

An in-depth guide to AWS

Amazon Web Services IN ACTION

THIRD EDITION

Andreas Wittig
Michael Wittig

MANNING

AWS Services Explained in the Book

Compute and Networking

Abbr.	Name	Description	Section
EC2	Amazon Elastic Compute Cloud	Virtual machines with Linux and Windows	3
	AWS Lambda	Run code without the need for virtual machines	6
	AWS App Runner	The simplest way to run containers on AWS	18.2
ECS	Amazon Elastic Container Service	Container orchestration layer	18.3
	AWS Fargate	Container execution layer	18.4
EIP	Elastic IP Address	Fixed public IP address for EC2 instances	3.6
ENI	Amazon EC2 Elastic Network Interface	Virtual network interface for EC2 instances	3.7
VPC	Amazon Virtual Private Cloud	Private network inside the cloud	5.5
	Amazon EC2 Security Group	Network firewall	5.4

Deployment and Management

Abbr.	Name	Description	Section
	AWS CodeDeploy	Deployment tool for in-place deployments	15.1
	Packer by HashiCorp	Deploying customized AMIs	15.3
	AWS CloudFormation	Infrastructure automation and deployment tool	4.4
IAM	AWS Identity and Access Management	Secure access to your cloud resources (authentication and authorization)	5.3
CLI	AWS command-line interface	AWS in your terminal	4.2
SDK	AWS software development kits	AWS in your applications	4.3

Praise for the second edition

Slices through the complexity of AWS using examples and visuals to cement knowledge in the minds of readers.

—From the foreword by Ben Whaley, AWS community hero and author

The authors' ability to explain complex concepts is the real strength of the book.

—Antonio Pessolano, Consoft Sistemi

Useful examples, figures, and sources to help you learn efficiently.

—Christof Marte, Daimler-Benz

Does a great job of explaining some of the key services in plain English so you have the knowledge necessary to dig deeper.

—Ryan Burrows, Rooster Park Consulting

This is a great book that covers all aspects of Amazon Web Services, from top to bottom.

—Ariel Gamino, Northwestern Medicine

A great way to learn AWS step by step, using the Free Tier.

—Jose San Leandro, DevOps, OSOCO.es

A perfect journey to the world of Amazon Web Services.

—Jean-Pol Landrain, Agile Partner

Amazon Web Services in Action

THIRD EDITION
AN IN-DEPTH GUIDE TO AWS

ANDREAS WITTIG
MICHAEL WITTIG

MANNING
SHELTER ISLAND

For online information and ordering of this and other Manning books, please visit www.manning.com. The publisher offers discounts on this book when ordered in quantity. For more information, please contact

Special Sales Department
Manning Publications Co.
20 Baldwin Road
PO Box 761
Shelter Island, NY 11964
Email: orders@manning.com

©2023 by Manning Publications Co. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by means electronic, mechanical, photocopying, or otherwise, without prior written permission of the publisher.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in the book, and Manning Publications was aware of a trademark claim, the designations have been printed in initial caps or all caps.

⊗ Recognizing the importance of preserving what has been written, it is Manning's policy to have the books we publish printed on acid-free paper, and we exert our best efforts to that end. Recognizing also our responsibility to conserve the resources of our planet, Manning books are printed on paper that is at least 15 percent recycled and processed without the use of elemental chlorine.

The author and publisher have made every effort to ensure that the information in this book was correct at press time. The author and publisher do not assume and hereby disclaim any liability to any party for any loss, damage, or disruption caused by errors or omissions, whether such errors or omissions result from negligence, accident, or any other cause, or from any usage of the information herein.

Manning Publications Co.
20 Baldwin Road
PO Box 761
Shelter Island, NY 11964

Development editor: Frances Lefkowitz
Review editor: Aleksandar Dragosavljević
Production editor: Kathleen Rossland
Copy editor: Pamela Hunt
Proofreader: Keri Hales
Technical proofreader: Shawn Bolan
Typesetter: Dennis Dalinnik
Cover designer: Marija Tudor

ISBN: 9781633439160
Printed in the United States of America

brief contents

PART 1	GETTING STARTED	1
1	■ What is Amazon Web Services? 3	
2	■ A simple example: WordPress in 15 minutes 38	
PART 2	BUILDING VIRTUAL INFRASTRUCTURE CONSISTING OF COMPUTERS AND NETWORKING	55
3	■ Using virtual machines: EC2 57	
4	■ Programming your infrastructure: The command line, SDKs, and CloudFormation 98	
5	■ Securing your system: IAM, security groups, and VPC 134	
6	■ Automating operational tasks with Lambda 172	
PART 3	STORING DATA IN THE CLOUD	205
7	■ Storing your objects: S3 207	
8	■ Storing data on hard drives: EBS and instance store 227	
9	■ Sharing data volumes between machines: EFS 243	

10	■ Using a relational database service: RDS	265
11	■ Caching data in memory: Amazon ElastiCache and MemoryDB	293
12	■ Programming for the NoSQL database service: DynamoDB	325
PART 4 ARCHITECTING ON AWS		357
13	■ Achieving high availability: Availability zones, autoscaling, and CloudWatch	359
14	■ Decoupling your infrastructure: Elastic Load Balancing and Simple Queue Service	391
15	■ Automating deployment: CodeDeploy, CloudFormation, and Packer	410
16	■ Designing for fault tolerance	431
17	■ Scaling up and down: Autoscaling and CloudWatch	465
18	■ Building modern architectures for the cloud: ECS, Fargate, and App Runner	489

contents

<i>preface</i>	<i>xvi</i>
<i>acknowledgments</i>	<i>xviii</i>
<i>about this book</i>	<i>xx</i>
<i>about the authors</i>	<i>xxv</i>
<i>about the cover illustration</i>	<i>xxvi</i>

PART 1 GETTING STARTED 1

1 *What is Amazon Web Services?* 3

1.1 What is Amazon Web Services (AWS)? 5

1.2 What can you do with AWS? 5

Hosting a web shop 6 ▪ *Running a Java EE application in your private network* 7 ▪ *Implementing a highly available system* 9
Profiting from low costs for batch processing infrastructure 9

1.3 How you can benefit from using AWS 11

Innovative and fast-growing platform 11 ▪ *Services solve common problems* 11 ▪ *Enabling automation* 11 ▪ *Flexible capacity (scalability)* 11 ▪ *Built for failure (reliability)* 12 ▪ *Reducing time to market* 12 ▪ *Benefiting from economies of scale* 12
Global infrastructure 13 ▪ *Professional partner* 13

1.4	How much does it cost?	13
	<i>Free Tier</i>	14
	<i>Billing example</i>	14
	<i>Pay-per-use opportunities</i>	16
1.5	Comparing alternatives	16
1.6	Exploring AWS services	17
1.7	Interacting with AWS	20
	<i>Management Console</i>	21
	<i>Command-line interface</i>	22
	<i>SDKs</i>	23
	<i>Blueprints</i>	23
1.8	Creating an AWS account	24
	<i>Signing up</i>	25
	<i>Signing in</i>	30
1.9	Creating a budget alert to keep track of your AWS bill	32

2 A simple example: *WordPress in 15 minutes* 38

2.1	Creating your infrastructure	39
2.2	Exploring your infrastructure	45
	<i>Virtual machines</i>	45
	<i>Load balancer</i>	46
	<i>MySQL database</i>	47
	<i>Network filesystem</i>	50
2.3	How much does it cost?	50
2.4	Deleting your infrastructure	53

PART 2 BUILDING VIRTUAL INFRASTRUCTURE CONSISTING OF COMPUTERS AND NETWORKING55

3 Using virtual machines: *EC2* 57

3.1	Exploring a virtual machine	58
	<i>Launching a virtual machine</i>	59
	<i>Connecting to your virtual machine</i>	70
	<i>Installing and running software manually</i>	72
3.2	Monitoring and debugging a virtual machine	73
	<i>Showing logs from a virtual machine</i>	73
	<i>Monitoring the load of a virtual machine</i>	75
3.3	Shutting down a virtual machine	76
3.4	Changing the size of a virtual machine	77
3.5	Starting a virtual machine in another data center	80
3.6	Allocating a public IP address	83
3.7	Adding an additional network interface to a virtual machine	85

- 3.8 Optimizing costs for virtual machines 90
Commit to usage, get a discount 91 ▪ *Taking advantage of spare compute capacity* 92

4 Programming your infrastructure: The command line, SDKs, and CloudFormation 98

- 4.1 Automation and the DevOps movement 100
Why should you automate? 101
- 4.2 Using the command-line interface 101
Installing the CLI 101 ▪ *Configuring the CLI* 103
Using the CLI 107 ▪ *Automating with the CLI* 108
- 4.3 Programming with the SDK 111
Controlling virtual machines with SDK: nodecc 112 ▪ *How nodecc creates a virtual machine* 113 ▪ *How nodecc lists virtual machines and shows virtual machine details* 116 ▪ *How nodecc terminates a virtual machine* 117
- 4.4 Infrastructure as Code 118
Inventing an infrastructure language: JIML 118
- 4.5 Using AWS CloudFormation to start a virtual machine 121
Anatomy of a CloudFormation template 122 ▪ *Creating your first template* 126 ▪ *Updating infrastructure using CloudFormation* 131

