Deploy Your First Cloud Foundry App to Any Cloud Foundry Service Provider

Presenter: Dave Nielsen
Developer Advocate, Redis Labs
@davenielsen

cloudworkshop.org/cloudfoundry

Oct 2015

Table of Contents:

1. ABOUT THIS WORKSHOP	3
2. TARGET AUDIENCE	3
3. PRE-REQUISITES	3
Exercise 1: Deploy "Hello Cloud" app	3
Exercise 2: Deploy "Contact Form" with a database	e

1. About This Workshop:

This workshop will teach anyone with basic IT understanding how to deploy his or her first Cloud Foundry Web app.

2. Target Audience:

Other than installing software and typing commands in a terminal, we don't use any advanced tools, so IT pros, developers, architects, and project managers should be able to complete this workshop.

3. Pre-requisites:

For this workshop, you will need:

- Your own Windows, Mac, or Linux computer with internet access
- A Cloud Foundry Service Provider (CFSP): Pivotal Web Services or IBM Bluemix. Other Cloud Foundry service providers may be used, but these instructions have not been tested with them:
 - Pivotal Web Services: run.pivotal.io (30-day trial)
 - o IBM Bluemix: bluemix.net (30-day trial)
 - Stackato (by ActiveState): activestate.com/stackato/sandbox (30 day trial)
 - HP Helion Dev Platform (coming soon)
 - CenturyLink (coming soon)
- An e-mail address. Like many free Cloud Computing services, Cloud Foundry service providers require that you have a valid e-mail.

Note: Pivotal Web Services also requires that you provide an SMS-enabled phone number, to verify that you are not a bot.

Exercise 1: Deploy and Scale the "Hello Cloud" app

- 1. Prepare your application:
 - a. Download (or create) your first application
 - You can download the "Hello Cloud" app created for this exercise from http://cloudworkshop.org/cloudfoundry
 - Unzip the "hellocloud.zip" archive into any directory you want (such as c:/workshop (or ~/workshop).
 - Navigate to the new hellocloud app folder (such as c:/workshop/hellocloud) (or ~/workshop/hellocloud).
 - Modify the text in the *manifest.yml* file as required to deploy your app.
 - Change host: property from cf-node-hellocloud-dcn to a unique hostname with your initials. For example, you might change the last three letters to that of your own initials, such as 'xyz' (such as cf-node-hellocloud-xyz).

Quiz: What happens if you run this app code on a server that is not Cloud Foundry?

- 2. Create your account:
 - a. Sign-up for your free trial:
 - Pivotal Web Services, 60-day trial: http://run.pivotal.io
 - IBM Bluemix, 30-day trial: http://bluemix.net
 - b. Check your e-mail. Click the link to verify your e-mail address. Pivotal will also require that you confirm your mobile phone number via SMS text message.
 - c. Create an org, e.g., *mydevteam*.

Note: Bluemix will create an org for you based on your e-mail address.

- 3. Setup your development space:
 - a. Download the Cloud Foundry CLI:
 - Visit http://github.com/cloudfoundry/cli
 - Scroll down to the "Downloads" section of the github page
 - Download the appropriate (stable) installer
 - b. Install the Cloud Foundry CLI:
 - For Windows:
 - o Unzip the installer-windows.zip file you downloaded above.
 - o Run the cf installer.exe that was unzipped by the previous step
 - This will create a folder: C:\Program Files (x86)\CloudFoundry
 - o Add the C:\Program Files (x86)\CloudFoundry to your %PATH% variable
 - Open the Command app (cmd.exe)
 - Type the following command to make sure the CLI was installed correctly:

- For Mac:
 - Open the Terminal application.
 - Type the following command to make sure the CLI was installed correctly:

```
$ cf -help
```

c. Run the following command to log into your Cloud Foundry service provider account:

```
> cf login -a https://api.run.pivotal.io
or
> cf login -a https://api.ng.bluemix.net
```

When prompted, enter the e-mail address and password you used to create your Cloud Foundry Service Provider account.

d. Run the following commands to see details about your org and space:

```
> cf apps
> cf orgs
> cf spaces
> cf target -o [org] -s [space]
 example: > cf target -o mydevteam -s development
```

e. Push your app (run this command from within your hellocloud app folder):

```
> cf push
```

f. Run the 'apps' command again and see your new app listed:

```
> cf apps
```

g. Run the 'app' command to see health and status details about a specific app:

```
> cf app [app name]
  example: > cf app hellocloud
```

h. Run the 'scale' command to increase the number of instances running your new app:

```
> cf scale [app name] -i [# of instances]
example: > cf scale hellocloud -i 2
```

