SOFTWARE ENGINEERING PATTERNS

12 FACTOR APP

ABOUT ME

- Docker, 12 Factor Apps, Massive Cloud Scaling is a bit new to me.
- Discovered this over the last 3 months through researching new workflows with Docker.
- Know a thing or two but am no Linux guru.

12 FACTOR APP?

CONCEPTS

CLOUD SCALABILITY

VS.

Horizontal

CLOUD SCALABILITY = HORIZONTAL SCALABILITY

...AAS MODELS

... AS A SERVICE MODELS

AS A SERVICE MODELS

AS A SERVICE MODELS

http://12factor.net

-12 FACTOR APP MANIFESTO

WHAT ARE THE 12 FACTORS?

They are guidelines for writing scalable SaaS apps

WHAT IS A 12 FACTOR APP?

http://12factor.net

- Manifesto written around 2012
- by Adam Wiggins
 - Heroku (Early cloud PaaS)

WHY SHOULD I CARE?

WHY SHOULD I CARE?

- Many start up apps get written quickly
- Limited scalability
- Tangled dependencies
- Need a rewrite to scale easily

OH AND...

If you use docker in production you probably already have a 12 factor app!

I WISH I KNEW THIS BEFORE I STARTED WITH DOCKER!

LESSONS LEARNT

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

1. CODEBASE

ONE CODEBASE MANY DEPLOYS

CODEBASE

- codebase = repo
- one repo many deploys
- app = many repos
- many repos = distributed system

2. DEPENDENCIES

EXPLICITLY DECLARE AND ISOLATE

DEPENDENCIES

Explicitly declare and isolate dependencies

- 1. Declare dependencies in a manifest
- 2. Use isolation tools
- 3. Specific versions are important
- 4. Avoid **shelling** to unbundled system tools.

DEPENDENCIES

Examples:

Dependency Manifest = Gemfile

Isolation tools = bundle exec

gem "redis-rails", "~> 3.2.3"

3. CONFIG

STORE IN THE ENVIRONMENT

CONFIG

- Config is the specific information required to host a deployment of your codebase
- Does not include things like routes etc.
- Mainly database credentials, paths, resource urls etc.

CONFIG

Store config in the environment.

- Keep your config outside the app
- No config in git
- Open source test

CONFIG

Use **environment vars**

Can you make your repo open source today?

ENV['DATABASE_URL']

```
production:
adapter: mysql2
database: <%= ENV['DB_ENV_MYSQL_DATABASE'] %>
username: <%= ENV['DB_ENV_MYSQL_USER'] %>
password: <%= ENV['DB_ENV_MYSQL_PASS'] %>
port: <%= URI(ENV['DB_PORT']).port %>
host: <%= URI(ENV['DB_PORT']).host %>
```

4. BACKING SERVICES

AS ATTACHED RESOURCES

4. BACKING SERVICES

Treat backing services as attached resources

What's a backing service?

- Datastore
- SMTP
- Caching systems
- Amazon \$3

Make no distinction between local and third party services

5. BUILD RELEASE RUN

STRICTLY SEPARATE BUILD & RUN STAGES

BUILD, RELEASE, RUN

BUILD = codebase + dependencies + assets

RELEASE = BUILD + config

RUN = run process against **RELEASE**

BUILD, RELEASE, RUN

BUILD RELEASE RUN

- Strict separation between stages
- Cannot change code at runtime
- Rollback = just use the last release instead.
- Release has unique release ID

6. PROCESSES

EXECUTE THE APP AS ONE OR MORE STATELESS PROCESSES

PROCESSES

- Does the running of the release
- Is stateless
- Shares nothing with other processes
- Uses single transaction only caches
- Session db storage ...over sticky sessions
- Asset pre-compilation ...over runtime calculation

7. PORT BINDING

EXPORT SERVICES VIA PORT BINDING

PORT BINDING

http://192.168.123.45:5555

The **contract** with the **executive environment** is binding to a **port** to serve **requests**.

PORT BINDING

E-Commerce System:

http:// 192.168.123.45:5555

Booking System:

http:// 23.123.65.48 : 3306

8. CONCURRENCY

SCALE OUT VIA THE PROCESS MODEL

CONCURRENCY

- Scale out via the process model
- Processes are first class citizens.
- Assign work to a process type (web, db, worker etc.)
- Can then handle own multiplexing
- Processes don't daemonize or write PID files.
- Instead, use system process manager

CONCURRENCY

Scale out by running multiple processes of different types

9. DISPOSABILITY

MAXIMISE ROBUSTNESS WITH FAST STARTUP AND GRACEFUL SHUTDOWN

DISPOSABILITY

Processes are disposable

- Start quickly
- Shut down gracefully
- Be robust against sudden death

DISPOSABILITY

Example: Worker Process

- Return the current job to the job queue
- All jobs are reentrant
- Or at least idempotent

10. DEV PROD PARITY

KEEP DEVELOPMENT, STAGING, AND PRODUCTION AS SIMILAR AS POSSIBLE

DEV PROD PARITY

Gaps exist between development and production:

- Time (days to push)
- Personnel (dev vs ops)
- Tools

DEV PROD PARITY

Need to shorten the gaps!

- CI & deploy ASAP after writing code
- Get Developers involved in Operations
- Environments should be as similar as possible:
 - Eg. Resist the urge to use different backing services between development and production

11. LOGS

TREAT LOGS AS EVENT STREAMS

LOGS

Within your app treat logs as event streams

- Don't route or store logs in files
- Stream to stout instead and be captured and handled by the environment

12. ADMIN PROCESSES

RUN ADMIN/MANAGEMENT TASKS AS ONE-OFF PROCESSES

ADMIN PROCESSES

One-off admin tasks include:

- Database migrations
- Console
- One-time scripts

ADMIN PROCESSES

- Run as separate process
- Run against the same release
- Admin code ships with app code

THE FACTORS

1. Codebase

7. Port Binding

2. Dependencies

8. Concurrency

3. Config

9. Disposability

4. Backing Services

10. Dev/Prod Parity

5. Build, Release Run

11. Logs

6. Processes

12. Admin Processes

WHAT MIGHT THIS ALL LOOK LIKE?

THANK YOU

QUESTIONS?