5 Securing your system: IAM, security groups, and VPC 134

- 5.1 Who's responsible for security? 136
- 5.2 Keeping the operating system up-to-date 137
- 5.3 Securing your AWS account 141
Securing your AWS account's root user 142 ▪ *AWS Identity and Access Management (IAM)* 143 ▪ *Defining permissions with an IAM identity policy* 145 ▪ *Users for authentication and groups to organize users* 147 ▪ *Authenticating AWS resources with roles* 148
- 5.4 Controlling network traffic to and from your virtual machine 150
Controlling traffic to virtual machines with security groups 152
Allowing ICMP traffic 153 ▪ *Allowing HTTP traffic* 154
Allowing HTTP traffic from a specific source IP address 155
Allowing HTTP traffic from a source security group 156

5.5	Creating a private network in the cloud: Amazon Virtual Private Cloud (VPC)	158
	<i>Creating the VPC and an internet gateway (IGW)</i>	160
	<i>Defining the public proxy subnet</i>	160
	<i>Adding the private backend subnet</i>	163
	<i>Launching virtual machines in the subnets</i>	166
	<i>Accessing the internet from private subnets via a NAT gateway</i>	167

6 Automating operational tasks with Lambda 172

6.1	Executing your code with AWS Lambda	173
	<i>What is serverless?</i>	173
	<i>Running your code on AWS Lambda</i>	174
	<i>Comparing AWS Lambda with virtual machines (Amazon EC2)</i>	175
6.2	Building a website health check with AWS Lambda	176
	<i>Creating a Lambda function</i>	177
	<i>Use CloudWatch to search through your Lambda function's logs</i>	181
	<i>Monitoring a Lambda function with CloudWatch metrics and alarms</i>	184
	<i>Accessing endpoints within a VPC</i>	189
6.3	Adding a tag containing the owner of an EC2 instance automatically	190
	<i>Event-driven: Subscribing to EventBridge events</i>	191
	<i>Implementing the Lambda function in Python</i>	193
	<i>Setting up a Lambda function with the Serverless Application Model (SAM)</i>	195
	<i>Authorizing a Lambda function to use other AWS services with an IAM role</i>	196
	<i>Deploying a Lambda function with SAM</i>	197
6.4	What else can you do with AWS Lambda?	198
	<i>What are the limitations of AWS Lambda?</i>	198
	<i>Effects of the serverless pricing model</i>	199
	<i>Use case: Web application</i>	201
	<i>Use case: Data processing</i>	202
	<i>Use case: IoT backend</i>	202

PART 3 STORING DATA IN THE CLOUD 205

7 Storing your objects: S3 207

7.1	What is an object store?	208	7.2
	Amazon S3	209	7.3
	Backing up your data on S3 with AWS CLI	210	
7.4	Archiving objects to optimize costs	213	7.5
	Storing objects programmatically	216	
	<i>Setting up an S3 bucket</i>	218	<i>Installing a web application that uses S3</i>
	<i>Reviewing code access S3 with SDK</i>	218	

7.6	Using S3 for static web hosting	220
	<i>Creating a bucket and uploading a static website</i>	221
	<i>Configuring a bucket for static web hosting</i>	222
	<i>Accessing a website hosted on S3</i>	223
7.7	Protecting data from unauthorized access	224
7.8	Optimizing performance	225

8 *Storing data on hard drives: EBS and instance store* 227

8.1	Elastic Block Store (EBS): Persistent block-level storage attached over the network	229
	<i>Creating an EBS volume and attaching it to your EC2 instance</i>	230
	<i>Using EBS</i> 230 ▪ <i>Tweaking performance</i> 232 ▪ <i>Backing up your data with EBS snapshots</i> 235	
8.2	Instance store: Temporary block-level storage	237
	<i>Using an instance store</i> 239 ▪ <i>Testing performance</i> 240	
	<i>Backing up your data</i> 241	

9 *Sharing data volumes between machines: EFS* 243

9.1	Creating a filesystem	246
	<i>Using CloudFormation to describe a filesystem</i>	246
	<i>Pricing</i> 247	
9.2	Creating a mount target	248
9.3	Mounting the EFS filesystem on EC2 instances	250
9.4	Sharing files between EC2 instances	254
9.5	Tweaking performance	255
	<i>Performance mode</i> 255 ▪ <i>Throughput mode</i> 257	
	<i>Storage class affects performance</i> 261	
9.6	Backing up your data	261

10 *Using a relational database service: RDS* 265

10.1	Starting a MySQL database	267
	<i>Launching a WordPress platform with an RDS database</i>	268
	<i>Exploring an RDS database instance with a MySQL engine</i>	270
	<i>Pricing for Amazon RDS</i> 271	
10.2	Importing data into a database	271
10.3	Backing up and restoring your database	274
	<i>Configuring automated snapshots</i> 274 ▪ <i>Creating snapshots manually</i> 275 ▪ <i>Restoring a database</i> 276 ▪ <i>Copying a</i>	

	<i>database to another region</i>	278	▪ <i>Calculating the cost of snapshots</i>	279
10.4	Controlling access to a database	279		
	<i>Controlling access to the configuration of an RDS database</i>	280		
	<i>Controlling network access to an RDS database</i>	281	▪ <i>Controlling data access</i>	282
10.5	Building on a highly available database	283		
	<i>Enabling high-availability deployment for an RDS database</i>	284		
10.6	Tweaking database performance	285		
	<i>Increasing database resources</i>	286	▪ <i>Using read replication to increase read performance</i>	287
10.7	Monitoring a database	290		

11	<i>Caching data in memory: Amazon ElastiCache and MemoryDB</i>	293		
11.1	Creating a cache cluster	298		
	<i>Minimal CloudFormation template</i>	298	▪ <i>Test the Redis cluster</i>	300
11.2	Cache deployment options	302		
	<i>Memcached: Cluster</i>	303	▪ <i>Redis: Single-node cluster</i>	304
	<i>Redis: Cluster with cluster mode disabled</i>	304	▪ <i>Redis: Cluster with cluster mode enabled</i>	305
			▪ <i>MemoryDB: Redis with persistence</i>	306
11.3	Controlling cache access	309		
	<i>Controlling access to the configuration</i>	309	▪ <i>Controlling network access</i>	309
			▪ <i>Controlling cluster and data access</i>	310
11.4	Installing the sample application Discourse with CloudFormation	311		
	<i>VPC: Network configuration</i>	312	▪ <i>Cache: Security group, subnet group, cache cluster</i>	313
	<i>Database: Security group, subnet group, database instance</i>	314	▪ <i>Virtual machine: Security group, EC2 instance</i>	315
			▪ <i>Testing the CloudFormation template for Discourse</i>	317
11.5	Monitoring a cache	319		
	<i>Monitoring host-level metrics</i>	319	▪ <i>Is my memory sufficient?</i>	320
			▪ <i>Is my Redis replication up-to-date?</i>	320
11.6	Tweaking cache performance	321		
	<i>Selecting the right cache node type</i>	321	▪ <i>Selecting the right deployment option</i>	322
			▪ <i>Compressing your data</i>	323

12	Programming for the NoSQL database service: DynamoDB	325
12.1	Programming a to-do application	328
12.2	Creating tables	329
	<i>Users are identified by a partition key</i>	<i>330</i>
	<i>a partition key and sort key</i>	<i>332</i>
12.3	Adding data	333
	<i>Adding a user</i>	<i>335</i>
	<i>Adding a task</i>	<i>336</i>
12.4	Retrieving data	336
	<i>Getting an item by key</i>	<i>337</i>
	<i>Querying items by key and filter</i>	<i>338</i>
	<i>Using global secondary indexes for more flexible queries</i>	<i>341</i>
	<i>Creating and querying a global secondary index</i>	<i>342</i>
	<i>Scanning and filtering all of your table's data</i>	<i>344</i>
	<i>Eventually consistent data retrieval</i>	<i>345</i>
12.5	Removing data	346
12.6	Modifying data	347
12.7	Recap primary key	348
	<i>Partition key</i>	<i>348</i>
	<i>Partition key and sort key</i>	<i>348</i>
12.8	SQL-like queries with PartiQL	349
12.9	DynamoDB Local	350
12.10	Operating DynamoDB	350
12.11	Scaling capacity and pricing	351
	<i>Capacity units</i>	<i>352</i>
12.12	Networking	354
12.13	Comparing DynamoDB to RDS	354
12.14	NoSQL alternatives	355

