Creating *Twelve Factor Applications* with WebSphere
Liberty on Bluemix:
A practical guide

Erin Schnabel schnabel@us.ibm.com@ebullientworks

InterConnect 2017

Cloud Native Systems

- Container packaged
 - Isolated deployment
- Dynamically managed
 - Centralized orchestration and automation
 - Active scheduling and management → resource utilization
- Microservice oriented
 - Loosely coupled, explicit dependencies

Cloud Native Computing Foundation: https://cncf.io/about/charter

Microservices are used to...

- compose a complex application using
 - "small"
 - independent (autonomous)
 - replaceable
 - processes
- that communicate via
 - language-agnostic APIs

Fallacies of distributed computing

- The network is reliable
- Latency is zero
- Bandwidth is infinite
- The network is secure

- Topology doesn't change
- There is one administrator
- Transport cost is zero
- The network is homogenous

-- L Peter Deutsch, 1994

Twelve Factor Applications

- "a methodology for building software-as-a-service applications"
 - Created by developers at Heroku
- Factors are independent of
 - programming language,
 - backing services,
 - cloud provider

http://12factor.net/

THE TWELVE FACTORS

I. Codebase

One codebase tracked in revision control, many deploys

II. Dependencies

Explicitly declare and isolate dependencies

III. Config

Store config in the environment

IV. Backing Services

Treat backing services as attached resources

V. Build, release, run

Strictly separate build and run stages

VI. Processes

Execute the app as one or more stateless processes

VII. Port binding

Export services via port binding

VIII. Concurrency

Scale out via the process model

IX. Disposability

Maximize robustness with fast startup and graceful shutdown

X. Dev/prod parity

Keep development, staging, and production as similar as possible

XI. Logs

Treat logs as event streams

XII. Admin processes

Run admin/management tasks as one-off processes

A few core themes

- Independent / Autonomous
 - Portable
 - Scalable
- Resilient / Fault Tolerant
- Observable
- Automated

Twelve Factors + Liberty = 💚

Liberty is a flexible, fit-for-purpose runtime

- Immutable artifacts
 - Liberty buildpack in Bluemix
 - Liberty images in Dockerhub
 - Maven/Gradle targets for self-contained zip or runnable jar
- Native support in the runtime for processing environment variables
 <jndiEntry jndiName="jndi.property" value="\${env.ENV_VAR}" />

Twelve Factors

Factor 1: Codebase

Independent, Automated

- "One codebase tracked in revision control, many deploys"-12factor.net
- Key points
 - One-to-one correlation between codebase and the app
 - 'If there are multiple codebases, it's not an app it's a distributed system"
 - · Codebase is the same across environments: dev, staging, production
- Options
 - Git, Mercurial, Subversion, ...
- Does this really mean one repository per service?

• "Explicitly declare and isolate dependencies"-12factor.net

- Key points:
 - App declares all dependencies, completely and exactly
 - App does not rely on "pre-requisite" system-wide packages
 - Use dependency isolation tool, e.g. gradlew

Explicit dependencies for Java

- Use mavenw or gradlew
 - New tool: bx dev ...
- Use explicit versions

```
<!-- Enable features -->-
<featureManager>-
 <feature>websocket-1.1</feature>
 <feature>localConnector-1.0</feature>-
 <feature>jaxrs-2.0</feature>
 <feature>cdi-1.2</feature>-
 <feature>jsonp-1.0</feature>-
 <feature>ssl-1.0</feature>-
 <feature>concurrent-1.0</feature>-
 <feature>appSecurity-2.0</feature>-
</featureManager>
```

Explicit dependencies for Java

- Explicit feature versions
- Better Docker caching (layers)

```
FROM websphere-liberty:beta
MAINTAINER Erin Schnabel <schnabel@us.ibm.
# Install required features
RUN /opt/ibm/wlp/bin/installUtility instal
 apiDiscovery-1.0 \-
 → bluemixLogCollector-1.1 \¬
  cdi-1.2 \-
 concurrent-1.0 \-
 couchdb-1.0 \-
 localConnector-1.0 \-
 jaxrs-2.0 \-
 jndi-1.0 \-
 jsonp-1.0 \¬
 ssl-1.0 \
 websocket-1.1
```

• "Store config in the environment"-12factor.net

- Key points:
 - Config includes anything that can vary between deploys
 - Application config should stay with the app

Using Environment variables to toggle configuration

```
> ■ configDropins

□ bluemix-logCollector.xml
□ bluemix-messageHub.xml
□ local-config.xml
□ server.xml
```

```
<indiEntry jndiName="targetPlatform" value="${env.TARGET_PLATFORM}"/>¬
<include location="${env.TARGET_PLATFORM}-config.xml" optional="true" />¬
<include location="${env.TARGET_PLATFORM}-logCollector.xml" optional="true" />
<include location="${env.TARGET_PLATFORM}-messageHub.xml" optional="true" />¬
```

```
<server description="Settings for local development (overlays), skip/re

</pre>

<logging consoleLogLevel="INFO" />¬

</applicationMonitor updateTrigger="polled" pollingRate="30s"/>¬

</config updateTrigger="polled" monitorInterval="30s" />¬

</server>¬
```