- i. Open your Web browser to the URL provided by the output of the *cf push* process. It should look something like this:
 - For Pivotal Web Services: cf-node-hellocloud-<your initials>.cfapps.io
 - For IBM Bluemix: cf-node-hellocloud-<your initials>.mybluemix.net
- j. Open the Web console and view the dashboard for your app:
 - See your app listed within the *developer* space dashboard.
 - Click on your app to see the app's dashboard.
 - Click the Plus (+) button two more times to add a couple more instances to your app.
 - View your app in the Web browser again to see the new instances in use. You may have to refresh the Web browser a few times.
- k. Go back to your terminal and shut down your app:
 - Reduce the number of app instances to one:

```
> cf scale [app name] -i 1
```

• Then stop your instance, so you don't use up any more of your free trial hours:

```
> cf stop [app name]
> cf apps
```

Finally, delete your instance, so you don't take up any space at all

```
> cf delete [app name]
```

```
> cf apps
```

- I. View the logs and events you have generated so far:
 - To view Events:

```
> cf events [app name]
```

To view Logs:

```
> cf logs [app name]
```

m. View other information of interest, such as buildpacks and quotas:

```
> cf buildpacks
> cf quotas
```

Exercise 2: Deploy Contact Form and a Database Service

- 1. Prepare your application:
 - a. Download (or create) your application (http://www.cloudworkshop.org/cloudfoundry/)
 - Unzip it into c:/workshop/contactform (or ~/workshop/contactform).
 - Navigate into this new app folder.
 - Modify the source code in the manifest.yml file.
 - Change host property from cf-node-contactform to a unique hostname. For example, you might add your own initials to contactform to create a unique hostname, such as contactform-dcn.
 - b. (Optional) Setup a runtime environment on your computer and test your app:
 - Install Node.js: http://nodejs.org/download
 - Install MySQL: http://dev.mysql.com/downloads/
 - Install MySQL Workbench: http://dev.mysql.com/downloads/workbench/
 - c. Push your app:

```
> cf push
```

- d. Test your app:
 - Open your Web browser to the URL provided by the output of the 'push' command. It should look something like this:
 - o For Pivotal Web Services: *cf-node-contactform-dcn.cfapps.io*
 - o For IBM Bluemix: cf-node-contactform-dcn.mybluemix.net
 - Enter any name, e-mail, and message into the form fields. Press Enter to submit the Web form. You will see an error message. Can you guess why? It's because you don't have a database setup for your app yet.

- 2. Add a database service to your application:
 - a. View the list of marketplace services provided by your CFSP and add the ClearDB service. ClearDB is a highly available MySQL service which will be used by this contact form app.
 - · Command line:

```
> cf marketplace
> cf marketplace -s cleardb
```

Web console:

Click Marketplace on the Web console dashboard.

- b. Add a database service to your app. There are three ways of consuming service instance credentials within your application: Auto-configuration, CFRuntime, and manual. We will use the manual process.
 - Use the Web Console to bind a ClearDB service to your app:
 - o In your web browser, select the "Development" space on the menu on the left side of the screen.
 - Select "Add Service." Browse the different services available. Some of these may be hosted by your CFSP, others may be hosted outside of your CFSP.
 - o Select "ClearDB MySQL Database."
 - o Click "Select this plan" to select the free plan.
 - o Enter an Instance Name, e.g., *cf-node-contactform-mysql-dcn*.
 - o Bind the service to the app:
 - Select your app, e.g., *cf-node-contactform-dcn*.
 - Click "Add."
 - Use the command line:

```
> cf start cf-node-contactform
> cf create-service cleardb spark cleardb-mine
> cf bind-service cf-node-contactform clear-db-mine
```

- c. Find the service variables:
 - In your terminal window, type:

```
> cf env [app name]
example: > cf env cf-node-contactform
```

- Look for the following ClearDB properties:
 - o hostname:
 - o username:
 - o password:
 - o name:

- Find and replace these property values in the *server.js* file and replace them with the environmental variables from above:
 - o hostname -> host
 - o username -> user
 - password -> password
 - o name -> database
- Use MySQL Workbench or any other tool you are familiar with to connect to your ClearDB database service. Then create a database table called 'contact' with the following fields:
 - name varchar(50)
 - email varchar(50)
 - message text(50)
- 3. Re-open your Web browser to the URL provided by the output of the *cf push* process. Use cf app [app name] to view the URL again. Enter your name, e-mail, and message into the contact form. Press Enter to submit the form.

You will no longer see an error message because your database now works.

Exercise 3: Registration Form with e-mail verification

Coming soon

Exercise 4: Registration Form with SMS verification

Coming soon

For more information visit http://cloudworkshop.org/cloudfoundry