PART 4 ARCHITECTING ON AWS.....357

13	Achieving high availability: Availability zones, autoscaling, and CloudWatch	359
13.1	Recovering from EC2 instance failure with CloudWatch	361
	<i>How does a CloudWatch alarm recover an EC2 instance?</i>	<i>366</i>
13.2	Recovering from a data center outage with an Auto Scaling group	368
	<i>Availability zones: Groups of isolated data centers</i>	<i>369</i>
	<i>Recovering a failed virtual machine to another availability zone with the help of</i>	

autoscaling 369 ▪ *Pitfall: Recovering network-attached storage* 375
Pitfall: Network interface recovery 380 ▪ *Insights into availability zones* 385

- 13.3 Architecting for high availability 387
 RTO and RPO comparison for a single EC2 instance 388
 AWS services come with different high availability guarantees 388

14 Decoupling your infrastructure: Elastic Load Balancing and Simple Queue Service 391

- 14.1 Synchronous decoupling with load balancers 393
 Setting up a load balancer with virtual machines 394
- 14.2 Asynchronous decoupling with message queues 399
 Turning a synchronous process into an asynchronous one 400
 Architecture of the URL2PNG application 401 ▪ *Setting up a message queue* 402 ▪ *Producing messages programmatically* 402
 Consuming messages programmatically 404 ▪ *Limitations of messaging with SQS* 407

15 Automating deployment: CodeDeploy, CloudFormation, and Packer 410

- 15.1 In-place deployment with AWS CodeDeploy 412
- 15.2 Rolling update with AWS CloudFormation
 and user data 418
- 15.3 Deploying customized AMIs created by Packer 422
 Tips and tricks for Packer and CloudFormation 428
- 15.4 Comparing approaches 429

16 Designing for fault tolerance 431

- 16.1 Using redundant EC2 instances to increase availability 434
 Redundancy can remove a single point of failure 435
 Redundancy requires decoupling 436
- 16.2 Considerations for making your code fault tolerant 438
 Let it crash, but also retry 438 ▪ *Idempotent retry makes fault tolerance possible* 438
- 16.3 Building a fault-tolerant web application: Imagery 441
 The idempotent state machine 443 ▪ *Implementing a fault-tolerant web service* 445 ▪ *Implementing a fault-tolerant worker to consume SQS messages* 451 ▪ *Deploying the application* 454

17 *Scaling up and down: Autoscaling and CloudWatch 465*

- 17.1 Managing a dynamic EC2 instance pool 468
- 17.2 Using metrics or schedules to trigger scaling 472
 - Scaling based on a schedule 473 ▪ Scaling based on CloudWatch metrics 474*
- 17.3 Decoupling your dynamic EC2 instance pool 477
 - Scaling a dynamic EC2 instance pool synchronously decoupled by a load balancer 478 ▪ Scaling a dynamic EC2 instances pool asynchronously decoupled by a queue 483*

18 *Building modern architectures for the cloud: ECS, Fargate, and App Runner 489*

- 18.1 Why should you consider containers instead of virtual machines? 490
- 18.2 Comparing different options to run containers on AWS 491
- 18.3 The ECS basics: Cluster, service, task, and task definition 495
- 18.4 AWS Fargate: Running containers without managing a cluster of virtual machines 496
- 18.5 Walking through a cloud-native architecture: ECS, Fargate, and S3 498

index 507

Part 3

Storing data in the cloud

There is one guy named Singleton in your office who knows all about your file server. If Singleton is out of office, no one else can maintain the file server. As you can imagine, while Singleton is on vacation, the file server crashes. No one else knows where the backup is located, but the boss needs a document now or the company will lose a lot of money. If Singleton had stored his knowledge in a database, coworkers could look up the information. But because the knowledge and Singleton are tidily coupled, the information is unavailable.

Imagine a virtual machine where important files are located on hard disk. As long as the virtual machine is up and running, everything is fine. But everything fails all the time, including virtual machines. If a user uploads a document on your website, where is it stored? Chances are high that the document is persisted to hard disk on the virtual machine. Let's imagine that the document was uploaded to your website but persisted as an object in an independent object store. If the virtual machine fails, the document will still be available. If you need two virtual machines to handle the load on your website, they both have access to that document because it is not tightly coupled with a single virtual machine. If you separate your state from your virtual machine, you will be able to become fault tolerant and elastic. Let highly specialized solutions like object stores and databases persist your state.

AWS offers many ways to store your data. The following table can help you decide which service to use for your data at a high level. The comparison is only a rough overview. We recommend that you choose two or three services that best fit your use case and then jump into the details by reading the chapters to make your decision.

Table 1 Overview of data storage services

Service	Access	Maximum storage volume	Latency	Storage cost
S3	AWS API (SDKs, CLI), third-party tools	Unlimited	High	Very low
EBS (SSD)	Attached to an EC2 instance via network	16 TiB	Low	Low
EC2 Instance Store (SSD)	Attached to an EC2 instance directly	305 TB	Very low	Very low
EFS	NFSv4.1, for example, from an EC2 instance or on-premises	Unlimited	Medium	Medium
RDS (MySQL, SSD)	SQL	64 TiB	Medium	Low
ElastiCache	Redis/Memcached protocol	635 GiB	Low	High
DynamoDB	AWS API (SDKs, CLI)	Unlimited	Medium	Medium

Chapter 7 will introduce S3, a service offering object storage. You will learn how to integrate the object storage into your applications to implement a stateless server.

Chapter 8 is about block-level storage for virtual machines offered by AWS. You will learn how to operate legacy software on block-level storage.

Chapter 9 covers highly available block-level storage that can be shared across multiple virtual machines offered by AWS.

Chapter 10 introduces RDS, a service that offers managed relational database systems like PostgreSQL, MySQL, Oracle, or Microsoft SQL Server. If your applications use such a relational database system, this is an easy way to implement a stateless server architecture.

Chapter 11 introduces ElastiCache, a service that offers managed in-memory database systems like Redis or Memcached. If your applications need to cache data, you can use an in-memory database to externalize ephemeral state.

Chapter 12 will introduce DynamoDB, a service that offers a NoSQL database. You can integrate this NoSQL database into your applications to implement a stateless server.

Storing your objects: S3

This chapter covers

- Transferring files to S3 using the terminal
- Integrating S3 into your applications with SDKs
- Archiving data at low costs
- Hosting a static website with S3
- Diving into the internals of the S3 object store

Storing data comes with two challenges: dealing with ever-increasing volumes of data and ensuring durability. Solving the challenges is hard, or even impossible, if using disks connected to a single machine. For this reason, this chapter covers a revolutionary approach: a distributed data store consisting of a large number of machines connected over a network. This way, you can store nearly unlimited amounts of data by adding additional machines to the distributed data store. And because your data is always stored on more than one machine, you dramatically reduce the risk of losing that data.

You will learn about how to store images, videos, documents, executables, or any other kind of data on Amazon S3 in this chapter. Amazon S3 is a simple-to-use, fully managed distributed data store provided by AWS. Data is managed as objects, so the storage system is called an *object store*. We will show you how to use S3 to

back up your data, how to archive data at low cost, and how to integrate S3 into your own application for storing user-generated content, as well as how to host static websites on S3.

Not all examples are covered by the Free Tier

The examples in this chapter are not all covered by the Free Tier. A warning message appears when an example incurs costs. As for the other examples, as long as you follow the instructions and don't run them longer than a few days, you won't pay anything.

7.1 What is an object store?

Back in the old days, data was managed in a hierarchy consisting of folders and files. The file was the representation of the data. In an *object store*, data is stored as objects. Each object consists of a globally unique identifier, some metadata, and the data itself, as figure 7.1 illustrates. An object's *globally unique identifier* (GUID) is also known as its *key*; you can address the object from different devices and machines in a distributed system using the GUID.

Figure 7.1 Objects stored in an object store have three parts: a unique ID, metadata describing the content, and the content itself (such as an image).

Typical examples for object metadata are:

- Date of last modification
- Object size
- Object's owner
- Object's content type

It is possible to request only an object's metadata without requesting the data itself. This is useful if you want to list objects and their metadata before accessing a specific object's data.

7.2 Amazon S3

Amazon S3 is a distributed data store, and one of the oldest services provided by AWS. *Amazon S3* is an acronym for *Amazon Simple Storage Service*. It's a typical web service that lets you store and retrieve data organized as objects via an API reachable over HTTPS. Here are some typical use cases:

- *Storing and delivering static website content*—For example, our blog <https://cloudonaut.io> is hosted on S3.
- *Backing up data*—For example, you can back up your photo library from your computer to S3 using the AWS CLI.
- *Storing structured data for analytics, also called a data lake*—For example, you can use S3 to store JSON files containing the results of performance benchmarks.
- *Storing and delivering user-generated content*—For example, we built a web application—with the help of the AWS SDK—that stores user uploads on S3.

