

12 factor application

• • •

... avec un peu de Node.js et un peu de Docker

En quelques mots

- De nombreuses applications en SaaS
- Retour d'expérience des déploiements sur Heroku
- Manifeste de création d'applications web en 12 facteurs
 - Portabilité
 - Scalabilité horizontale
 - Cloud-ready

UNE PREZ EN 12 CHAPITRES...

CA VA ETRE BIEN CHIANT

Un fil conducteur

- Une application à faire évoluer avec la méthodologie 12 factor
- API HTTP Rest Node.js / Sails.js

```
$ sails new messageApp  
$ cd messageApp  
$ sails generate api message  
$ npm start
```

Creation


```
$ curl -XPOST http://localhost:1337/message?text=hello  
{  
  "text": "hello",  
  "createdAt": "2016-06-15T19:22:41.211Z",  
  "updatedAt": "2016-06-15T19:22:41.211Z",  
  "id": 1  
}  
  
$ curl http://localhost:1337/message  
[  
  {  
 "text": "hello",  
 "createdAt": "2016-06-15T19:22:41.211Z",  
 "updatedAt": "2016-06-15T19:22:41.211Z",  
 "id": 1  
  }  
]
```

Test

12 Factor

1 - Codebase

2 - Dépendances

3 - Configuration

4 - Services externes

5 - Build / Release / Run

6 - Processus

7 - Association de ports

8 - Concurrence

9 - Jetable

10 - Parité dev / prod

11 - Logs

12 - Processus d'admin

UNE APPLICATION...

1. Codebase

- Une application ⇔ un repo pour versionner le code
- Plusieurs déploiement de l'application

Création de messageApp sur Github

```
$ echo "# messageApp" >> README.md  
$ git init  
$ git add .  
$ git commit -m 'First commit'  
$ git remote add origin git@github.com:lucj/messageApp.git  
$ git push origin master
```

Create et push 1er commit

2. Dépendances

- Les dépendances doivent être déclarées et isolées
- Déclaration dans le fichier package.json
 - *npm install sails-mongo --save*
- Isolation dans le répertoire node_modules


```
"dependencies": {  
 "ejs": "2.3.4",  
 "grunt": "0.4.5",  
 "grunt-contrib-clean": "0.6.0",  
 "grunt-contrib-coffee": "0.13.0",  
 "grunt-contrib-concat": "0.5.1",  
 "grunt-contrib-copy": "0.5.0",  
 "grunt-contrib-cssmin": "0.9.0",  
 "grunt-contrib-jst": "0.6.0",  
 "grunt-contrib-less": "1.1.0",  
 "grunt-contrib-uglify": "0.7.0",  
 "grunt-contrib-watch": "0.5.3",  
 "grunt-sails-linker": "~0.10.1",  
 "grunt-sync": "0.2.4",  
 "include-all": "~0.1.6",  
 "rc": "1.0.1",  
 "sails": "~0.12.3",  
 "sails-disk": "~0.10.9",  
 "sails-mongo": "^0.12.0"  
},
```

3. Configuration

- Configuration dans les variables d'environnement
- Découplage du code et de l'environnement d'exécution


```
config/connections.js:
module.exports.connections = {
  mongo: {
 adapter: 'sails-mongo',
 url: process.env.MONGO_URL
  }
};
```

4. Services externes

- Ensemble des services réseau utilisés par l'application
 - Database, Message Queue, Logs, API, ...
- Pas de distinction entre les services locaux et les services tiers
- Ressources que l'on doit pouvoir remplacer
- Assure le découplage (loosely coupled)

5. Build / Release / Run

- Séparation des différentes étapes

- Une release est déployée sur l'environnement d'execution et est immutable

Build

```
FROM mhart/alpine-node:4.4.5

# Copy list of dependencies
COPY package.json /tmp/package.json

# Install dependencies
RUN cd /tmp && npm install

# Copy dependencies libraries
RUN mkdir /app && cp -a /tmp/node_modules /app/

# Change working directory
WORKDIR /app

# Copy source code
COPY . /app

# Expose API port to the outside
ENV PORT 80
EXPOSE 80

# Launch application
CMD ["npm","start"]
```

