Compute Evolved Week

Building Microservices with the 12 Factor App Pattern on AWS

Nathan Peck Developer Advocate, Container Services

12 Factor App Principles

Microservice Principles Great, Scalable Architecture

12 Factor Application: Codebase

Code

Code

Version Control

Code

Version Control

Deployed Version

Dev #1

Dev #2

Staging / QA

Production

12 Factor Application: Dependencies

Dependency Declaration: Node.js

package.json

```
"dependencies": {
 "async": "2.1.4",
 "express": "4.16.2",
 "express-bearer-token": "2.1.0",
  "body-parser": "1.18.2",
 "jwt-simple": "0.5.1",
  "lodash": "4.17.4",
  "morgan": "1.7.0",
  "request": "2.81.0"
```

npm install

Dependency Declaration: Python

requirements.txt

```
django==1.6
bpython==0.12
django-braces==0.2.1
django-model-utils==1.1.0
logutils==0.3.3
South==0.7.6
requests==1.2.0
stripe==1.9.1
dj-database-url==0.2.1
django-oauth2-provider==0.2.4
djangorestframework==2.3.1
```

pip install

Dependency Declaration: Ruby

Gemfile


```
source 'https://rubygems.org'
gem 'nokogiri'
gem 'rails', '3.0.0.beta3'
gem 'rack', '>=1.0'
gem 'thin', '~>1.1'
```


bundle install

Dependency Isolation

Never depend on the host to have your dependency.

Application deployments should carry all their dependencies with them.

Dependency Declaration & Isolation: Docker

Dockerfile

```
FROM mhart/alpine-node:8

RUN apk add --no-cache make gcc g++ python

WORKDIR /srv
ADD . .


RUN npm install

EXPOSE 3000
CMD ["node", "index.js"]
```


docker build

docker run

Development

Production

12 Factor Application: Config

ANTIPATTERN

Production Configuration

Production

Same container deployed to both environments. Configuration is part of the environment on the host.

At runtime the container gets config from the environment.

Application code pulls from the environment


```
module.exports = {
 DATABASE: process.env.DATABASE,
 SECRET: process.env.SECRET
};
```

Environment is customized when docker runs a container

```
docker run -e "DATABASE=mongodb://localhost:27017" -e "SECRET=default" myapp
docker run -e "DATABASE=mongodb://db1.mycompany.com,db2.mycompany.com/
production?replicaSet=production" -e "SECRET=hunter2" myapp
```


12 Factor Application: Backing Services

12 Factor Application: Build, Release, Run

Build

Release

Amazon Elastic Container Service

Run

Task Definition Release v1.0.0

Task Definition Release v1.0.1

12 Factor Application: Stateless Processes

Stateful container stores state in local disk or local memory. Workload ends up tied to a specific host that has state data.

Stateful container stores state in local disk or local memory. Workload ands up tied to a specific host that has state data.

12 Factor Application: Port Binding

12 Factor Application: Concurrency

Hosts

Processes

Hosts

Large Host = More Concurrent Processes

Small Host = Fewer Concurrent Processes

12 Factor Application: Disposability

Fast Launch

Minimize the startup time of processes:

- Scale up faster in response to spikes
- Ability to move processes to another host as needed
- Replace crashed processes faster

Responsive, Graceful Shutdown

Should respond to SIGTERM by shutting down gracefully


```
var server = app.listen(3000);
console.log('Message service started');
process.on('SIGTERM', function() {
  console.log('Shutting down message service');
  server.close();
});
```

12 Factor Application: Dev/Prod Parity

Dev #1

Dev #2

Staging / QA

Production

Local

Application

Remote

Dev #1

Staging / QA

Dev #2

Production

12 Factor Application: Logs

Treat logs as an event stream, and keep the logic for routing and processing logs separate from the application itself.

Process

Some logs get lost if they haven't fully flushed

Processes

Logs go to an agent which handles exporting them off the host

Logs still reach agent, and still make it into ELK stack

Containerized code writes to stdout

```
var express = require('express');
var app = express();
var logger = require('morgan');
app.use(logger('tiny'));
```

Docker connects container's stdout to a log driver


```
docker run ---log-driver awslogs myapp
docker run ---log-driver fluentd myapp
```

12 Factor Application: Admin Processes

Admin / management processes are inevitable:

- Migrate database
- Repair some broken data
- Once a week move database records older than X to cold storage
- Every day email a report to this person

Run admin processes just like other processes.

Microservices: Componentization

Each component is a 12 factor application.

Microservices: Organized around capabilities

Identify the capabilities of the platform

Each major capability of the platform becomes a component that is its own 12 factor app

Microservices: Decentralized Governance

Microservices: Products Not Projects

Products grow over time

Microservices are an ecosystem of connected products that can be at different stages of growth

Don't create throwaway microservices that become unmaintained and break the ecosystem.

Microservices: Smart endpoints, Dumb pipes

Example: User Signup

Amazon Managed Service for Microservice Communication

Amazon Simple Notification Service (SNS)

Amazon Simple Queue Service (SQS)

Managed message broker service for Apache ActiveMQ

Microservices: Infrastructure Automation

Automate the container build process:

Automate the provisioning of the servers that host microservice containers:

Terraform, Ansible, Amazon CloudFormation

Automate the placement of containerized service processes onto hosts:

Amazon Elastic Container Service, Kubernetes, Docker Swarm

Container Image Repository

Summary

12 factor application principles

Fast Launch

Graceful stop

Log stream

Concurrent

Microservice principles

Product Focused

Decentralization

Thank you!

peckn@amazon.com

nathankpeck

nathanpeck