Amazon S3 offers virtually unlimited storage space and stores your data in a highly available and durable way. You can store any kind of data, such as images, documents, and binaries, as long as the size of a single object doesn't exceed 5 TB. You have to pay for every GB you store in S3, and you also incur costs for every request and for all transferred data. As figure 7.2 shows, you can access S3 via the internet using HTTPS to upload and download objects. To access S3, you can use the Management Console, the CLI, SDKs, or third-party tools.

Figure 7.2 Uploading and downloading an object to S3 via HTTPS

S3 uses *buckets* to group objects. A bucket is a container for objects. It is up to you to create multiple buckets, each of which has a globally unique name, to separate data for different scenarios. By *unique*, we really mean unique—you have to choose a bucket name that isn't used by any other AWS customer in any other region. Figure 7.3 shows the concept.

You will learn how to upload and download data to S3 using the AWS CLI next.

Figure 7.3 S3 uses buckets with globally unique names to group objects.

7.3 Backing up your data on S3 with AWS CLI

Critical data needs to be backed up to avoid loss. Backing up data at an offsite location decreases the risk of losing data, even during extreme conditions like natural disaster. But where should you store your backups? S3 allows you to store any data in the form of objects. The AWS object store is a perfect fit for your backup, allowing you to choose a location for your data as well as storing any amount of data with a pay-per-use pricing model.

In this section, you'll learn how to use the AWS CLI to upload data to and download data from S3. This approach isn't limited to offsite backups; you can use it in many other scenarios as well, such as the following:

- Sharing files with your coworkers or partners, especially when working from different locations
- Storing and retrieving artifacts needed to provision your virtual machines (such as application binaries, libraries, or configuration files)
- Outsourcing storage capacity to lighten the burden on local storage systems—in particular, for data that is accessed infrequently

First, you need to create a bucket for your data on S3. As we mentioned earlier, the name of the bucket must be unique among all other S3 buckets, even those in other regions and those of other AWS customers. To find a unique bucket name, it's useful to use a prefix or suffix that includes your company's name or your own name. Run the following command in the terminal, replacing \$yourname with your name:

```
$ aws s3 mb s3://awsinaction-$yourname
```

Your command should look similar to this one:

```
$ aws s3 mb s3://awsinaction-awittig
```

In the unlikely event that you or another AWS customer has already created a bucket with this name, you will see the following error:

```
[...] An error occurred (BucketAlreadyExists) [...]
```

In this case, you'll need to use a different value for \$yourname.

Everything is ready for you to upload your data. Choose a folder you'd like to back up, such as your Desktop folder. Try to choose a folder with a total size less than 1 GB, to avoid long waiting times and exceeding the Free Tier. The following command uploads the data from your local folder to your S3 bucket. Replace \$path with the path to your folder and \$yourname with your name. sync compares your folder with the /backup folder in your S3 bucket and uploads only new or changed files:

```
$ aws s3 sync $path s3://awsinaction-$yourname/backup
```

Your command should look similar to this one:

```
$ aws s3 sync /Users/andreas/Desktop s3://awsinaction-awittig/backup
```

Depending on the size of your folder and the speed of your internet connection, the upload can take some time.

After uploading your folder to your S3 bucket to back it up, you can test the restore process. Execute the following command in your terminal, replacing \$path with a folder you'd like to use for the restore (don't use the folder you backed up) and \$yourname with your name. Your Downloads folder would be a good place to test the restore process:

```
$ aws s3 cp --recursive s3://awsinaction-$yourname/backup $path
```

Your command should look similar to this one:

```
$ aws s3 cp --recursive s3://awsinaction-awittig/backup/ \
  ➔ /Users/andreas/Downloads/restore
```

Again, depending on the size of your folder and the bandwidth of your internet connection, the download may take a while.

Versioning for objects

By default, S3 versioning is disabled for every bucket. Suppose you use the following steps to upload two objects:

- 1 Add an object with key A and data 1.
- 2 Add an object with key A and data 2.

(continued)

If you download the object with key A, you'll download data 2. The old data 1 doesn't exist any more.

You can change this behavior by turning on versioning for a bucket. The following command activates versioning for your bucket. Don't forget to replace \$yourname:

```
$ aws s3api put-bucket-versioning --bucket awsinaction-$yourname \
 --versioning-configuration Status=Enabled
```

If you repeat the previous steps, the first version of object A consisting of data 1 will be accessible even after you add an object with key A and data 2. The following command retrieves all objects and versions:

```
$ aws s3api list-object-versions --bucket awsinaction-$yourname
```

You can now download all versions of an object.

Versioning can be useful for backing up and archiving scenarios. Keep in mind that the size of the bucket you'll have to pay for will grow with every new version.

You no longer need to worry about losing data. S3 is designed for 99.99999999% durability of objects over a year. For instance, when storing 100,000,000,000 objects on S3, you will lose only a single object per year on average.

After you've successfully restored your data from the S3 bucket, it's time to clean up. Execute the following command to remove the S3 bucket containing all the objects from your backup. You'll have to replace \$yourname with your name to select the right bucket. rb removes the bucket; the force option deletes every object in the bucket before deleting the bucket itself:

```
$ aws s3 rb --force s3://awsinaction-$yourname
```

Your command should look similar to this one:

```
$ aws s3 rb --force s3://awsinaction-awittig
```

You're finished—you've uploaded and downloaded files to S3 with the help of the CLI.

Removing a bucket causes a BucketNotEmpty error

If you turn on versioning for your bucket, removing the bucket will cause a BucketNotEmpty error. Use the Management Console to delete the bucket in this case as follows:

- 1 Open the Management Console with your browser.
- 2 Go to the S3 service using the main navigation menu.
- 3 Select the bucket you want to delete.

- 4 Click the Empty button, and confirm permanently deleting all objects.
- 5 Wait until objects and versions have been deleted, and click the Exit button.
- 6 Select the bucket you want to delete.
- 7 Click the Delete button, and confirm deleting the bucket.

7.4 Archiving objects to optimize costs

In the previous section, you learned about backing up your data to S3. Storing 1 TB of data on S3 costs about \$23 per month. Wouldn't it be nice to reduce the costs for storing data by 95%? Besides, by default, S3 comes with storage classes designed to archive data for long time spans.

Table 7.1 compares the storage class *S3 Standard* with storage classes intended for data archival.

Table 7.1 Differences between storing data with S3 and Glacier

	S3 Standard	S3 Glacier Instant Retrieval	S3 Glacier Flexible Retrieval	S3 Glacier Deep Archive
Storage costs for 1 GB per month in US East (N. Virginia)	\$0.023	\$0.004	\$0.0036	\$0.00099
Costs for 1,000 write requests	\$0.005	\$0.02	\$0.03	\$0.05
Costs for retrieving data	Low	High	High	Very High
Accessibility	Milliseconds	Milliseconds	1–5 minutes/ 3–5 hours/ 5–12 hours	12 hours/ 48 hours
Durability objective	99.999999999%	99.999999999%	99.999999999%	99.999999999%
Availability objective	99.99%	99.9%	99.99%	99.99%

The potential savings for storage costs are enormous. So what's the catch?

First, accessing data stored on S3 by using the storage classes S3 Glacier Instant Retrieval, S3 Glacier Flexible Retrieval, and S3 Glacier Deep Archive is expensive. Let's assume, you are storing 1 TB of data on S3 and decided to use storage type S3 Glacier Deep Archive. It will cost you about \$120 to restore 1 TB of data stored in 1,000 files.

Second, fetching data from S3 Glacier Flexible Retrieval and S3 Glacier Deep Archive takes something between 1 minute and 48 hours, depending on the storage class and retrieval option.

Using the following example, we would like to explain what it means not to be able to access archived data immediately. Let's say you want to archive a document

for five years. You do not expect to access the document more than five times during this period.