Dockerfile

Build à partir d'un Dockerfile

```
$ docker build -t message-app .
```

```
$ docker images
```

REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
message-app	latest	f35464cf4b0b	2 seconds ago	769 MB

Release

```
version: '2'
services:
  mongo:
 image: mongo:3.2
 volumes:
 - mongo-data:/data/db
  expose:
 - "27017"
  app:
 image: message-app
 ports:
 - "8000:80"
 links:
 - mongo
 depends_on:
 - mongo
 environment:
 - MONGO_URL=mongodb://mongo/messageApp
  volumes:
 mongo-data:
```

docker-compose.yml

- Release définie à partir de docker-compose.yml
- Injection de la configuration via MONGO_URL
- Execution
 - via un orchestrateur (Docker Cloud, Rancher, ...)
 - directement avec Compose CLI

6. Processus

- Une application est constituée de processus stateless
- Pas de stockage en local mais dans une ressource stateful
- Assure la scalabilité et la tolérance aux pannes

```
config/sessions.js
module.exports.session = {
  ...
  adapter: 'redis',
  host: process.env.REDIS_HOST || 'localhost',
  ...
};
```

6 FACTOR APP...

DONE !!!

7. Associations de ports

- Exposition d'une application via un port
- Utilisation de dépendances spécialisées (serveur http, ...)
- Requêtes routées depuis l'environnement d'execution

```
...
app:
  image: message-app
  ports:
 - "8000:80"
  links:
 - mongo
  depends_on:
 - mongo
  environment:
 - MONGO_URL=mongodb://mongo/messageApp
...
...
```

8. Concurrence

- Application constituée de différents types de processus:
 - ex: web, worker, cron
- Scalabilité horizontale à l'aide du modèle de processus
- Chaque processus peut avoir son propre multiplexage interne
 - thread, event loop

9. Jetable

- Pet vs Cattle
- Démarrage rapide
- Arrêt gracieux
- Robustesse au crash

```
# Kafka message broker
zookeeper:
  image: wurstmeister/zookeeper
  ports:
 - "2181:2181"
kafka:
  image: wurstmeister/kafka
  ports:
 - "9092:9092"
  links:
 - zookeeper:zk
  environment:
 KAFKA_ADVERTISED_HOST_NAME: 192.168.99.100
 KAFKA_CREATE_TOPICS: "DATA:1:1"
  volumes:
 - /var/run/docker.sock:/var/run/docker.sock
```


Kafka pour processus de type worker

10. Parité dev / prod

- Alignement des environnements
- Docker très bon pour minimiser le gap
- Services externes disponibles sur Docker Hub
- Orienté déploiement continu
 - release plusieurs fois par jour
- Release peut être déployée sur tout Docker Host


```
version: '2'  
services:  
  mongo:  
 image: mongo:3.2  
 volumes:  
 - mongo-data:/data/db  
 expose:  
 - "27017"  
  app:  
 image: message-app  
 ports:  
 - "8000:80"  
 links:  
 - mongo  
 depends_on:  
 - mongo  
 environment:  
 - MONGO_URL=mongodb://mongo/messageApp  
 volumes:  
 mongo-data:
```

docker-compose.yml

11. Logs

- Un flux d'évènements temporel
 - Dirigé vers stdout / stderr (pas de fichier de logs en local)
 - Gestion centralisée pour faciliter leur exploitation

log:

command: '-t a80277ea-4233-7785203ae328'

image: 'logentries/docker-logentries'

restart: always

tags:

- develop

volumes:

12. Processus d'administration

- One-off processus
- Exécuté sur la même release que l'application
- Définition d'un service en “standby” dans le fichier compose
 - accès à l'ensemble des services de l'application

En résumé

- Méthodologie à tester
 - bon sens
 - points plus complexes
- Prépare une application à un déploiement “cloud”
- Accent mis sur
 - scalabilité
 - portabilité
 - dépendances

12 FACTOR C'EST COOL !!!

(ET EN PLUS C'EST FINI)

Questions ?

...