12 Factor App

Best Practices for Scala Deployment

2005

<u>2015</u>

WAR files

JAR files

App Servers

Microservices

Hot-Deploy

Continuous Deploy

Java

Scala

Joe Kutner

@codefinger

12 Factor App

a methodology

Scalability

Maintainability

Portability

- Immutable
- Ephemeral
- Declarative
- Automated

SBT Native Packager Plugin

This sbt plugin provides you with everything you need to package your application. No want to build a simple standalone application or a server application. The JVM let's you anywhere. SBT Native Packager let's you deploy everywhere!

Getting Started »

https://github.com/sbt/sbt-native-packager

project/plugins.sbt

```
addSbtPlugin(
 "com.typesafe.sbt" % "sbt-native-packager" % "0.7.6"
)
```

\$ sbt stage

without further ado...

The 12 Factors

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

Thank You! Goodbye!

(just kidding)

The 12 Factors

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

The 12 Factors

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

Use Version Control


```
my-project
 L build.sbt
 L app
 L conf
 L public
 L my-library
 L build.sbt
 L src
 L main
 L scala
```

```
my-project
 L build.sbt
 L app
 L conf
 L public
 L my-library
 L my-sub-project
 L build.sbt
 L src
 L main
 L scala
```

BAD

Submodules

\$ git submodule add https://github.com/jkutner/play-sub-project

The 12 Factors

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

Don't check JAR files into Git

Explicitly declare and isolate dependencies

Never rely on implicit existence of system-wide packages

Dependencies

global

BAD

 $\sim/.m2$

~/.ivy2

(ok in dev)

local

GOOD

target/

Vendoring


```
$ sbt stage
$ tree target/universal/stage/lib/
target/universal/stage/lib/
 ch.qos.logback.logback-classic-1.1.1.jar
 ch.qos.logback.logback-core-1.1.1.jar
 com.fasterxml.jackson.core.jackson-annotations-2.3...
 com.fasterxml.jackson.core.jackson-core-2.3.2.jar
 com.fasterxml.jackson.core.jackson-databind-2.3.2.jar
 com.google.guava.guava-16.0.1.jar
```

The 12 Factors

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

Don't check passwords into Git

Or was it "DUH"?

Litmus Test

Can you make your app **open source** at any moment, without compromising any credentials?

Configuration is...

Anything that changes between deployment environments:

- Resource handles to the database,
 Memcached, and other backing services
- Credentials to external services such as Amazon S3 or Twitter
- Per-deploy values such as the canonical hostname for the deploy

(does not include things like conf/routes)

Configuration should be strictly separated from code

Configuration belongs in the environment, not in the application

conf/application.conf

db.default.url=\${DATABASE_URL}

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

conf/application.conf

db.default.url=\${DATABASE_URL}

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

build, release, run


```
☆ jkutner - bash - 128×40
```

```
build
```

\$ sbt stage

• • •

release

\$ sbt deployHeroku

• • •

run

in the cloud!

\$ target/universal/stage/bin/my-app

\$ sbt run

BAD

(in production)

simple **build** tool

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes


```
☆ jkutner — bash — 128×40
```

build

\$ sbt stage

• • •

release

\$ sbt deployHeroku

• • •

run

in the cloud!

\$ target/universal/stage/bin/scaladays

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

Processes should be stateless

sticky sessions

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

The twelve-factor app is completely <u>self-contained</u>

The web app <u>exports</u> HTTP as a service by binding to a port

Traditional Deployment

Modern Deployment

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

Actors Futures Agents

RELAX BRO, I GOT THIS...

Workload Diversity

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

Quick startup

Resilience to failure

Graceful shutdown

Servers are not pets

Servers are cattle

Application Servers are not disposable

Microservices are disposable

Easy to replace

Easy to modify

Decoupled from external infrastructure

Microservices

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

dev = stage = prod

sqlite ≠ mysql ≠ postgres

postgres = postgres = postgres

```
dev = stage = prod
jetty \neq tomcat \neq jboss
\{\} = \{\} = \{\}
```


parity ⇒
reproducible ⇒
disposable

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

Admin tasks should be run in isolated processes

\$ heroku run console Running `console` at

Running `console` attached to terminal... up, run.2581
Picked up JAVA_TOOL_OPTIONS: -Djava.rmi.server.useCode...
Failed to created JLineReader: java.lang.NoClassDefFou...
Falling back to SimpleReader.

Welcome to Scala version 2.11.1 (OpenJDK 64-Bit Server... Type in expressions to have them evaluated. Type :help for more information.

scala>

web1 web3 web2 admin

\$ heroku run sbt console

• • •

simple **build** tool

project/plugins.sbt

```
addSbtPlugin(
 "com.typesafe.sbt" % "sbt-native-packager" % "0.7.6"
)
```

Procfile

- Codebase
- Dependencies
- Config
- Backing services
- Build, release, run
- Processes

- Port binding
- Concurrency
- Disposability
- Dev/prod parity
- Logs
- Admin processes

http://12factor.net

http://jkutner.github.io

What next?

- Add sbt-native-packager
- 2. Run `sbt stage`
- 3. Deploy to Heroku?
- 4. Go to the sbt-native-packager talk

Joe Kutner

@codefinger

http://www.slideshare.net/jkutner/12-factor-scala