Example not covered by Free Tier

The following example is not covered by the Free Tier. Archiving and restoring data as shown in the example will cost you less than \$1. You will find information on how to delete all resources at the end of the section. Therefore, we recommend completing this section within a few days

Start by creating an S3 bucket that you will use to archive documents, as shown next. Replace `$yourname` with your name to get a unique bucket name:

```
$ aws s3 mb s3://awsinaction-archive-$yourname
```

Next, copy a document from your local machine to S3. The `--storage-class` parameter overrides the default storage class with GLACIER, which maps to the S3 Glacier Flexible Retrieval storage class. Replace `$path` with the path to a document, and `$yourname` with your name. Note the key of the object:

```
$ aws s3 cp --storage-class GLACIER $path \
➥ s3://awsinaction-archive-$yourname/
```

For instance, I run the following command:

```
$ aws s3 cp --storage-class GLACIER \
➥ /Users/andreas/Desktop/taxstatement-2022-07-01.pdf \
➥ s3://awsinaction-archive-awittig/
```

The key point is that you can't download the object. Replace `$objectkey` with the object's key that you noted down after uploading the document, and `$path` with the Downloads folder on your local machine:

```
$ aws s3 cp s3://awsinaction-archive-$yourname/$objectkey $path
```

For example, I'm getting the following error when trying to download my document `taxstatement-2022-07-01.pdf`:

```
$ aws s3 cp s3://awsinaction-archive-awittig/taxstatement-2022-07-01.pdf \
➥ ~/Downloads
warning: Skipping file s3://awsinaction-archive-awittig/
➥ taxstatement-2022-07-01.pdf. Object is of storage class GLACIER.
➥ Unable to perform download operations on GLACIER objects. You must
➥ restore the object to be able to perform the operation.
```

As mentioned in the error message, you need to restore the object before downloading it. By default, doing so will take three to five hours. That's why we will pay a little

extra—just a few cents—for expedited retrieval. Execute the following command after replacing \$yourname with your name, and \$objectkey with the object’s key:

```
$ aws s3api restore-object --bucket awsinaction-archive-$yourname \
→ --key $objectkey \
→ --restore-request Days=1,,GlacierJobParameters={"Tier"]="Expedited"}
```

This results in the following command in my scenario:

```
$ aws s3api restore-object --bucket awsinaction-archive-awittig \
→ --key taxstatement-2022-07-01.pdf
→ --restore-request Days=1,,GlacierJobParameters={"Tier"]="Expedited"}
```

As you are using expedited retrieval, you need to wait one to five minutes for the object to become available for download. Use the following command to check the status of the object and its retrieval. Don’t forget to replace \$yourname with your name, and \$objectkey with the object’s key:

```
$ aws s3api head-object --bucket awsinaction-archive-$yourname \
→ --key $objectkey
{
 "AcceptRanges": "bytes",
 "Expiration": "expiry-date=\\"Wed, 12 Jul 2023 ...\\", rule-id=\\"...\\",
 "Restore": "ongoing-request=\\"true\\\"", ←
 "LastModified": "2022-07-11T09:26:12+00:00",
 "ContentLength": 112,
 "ETag": "\"c25fa1df1968993d8e647c9dc352d39\"",
 "ContentType": "binary/octet-stream",
 "Metadata": {},
 "StorageClass": "GLACIER"
}
```

**Restoration of
the object is still
ongoing.**

Repeat fetching the status of the object until ongoing-request flips to false:

```
{
 "AcceptRanges": "bytes",
 "Expiration": "expiry-date=\\"Wed, 12 Jul 2023 ...\\", rule-id=\\"...\\",
 "Restore": "ongoing-request=\\"false\\\"", expiry-date=\\"...\\", ←
 "LastModified": "2022-07-11T09:26:12+00:00",
 "ContentLength": 112,
 "ETag": "\"c25fa1df1968993d8e647c9dc352d39\"",
 "ContentType": "binary/octet-stream",
 "Metadata": {},
 "StorageClass": "GLACIER"
}
```

**The restoration is
finished, with no
ongoing restore
requests.**

After restoring the object, you are now able to download the document using the next code snippet. Replace \$objectkey with the object’s key that you noted down after uploading the document, and \$path with the Downloads folder on your local machine:

```
$ aws s3 cp s3://awsinaction-archive-$yourname/$objectkey $path
```

In summary, the Glacier storage types are intended for archiving data that you need to access seldom, which means every few months or years. For example, we are using the S3 Glacier Deep Archive to store a remote backup of our MacBooks. Because we store another backup of our data on an external hard drive, the chances that we need to restore data from S3 are very low.

Cleaning up

Execute the following command to remove the S3 bucket containing all the objects from your backup. You'll have to replace \$yourname with your name to select the right bucket. rb removes the bucket; the force option deletes every object in the bucket before deleting the bucket itself:

```
$ aws s3 rb --force s3://awsinaction-archive-$yourname
```

You've learned how to use S3 with the help of the CLI. We'll show you how to integrate S3 into your applications with the help of SDKs in the next section.

7.5 *Storing objects programmatically*

S3 is accessible using an API via HTTPS. This enables you to integrate S3 into your applications by making requests to the API programmatically. Doing so allows your applications to benefit from a scalable and highly available data store. AWS offers free SDKs for common programming languages like C++, Go, Java, JavaScript, .NET, PHP, Python, and Ruby. You can execute the following operations using an SDK directly from your application:

- Listing buckets and their objects
- Creating, removing, updating, and deleting (CRUD) objects and buckets
- Managing access to objects

Here are examples of how you can integrate S3 into your application:

- *Allow a user to upload a profile picture.* Store the image in S3, and make it publicly accessible. Integrate the image into your website via HTTPS.
- *Generate monthly reports (such as PDFs), and make them accessible to users.* Create the documents and upload them to S3. If users want to download documents, fetch them from S3.
- *Share data between applications.* You can access documents from different applications. For example, application A can write an object with the latest information about sales, and application B can download the document and analyze the data.

Integrating S3 into an application is one way to implement the concept of a *stateless server*. We'll show you how to integrate S3 into your application by diving into a simple web application called Simple S3 Gallery next. This web application is built on top of Node.js and uses the AWS SDK for JavaScript and Node.js. You can easily transfer what you learn from this example to SDKs for other programming languages; the concepts are the same.

Installing and getting started with Node.js

Node.js is a platform for executing JavaScript in an event-driven environment so you can easily build network applications. To install Node.js, visit <https://nodejs.org> and download the package that fits your OS. All examples in this book are tested with Node.js 14.

After Node.js is installed, you can verify that everything works by typing `node --version` into your terminal. Your terminal should respond with something similar to `v14.*`. Now you're ready to run JavaScript examples like the Simple S3 Gallery.

Do you want to get started with Node.js? We recommend *Node.js in Action* (second edition) by Alex Young et al. (Manning, 2017), or the video course *Node.js in Motion* by PJ Evans (Manning, 2018).

Next, we will dive into a simple web application called the Simple S3 Gallery. The gallery allows you to upload images to S3 and displays all the images you've already uploaded. Figure 7.4 shows Simple S3 Gallery in action. Let's set up S3 to start your own gallery.

Figure 7.4 The Simple S3 Gallery app lets you upload images to an S3 bucket and then download them from the bucket for display.

7.5.1 Setting up an S3 bucket

To begin, you need to set up an empty bucket. Execute the following command, replacing \$yourname with your name:

```
$ aws s3 mb s3://awsinaction-sdk-$yourname
```

Your bucket is now ready to go. Installing the web application is the next step.

7.5.2 Installing a web application that uses S3

You can find the Simple S3 Gallery application in `/chapter07/gallery/` in the book's code folder. Switch to that directory, and run `npm install` in your terminal to install all needed dependencies.

To start the web application, run the following command. Replace `$yourname` with your name; the name of the S3 bucket is then passed to the web application:

```
$ node server.js awsinaction-sdk-$yourname
```

Where is the code located?

You can find all the code in the book's code repository on GitHub: <https://github.com/AWSInAction/code3>. You can download a snapshot of the repository at <https://github.com/AWSInAction/code3/archive/main.zip>.

After you start the server, you can open the gallery application. To do so, open <http://localhost:8080> with your browser. Try uploading a few images.

7.5.3 Reviewing code access S3 with SDK

You've uploaded images to the Simple S3 Gallery and displayed images from S3. Inspecting parts of the code will help you understand how you can integrate S3 into your own applications. It's not a problem if you don't follow all the details of the programming language (JavaScript) and the Node.js platform; we just want you to get an idea of how to use S3 via SDKs.

UPLOADING AN IMAGE TO S3

You can upload an image to S3 with the SDK's `putObject()` function. Your application will connect to the S3 service and transfer the image via HTTPS. The next listing shows how to do so.

Listing 7.1 Uploading an image with the AWS SDK for S3

```
const AWS = require('aws-sdk'); ← Loads the AWS SDK
const uuid = require('uuid');

const s3 = new AWS.S3({ ← Instantiates the S3 client with additional configurations
  'region': 'us-east-1'
});
```

```

const bucket = process.argv[2];

async function uploadImage(image, response) {
  try {
 await s3.putObject({
 Body: image,
 Bucket: bucket,
 Key: uuid.v4(),
 ACL: 'public-read',
 ContentLength: image.byteCount,
 ContentType: image.headers['content-type']
 }).promise();
 response.redirect('/');
  } catch (err) {
 console.error(err);
 response.status(500);
 response.send('Internal server error.');
  }
}

```

The diagram shows the `uploadImage` function with various annotations:

- Image content**: Points to the `Body: image` parameter.
- Name of the bucket**: Points to the `Bucket: bucket` parameter.
- Generates a unique key for the object**: Points to the `Key: uuid.v4()` parameter.
- Uploads the image to S3**: Describes the effect of the `s3.putObject` call.
- Allows everybody to read the image from bucket**: Describes the effect of setting `ACL: 'public-read'`.
- Size of image in bytes**: Describes the effect of `ContentLength: image.byteCount`.
- Content type of the object (image/png)**: Describes the effect of `ContentType: image.headers['content-type']`.
- Catching errors**: Points to the `try...catch` block.
- Returns an error with the HTTP status code 500**: Describes the effect of the `response.status(500)` and `response.send` calls.

