets, or promoting events, or documenting history etc.
- This has big implications for artifical intelligence and automatic assistants.


Want to know more? Study CITS3001, Agents, Algorithms and Artificial Intelligence

Cyber-Security


- Security is the ongoing challenge of the web. The web has evolved and wasn't designed for security, so securing services is a constant battle.
- The prevalance of the web means that small flaws can have major implications in defence and society and cyberwarfare is consuming significant defence spending.
- Big examples are the Stuxnet atacks on Iran's nuclear program, the Ashley Madison hack, and Anonymous's attack on HB Gary.


Want to know more? Study CITS3004, Cybersecuritry

Final exam


- 2 hours, 10 questions, 50 marks, covering topics HTML, CSS, Javascript, DOM, Agile Development, Application Architectures, REST, Testing, Database Models, HTTP and AJAX.
- No calculators allowed, same cheatsheets as for mid-semester test provided.
- Sample exams writen in Node, but you can generally substitute Node for Flask to get the idea of this years exam.
- Good luck!