Factor 4: Backing Services

Independent, Automated

• "Treat backing services as attached resources"-12factor.net

- Key points:
 - Backing services → Datastore, Watson,
 - Resources can be attached and detached at will

Injected Credentials

- couchdb in a docker container locally
- Cloudant in Bluemix
- Consistent libraries / code paths across environments

```
<couchdb id="couchdb" jndiName="couchdb/connector" -
 libraryRef="couchdb-lib" -
 password="${env.COUCHDB_PASSWORD}" -
 url="${env.COUCHDB_SERVICE_URL}" -
 username="${env.COUCHDB_USER}"/>-
```

• "Strictly separate build and run stages"-12factor.net

- Key points:
 - Strict separation between the three stages: Build, Release, Run
 - e.g. no code changes at runtime

Liberty maven/gradle tools

- Maven and gradle tools to support continuous integration and test
- Immutable artifacts:
 - Server package (zip)
 - Fat jar
 - Docker image

Factor 6: Processes

Independent, Resilient, Automated

• "Execute the app as one or more stateless processes"-12factor.net

- Key points:
 - 12-Factor processes are stateless and share-nothing
 - Never assume that anything cached in the process will be available on a future request
 - Cache as a backing service...

• "Export services via port binding"-12factor.net

- Key points:
 - App is completely self-contained
 - "...The web app exports HTTP as a service by binding to a port,..." ***
 - Host and port should be provided by the environment
- Liberty varies
 - Use variable in server.xml to specify port for Cloud Foundry PaaS
 - Use fixed port in a Docker container for IBM Container Service
 - Single application per instance

Factor 8: Concurrency

- "Scale out via the process model"-12factor.net
- Key points:
 - Recommends splitting processes based on the type of work
 - Request-driven (HTTP) vs. long running / background tasks
 - Scale by making more processes
- Bluemix scaling: CF, IBM Container or k8s cluster!

• "Maximize robustness with fast startup and graceful shutdown"-12factor.net

- Key points:
 - The 12-factor app's processes are disposable
 - Strive to minimize startup time
 - Robust against 'sudden death'

- Liberty has fast startup / clean shutdown
- Use the Java EE lifecycle methods to hook in to startup/shutdown events
- Don't do expensive cache population at startup

• "Keep development, staging, and production as similar as possible" -12factor.net

- Key points:
 - Use the same (or very similar) services for dev and production
 - Dev/prod parity especially important for backing services

- Game On!
 - Microservices application running in containers on IBM Container Service
 - Bluemix services (Redis, MessageHub, Cloudant)
 - Docker-compose to coordinate containers locally
 - Including all required backing services! (Redis! Kafka! CouchDB!)

- "Treat logs as event streams" -12factor.net
- Key points:
 - App never concerns itself with routing or storage of its output stream
 - Process streams are captured by the execution environment
- Your application shouldn't worry over logs.
- Liberty has features to optimize log collection (ELK, bluemix log services)

• "Run admin/management tasks as one-off processes"-12factor.net

- Key points:
 - Keep admin task code with application code
 - Run admin tasks in an identical environment to the app
 - Run against a "Release" / Same config
 - Same dependency isolation: gradlew, bundle exec, python virtualenv

Notices and disclaimers

- Copyright © 2017 by International Business Machines Corporation (IBM). No part of this document may be reproduced or transmitted in any form without written permission from IBM.
- U.S. Government Users Restricted Rights use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.
- Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as
 of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information.
 This document is distributed "as is" without any warranty, either express or implied. In no event shall IBM be liable for any damage arising from
 the use of this information, including but not limited to, loss of data, business interruption, loss of profit or loss of opportunity. IBM products and
 services are warranted according to the terms and conditions of the agreements under which they are provided.
- IBM products are manufactured from new parts or new and used parts.
 In some cases, a product may not be new and may have been previously installed. Regardless, our warranty terms apply."
- Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.
- Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.
- References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.
- Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other guidance or advice to any individual participant or their specific situation.
- It is the customer's responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer's business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer is in compliance with any law.

Notices and disclaimers continued

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products in connection with this publication and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. IBM expressly disclaims all warranties, expressed or implied, including but not limited to, the implied warranties of merchantability and fitness for a particular, purpose.

The provision of the information contained herein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.

IBM, the IBM logo, ibm.com, Aspera[®], Bluemix, Blueworks Live, CICS, Clearcase, Cognos[®], DOORS[®], Emptoris[®], Enterprise Document Management System™, FASP®, FileNet®, Global Business Services®, Global Technology Services[®], IBM ExperienceOne[™], IBM SmartCloud[®], IBM Social Business[®], Information on Demand, ILOG, Maximo[®], MQIntegrator[®], MQSeries[®], Netcool[®], OMEGAMON, OpenPower, PureAnalytics[™], PureApplication[®], pureCluster[™], PureCoverage[®], PureData[®], PureExperience[®], PureFlex[®], pureQuery[®], pureScale[®], PureSystems[®], QRadar[®], Rational[®], Rhapsody[®], Smarter Commerce[®], SoDA, SPSS, Sterling Commerce[®], StoredIQ, Tealeaf[®], Tivoli[®] Trusteer[®], Unica®, urban{code}®, Watson, WebSphere®, Worklight®, X-Force® and System z[®] Z/OS, are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: www.ibm.com/legal/copytrade.shtml.

InterConnect 2017