The AWS SDK takes care of sending all the necessary HTTPS requests to the S3 API in the background.

LISTING ALL THE IMAGES IN THE S3 BUCKET

To display a list of images, the application needs to list all the objects in your bucket. This can be done with the S3 service's `listObjects()` function. The next code listing shows the implementation of the corresponding function in the `server.js` JavaScript file, acting as a web server.

Listing 7.2 Retrieving all the image locations from the S3 bucket

```

const bucket = process.argv[2];
async function listImages(response) {
  try {
 let data = await s3.listObjects({
 Bucket: bucket
 }).promise();
 let stream = mu.compileAndRender(
 'index.html',
 {
 Objects: data.Contents,
 Bucket: bucket
 }
 );
 stream.pipe(response);
  } catch (err) {
 console.error(err);
 response.status(500);
 response.send('Internal server error.');
  }
}

```

The diagram shows the `listImages` function with various annotations:

- The bucket name is the only required parameter.**: Points to the `Bucket: bucket` parameter.
- Reads the bucket name from the process arguments**: Describes the effect of the `process.argv[2]` assignment.
- Lists the objects stored in the bucket**: Describes the effect of the `s3.listObjects` call.
- Renders an HTML page based on the list of objects**: Describes the effect of the `mu.compileAndRender` call.
- Streams the response**: Describes the effect of the `stream.pipe(response)` call.
- Handles potential errors**: Points to the `try...catch` block.

Listing the objects returns the names of all the images from the bucket, but the list doesn't include the image content. During the uploading process, the access rights to the images are set to public read. This means anyone can download the images with the bucket name and a random key. The following listing shows an excerpt of the index.html template, which is rendered on request. The `Objects` variable contains all the objects from the bucket.

Listing 7.3 Template to render the data as HTML

```
[...]
<h2>Images</h2>
{{#Objects}}
  <p><img src=
 ↪ "https://s3.amazonaws.com/{{Bucket}}/{{Key}}"
 ↪ width="400px" ></p>
{{/Objects}}
[...]
```

You've now seen the three important parts of the Simple S3 Gallery integration with S3: uploading an image, listing all images, and downloading an image.

Cleaning up

Don't forget to clean up and delete the S3 bucket used in the example. Use the following command, replacing `$yourname` with your name:

```
$ aws s3 rb --force s3://awsinaction-sdk-$yourname
```

You've learned how to use S3 using the AWS SDK for JavaScript and Node.js. Using the AWS SDK for other programming languages is similar.

The next section is about a different scenario: you will learn how to host static websites on S3.

7.6 Using S3 for static web hosting

We started our blog <https://cloudonaut.io> in May 2015. The most popular blog posts, like “ECS vs. Fargate: What’s the Difference?” (<http://mng.bz/Xa2E>), “Advanced AWS Networking: Pitfalls That You Should Avoid” (<http://mng.bz/yaxe>), and “CloudFormation vs. Terraform” (<https://cloudonaut.io/cloudformation-vs-terraform/>) have been read more than 200,000 times. But we did not need to operate any VMs to publish our blog posts. Instead, we used S3 to host our static website built with a static site generator, Hexo (<https://hexo.io>). This approach provides a cost-effective, scalable, and maintenance-free infrastructure for our blog.

You can host a static website with S3 and deliver static content like HTML, JavaScript, CSS, images (such as PNG and JPG), audio, and videos. Keep in mind, however, that you

can't execute server-side scripts like PHP or JSP. For example, it's not possible to host WordPress, a content management system based on PHP, on S3.

Increasing speed by using a CDN

Using a content-delivery network (CDN) helps reduce the load time for static web content. A CDN distributes static content like HTML, CSS, and images to nodes all around the world. If a user sends out a request for some static content, the request is answered from the nearest available node with the lowest latency. Various providers offer CDNs. Amazon CloudFront is the CDN offered by AWS. When using CloudFront, users connect to CloudFront to access your content, which is fetched from S3 or other sources. See the CloudFront documentation at <http://mng.bz/M0m8> if you want to set this up; we won't cover it in this book.

In addition, S3 offers the following features for hosting a static website:

- *Defining a custom index document and error documents*—For example, you can define index.html as the default index document.
- *Defining redirects for all or specific requests*—For example, you can forward all requests from /img/old.png to /img/new.png.
- *Setting up a custom domain for an S3 bucket*—For example, Andreas might want to set up a domain like mybucket.andreaswittig.info pointing to his bucket.

7.6.1 Creating a bucket and uploading a static website

First you need to create a new S3 bucket. To do so, open your terminal and execute the following command, replacing \$BucketName with your own bucket name. As we've mentioned, the bucket name has to be globally unique. If you want to link your domain name to S3, you must use your entire domain name as the bucket name:

```
$ aws s3 mb s3://$BucketName
```

The bucket is empty; you'll place an HTML document in it next. We've prepared a placeholder HTML file. Download it to your local machine from the following URL: <http://mng.bz/aPyX>. You can now upload the file to S3. Execute the following command to do so, replacing \$pathToPlaceholder with the path to the HTML file you downloaded in the previous step and \$BucketName with the name of your bucket:

```
$ aws s3 cp $pathToPlaceholder/helloworld.html \
  s3://$BucketName/helloworld.html
```

You've now created a bucket and uploaded an HTML document called helloworld.html. You need to configure the bucket next.

7.6.2 Configuring a bucket for static web hosting

By default, only you, the owner, can access files from your S3 bucket. Because you want to use S3 to deliver your static website, you'll need to allow everyone to view or download the documents included in your bucket. A *bucket policy* helps you control access to bucket objects globally. You already know from chapter 5 that policies are defined in JSON and contain one or more statements that either allow or deny specific actions on specific resources. Bucket policies are similar to IAM policies.

Download our bucket policy from the following URL: <http://mng.bz/gROG>. You need to edit the `bucketpolicy.json` file next, as shown in the following listing. Open the file with the editor of your choice, and replace `$BucketName` with the name of your bucket.

Listing 7.4 Bucket policy allowing read-only access to every object in a bucket

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Sid": "AddPerm",
 "Effect": "Allow",
 "Principal": "*",
 "Action": ["s3:GetObject"],
 "Resource": ["arn:aws:s3:::$BucketName/*"]
 }
  ]
}
```

You can add a bucket policy to your bucket with the following command. Replace `$BucketName` with the name of your bucket and `$pathToPolicy` with the path to the `bucketpolicy.json` file:

```
$ aws s3api put-bucket-policy --bucket $BucketName \
  --policy file://$pathToPolicy/bucketpolicy.json
```

Every object in the bucket can now be downloaded by anyone. You need to enable and configure the static web-hosting feature of S3 next. To do so, execute the following command, replacing `$BucketName` with the name of your bucket:

```
$ aws s3 website s3://$BucketName --index-document helloworld.html
```

Your bucket is now configured to deliver a static website. The HTML document `helloworld.html` is used as index page. You'll learn how to access your website next.

7.6.3 Accessing a website hosted on S3

You can now access your static website with a browser. To do so, you need to choose the right endpoint. The endpoints for S3 static web hosting depend on your bucket's region. For us-east-1 (US East N. Virginia), the website endpoint looks like this:

```
http://$BucketName.s3-website-us-east-1.amazonaws.com
```

Replace \$BucketName with your bucket. So if your bucket is called awesomebucket and was created in the default region us-east-1, your bucket name would be:

```
http://awesomebucket.s3-website-us-east-1.amazonaws.com
```

Open this URL with your browser. You should be welcomed by a Hello World website.

Please note that for some regions, the website endpoint looks a little different. Check S3 endpoints and quotas at <http://mng.bz/epeq> for details.

Linking a custom domain to an S3 bucket

If you want to avoid hosting static content under a domain like awsinaction.s3-website-us-east-1.amazonaws.com, you can link a custom domain to an S3 bucket, such as awsinaction.example.com. All you have to do is to add a CNAME record for your domain, pointing to the bucket's S3 endpoint. The domain name system provided by AWS allowing you to create a CNAME record is called Route 53.

The CNAME record will work only if you comply with the following rules:

- *Your bucket name must match the CNAME record name.* For example, if you want to create a CNAME for awsinaction.example.com, your bucket name must be awsinaction.example.com as well.
- *CNAME records won't work for the primary domain name (such as example.com).* You need to use a subdomain for CNAMEs like awsinaction or www. If you want to link a primary domain name to an S3 bucket, you need to use the Route 53 DNS service from AWS.

Linking a custom domain to your S3 bucket works only for HTTP. If you want to use HTTPS (and you probably should), use AWS CloudFront together with S3. AWS CloudFront accepts HTTPS from the client and forwards the request to S3.

Cleaning up

Don't forget to clean up your bucket after you finish the example. To do so, execute the following command, replacing \$BucketName with the name of your bucket:

```
$ aws s3 rb --force s3://$BucketName
```

7.7 Protecting data from unauthorized access

Not a week goes by without a frightening announcement that an organization has leaked confidential data from Amazon S3 accidentally. Why is that?

While reading through this chapter, you have learned about different scenarios for using S3. For example, you used S3 to back up data from your local machine. Also, you hosted a static website on S3. So, S3 is used to store sensitive data as well as public data. This can be a dangerous mix because a misconfiguration might cause a data leak.

To mitigate the risk, we recommend you enable Block Public Access for all your buckets as illustrated in figure 7.5 and shown next. By doing so, you will disable public access to all the buckets belonging to your AWS account. This will break S3 website hosting or any other form of accessing S3 objects publicly.

- 1 Open the AWS Management Console and navigate to S3.
- 2 Select Block Public Access Settings for This Account from the subnavigation menu.
- 3 Enable Block All Public Access, and click the Save Changes button.

Figure 7.5 Enable Block Public Access for all S3 buckets to avoid data leaks.

In case you really need buckets with both sensitive data and public data, you should enable Block Public Access not on the account level but for all buckets with sensitive data individually instead.

Check out our blog post “How to Avoid S3 Data Leaks?” at <https://cloudonaut.io/s3-security-best-practice/> if you are interested in further advice.

7.8 Optimizing performance

By default, S3 handles 3,500 writes and 5,500 reads per second. If your workload requires higher throughput, you need to consider the following when coming up with the naming scheme for the object keys.

Objects are stored without a hierarchy on S3. There is no such thing as a directory. All you do is specify an object key, as discussed at the beginning of the chapter. However, using a prefix allows you to structure the object keys.

By default, the slash character (/) is used as the prefix delimiter. So, archive is the prefix in the following example of object keys:

```
archive/image1.png  
archive/image2.png  
archive/image3.png  
archive/image4.png
```

Be aware that the maximum throughput per partitioned prefix is 3,500 writes and 5,500 reads per second. Therefore, you cannot read more than 5,500 objects from the prefix archive per second.

To increase the maximum throughput, you need to distribute your objects among additional prefixes. For example, you could organize the objects from the previous example like this:

```
archive/2021/image1.png  
archive/2021/image2.png  
archive/2022/image3.png  
archive/2022/image4.png
```

By doing so, you can double the maximum throughput when reading from archive/2021 and archive/2022 as illustrated in figure 7.6.

In summary, the structure of your object keys has an effect on the maximum read and write throughput.

Figure 7.6 To improve I/O performance, distribute requests among multiple object key prefixes.

Summary

- An object consists of a unique identifier, metadata to describe and manage the object, and the content itself. You can save images, documents, executables, or any other content as an object in an object store.
- Amazon S3 provides endless storage capacity with a pay-per-use model. You are charged for storage as well as read and write requests.
- Amazon S3 is an object store accessible only via HTTP(S). You can upload, manage, and download objects with the CLI, SDKs, or the Management Console. The storage classes Glacier Instant Retrieval, Glacier Flexible Retrieval, and Glacier Deep Archive are designed to archive data at low cost.
- Integrating S3 into your applications will help you implement the concept of a stateless server, because you don't have to store objects locally on the server.
- Enable Block Public Access for all buckets, or at least those buckets that contain sensitive information to avoid data leaks.
- When optimizing for high performance, make sure to use many different key prefixes instead of similar ones or the same prefix for all objects.

Storing data on hard drives: EBS and instance store

This chapter covers

- Attaching persistent storage volumes to an EC2 instance
- Using temporary storage attached to the host system
- Backing up volumes
- Testing and tweaking volume performance
- Differences between persistent (EBS) and temporary volumes (instance store)

Imagine your task is to migrate an enterprise application being hosted on-premises to AWS. Typically, legacy applications read and write files from a filesystem. Switching to object storage, as described in the previous chapter, is not always possible or easy. Fortunately, AWS offers good old block-level storage as well, allowing you to migrate your legacy application without the need for expensive modifications.

Block-level storage with a disk filesystem (FAT32, NTFS, ext3, ext4, XFS, and so on) can be used to store files as you would on a personal computer. A *block* is a sequence of bytes and the smallest addressable unit. The OS is the intermediary

between the application that needs to access files and the underlying filesystem and block-level storage. The disk filesystem manages where (at what block address) your files are stored. You can use block-level storage only in combination with an EC2 instance where the OS is running.

The OS provides access to block-level storage via open, write, and read system calls. The simplified flow of a read request goes like this:

- 1 An application wants to read the file /path/to/file.txt and makes a read system call.
- 2 The OS forwards the read request to the filesystem.
- 3 The filesystem translates /path/to/file.txt to the block on the disk where the data is stored.

Applications like databases that read or write files by using system calls must have access to block-level storage for persistence. You can't tell a MySQL database to store its files in an object store because MySQL uses system calls to access files.

Not all examples are covered by the Free Tier

The examples in this chapter are not all covered by the Free Tier. A warning message appears when an example incurs costs. Nevertheless, as long as you don't run all other examples longer than a few days, you won't pay anything for them. Keep in mind that this applies only if you created a fresh AWS account for this book and nothing else is going on in your AWS account. Try to complete the chapter within a few days; you'll clean up your account at the end.

AWS provides two kinds of block-level storage:

- A persistent block-level storage *volume connected via network*—This is the best choice for most problems, because it is independent of your virtual machine's life cycle and replicates data among multiple disks automatically to increase durability and availability.
- A temporary block-level storage *volume physically attached to the host system of the virtual machine*—This is interesting if you're optimizing for performance, because it is directly attached to the host system and, therefore, offers low latency and high throughput when accessing your data.

The next three sections will introduce and compare these two solutions by connecting storage with an EC2 instance, doing performance tests, and exploring how to back up the data.

8.1 Elastic Block Store (EBS): Persistent block-level storage attached over the network

Elastic Block Store (EBS) provides persistent block-level storage with built-in data replication. Typically, EBS is used in the following scenarios:

- Operating a relational database system on a virtual machine
- Running a (legacy) application that requires a filesystem to store data on EC2
- Storing and booting the operating system of a virtual machine

An EBS volume is separate from an EC2 instance and connected over the network, as shown in figure 8.1. EBS volumes have the following characteristics:

- They aren't part of your EC2 instances; they're attached to your EC2 instance via a network connection. If you terminate your EC2 instance, the EBS volumes remain.
- They are either not attached to an EC2 instance or attached to exactly one EC2 instance at a time.
- They can be used like typical hard disks.
- They replicate your data on multiple disks to prevent data loss due to hardware failures.

To use an EBS volume, it must be attached to an EC2 instance over the network.

Figure 8.1 EBS volumes are independent resources but can be used only when attached to an EC2 instance.

EBS volumes have one big advantage: they are not part of the EC2 instance; they are an independent resource. No matter whether you stop your virtual machine or your virtual machine fails because of a hardware defect, your volume and your data will remain.

By default, AWS sets the `DeleteOnTermination` attribute to `true` for the root volume of each EC2 instance. This means, whenever you terminate the EC2 instance, the EBS volume acting as the root volume gets deleted automatically. In contrast, AWS sets the `DeleteOnTermination` attribute to `false` for all other EBS volumes attached to an EC2 instance. When you terminate the EC2 instance, those EBS volumes will remain. If you need to modify the default behavior, it is possible to override the initial value for the `DeleteOnTermination` attribute.

WARNING You can't easily attach the same EBS volume to multiple virtual machines! If you are still interested in attaching an EBS volume to many EC2 instances, read <http://mng.bz/p68w> carefully and see if the many limitations

still support your workload. See chapter 9 if you are looking for a network filesystem.

8.1.1 Creating an EBS volume and attaching it to your EC2 instance

Let's return to the example from the beginning of the chapter. You are migrating a legacy application to AWS. The application needs to access a filesystem to store data. Because the data contains business-critical information, durability and availability are important. Therefore, you create an EBS volume for persistent block storage. The legacy application runs on a virtual machine, and the volume is attached to the EC2 instance to enable access to the block-level storage.

The following bit of code demonstrates how to create an EBS volume and attach it to an EC2 instance with the help of CloudFormation:

An EBS volume is a standalone resource. This means your EBS volume can exist without an EC2 instance, but you need an EC2 instance to access the EBS volume.

8.1.2 Using EBS

To help you explore EBS, we've prepared a CloudFormation template located at <https://s3.amazonaws.com/awstinaction-code3/chapter08/ebs.yaml>. Create a stack based on that template by clicking the CloudFormation Quick-Create Link (<http://mng.bz/O6la>), select the default VPC and a random subnet, and set the `AttachVolume` parameter to yes. Don't forget to check the box marked "I Acknowledge That AWS CloudFormation Might Create IAM Resources." After creating the stack, use the SSM Session Manager to connect to the instance.

You can see the attached EBS volumes using `lsblk`. Usually, EBS volumes can be found somewhere in the range of `/dev/xvdf` to `/dev/xvdp`. The root volume (`/dev/xvda`) is an exception—it's based on the AMI you choose when you launch the EC2 instance and contains everything needed to boot the instance (your OS files), as shown here:

```
$ lsblk
NAME MAJ:MIN RM  SIZE RO TYPE MOUNTPOINT
xvda 202:0 0 8G  0 disk
└─xvda1 202:1 0 8G  0 part /
xvdf 202:80 0 5G  0 disk
```

The first time you use a newly created EBS volume, you must create a filesystem. You could also create partitions, but in this case, the volume size is only 5 GB, so you probably don't want to split it up further. Because you can create EBS volumes in any size and attach multiple volumes to your EC2 instance, partitioning a single EBS volume is uncommon. Instead, you should create volumes at the size you need (1 GB to 16 TB); if you need two separate scopes, create two volumes. In Linux, you can create a filesystem on the additional volume with the help of `mkfs`. The following example creates an XFS filesystem:

```
$ sudo mkfs -t xfs /dev/xvdf
meta-data=/dev/xvdf isize=512 agcount=4, agsize=327680 blks
 = sectsz=512  attr=2, projid32bit=1
 = crc=1 finobt=1, sparse=0
data = bsize=4096 blocks=1310720, imaxpct=25
 = sunit=0 swidth=0 blks
naming =version 2 bsize=4096 ascii-ci=0 fttype=1
log =internal log bsize=4096 blocks=2560, version=2
 = sectsz=512  sunit=0 blks, lazy-count=1
realtime =none extsz=4096 blocks=0, rtextents=0
```

After the filesystem has been created, you can mount the device as follows:

```
$ sudo mkdir /data
$ sudo mount /dev/xvdf /data
```

To see mounted volumes, use `df` like this:

```
$ df -h
Filesystem Size  Used Avail Use% Mounted on
devtmpfs 484M 0  484M  0% /dev
tmpfs 492M 0  492M  0% /dev/shm
tmpfs 492M  348K  491M  1% /run
tmpfs 492M 0  492M  0% /sys/fs/cgroup
/dev/xvda1 8.0G  1.5G  6.6G 19% /
/dev/xvdf 5.0G  38M  5.0G  1% /data
```

EBS volumes are independent of your virtual machine. To see this in action, as shown in the next code snippet, you will save a file to a volume, unmount, and detach the

volume. Afterward, you will attach and mount the volume again. The data will still be available!

```
$ sudo touch /data/testfile
$ sudo umount /data
```

Open the AWS Management Console and update the CloudFormation stack named ebs. Keep the current template, but update the `AttachVolume` parameter from yes to no and update the stack. This will detach the EBS volume from the EC2 instance. After the update is completed, only your root device is left, as shown here:

```
$ lsblk
NAME MAJ:MIN RM  SIZE RO TYPE MOUNTPOINT
xvda 202:0 0 8G  0 disk
└─xvda1  202:1 0 8G  0 part /

```

The testfile in `/data` is also gone, illustrated next:

```
$ ls /data/testfile
ls: cannot access /data/testfile: No such file or directory
```

Next, attach the EBS volume again. Open the AWS Management Console and update the CloudFormation stack named ebs. Keep the current template but set the `AttachVolume` parameter to yes. Then, update the CloudFormation stack and wait for the changes to be applied. The volume `/dev/xvdf` is available again, as shown here:

```
$ sudo mount /dev/xvdf /data
$ ls /data/testfile
```

Voilà! The file `testfile` that you created in `/data` is still there.

8.1.3 Tweaking performance

Performance testing of hard disks is divided into read and write tests. To test the performance of your volumes, you will use a simple tool named `dd`, which can perform block-level reads and writes between a source `if=/path/to/source` and a destination `of=/path/to/destination`, shown next. For comparison, you'll run a performance test for a temporary block-level storage volume in the following section:

```
$ sudo dd if=/dev/zero of=/data/tempfile bs=1M count=1024 \
  conv=fdatasync,notrunc
1024+0 records in
1024+0 records out
1073741824 bytes (1.1 GB) copied, 15.8331 s, 67.8 MB/s
```

```
$ echo 3 | sudo tee /proc/sys/vm/drop_caches
3
```

```
$ sudo dd if=/data/tempfile of=/dev/null bs=1M
  ↵ count=1024
1024+0 records in
1024+0 records out
1073741824 bytes (1.1 GB) copied, 15.7875 s, 68.0 MB/s
```

Keep in mind that performance can be different depending on your actual workload. This example assumes that the file size is 1 MB. If you’re hosting websites, you’ll most likely deal with lots of small files instead.

EBS performance is more complicated. Performance depends on the type of EC2 instance as well as the EBS volume type. EC2 instances with EBS optimization benefit by having dedicated bandwidth to their EBS volumes. Table 8.1 gives an overview of EC2 instance types that are EBS-optimized by default. Some older instance types can be optimized for an additional hourly charge whereas others do not support EBS optimization at all. Input/output operations per second (IOPS) are measured using a standard 16 KB I/O operation size.

Table 8.1 What performance can be expected from modern instance types? Your mileage may vary.

Use case	Instance type	Baseline bandwidth (Mbps)	Maximum bandwidth (Mbps)
General purpose	m6a.large–m6a.48xlarge	531–40,000	6,666–40,000
Compute optimized	c6g.medium–c6g.16xlarge	315– 9,000	4,750–19,000
Memory optimized	r6i.large–r6i.32xlarge	650–40,000	10,000–40,000
Memory and network optimized	x2idn.16xlarge–x2idn.32xlarge	40,000–80,000	40,000–80,000

WARNING Performance depends heavily on your workload: read versus write, as well as the size of your I/O operations (a bigger operation size equates to more throughput).

Depending on your storage workload, you must choose an EC2 instance that can deliver the bandwidth you require. Additionally, your EBS volume must be balanced with the amount of bandwidth. Table 8.2 shows the different EBS volume types and how they perform.

Table 8.2 How EBS volume types differ

Volume type	Volume size	MiB/s	IOPS	Performance burst	Price
General Purpose SSD (gp3)	1 GiB–16 TiB	1,000	3,000 per default, plus as much as you provision (up to 500 IOPS per GiB or 16,000 IOPS)	n/a	\$\$\$\$

Table 8.2 How EBS volume types differ (*continued*)

Volume type	Volume size	MiB/s	IOPS	Performance burst	Price
General Purpose SSD (gp2)	1 GiB–16 TiB	250	3 per GiB (up to 16,000)	3,000 IOPS	\$\$\$\$\$
Provisioned IOPS SSD (io2 Block Express)	4 GiB–64 TiB	4000	As much as you provision (up to 500 IOPS per GiB or 256,000 IOPS)	n/a	\$\$\$\$\$\$
Provisioned IOPS SSD (io2)	4 GiB–16 TiB	1000	As much as you provision (up to 500 IOPS per GiB or 64,000 IOPS)	n/a	\$\$\$\$\$\$
Provisioned IOPS SSD (io1)	4 GiB–16 TiB	1000	As much as you provision (up to 50 IOPS per GiB or 64,000 IOPS)	n/a	\$\$\$\$\$\$\$
Throughput Optimized HDD (st1)	125 GiB–16 TiB	40 per TiB (up to 500)	500	250 MiB/s per TiB (up to 500 MiB/s)	\$\$
Cold HDD (sc1)	125 GiB–16 TiB	12 per TiB (up to 250)	250	80 MiB/s per TiB (up to 250 MiB/s)	\$
EBS Magnetic HDD (standard)	1 GiB–1 TiB	40-90	40-200 (100 on average)	Hundreds	\$\$\$

Here are typical scenarios for the different volume types:

- Use General Purpose SSD (gp3) as the default for most workloads with medium load and a random access pattern. For example, use this as the boot volume or for all kinds of applications with low to medium I/O load.
- I/O-intensive workloads access small amounts of data randomly. Provisioned IOPS SSD (io2) offers throughput guarantees, for example, for large and business-critical database workloads.
- Use Throughput Optimized HDD (st1) for workloads with sequential I/O and huge amounts of data, such as Big Data workloads. Don't use this volume type for workloads in need of small and random I/O.
- Cold HDD (sc1) is a good fit when you are looking for a low-cost storage option for data you need to access infrequently and sequentially. Don't use this volume type for workloads in need of small and random I/O.
- EBS Magnetic HDD (standard) is an older volume type from a previous generation. It might be a good option when you need to access your data infrequently.

Gibibyte (GiB) and Tebibyte (TiB)

The terms gibibyte (GiB) and tebibyte (TiB) aren't used often; you're probably more familiar with gigabyte and terabyte. But AWS uses them in some places. Here's what they mean:

$$1 \text{ TiB} = 2^{40} \text{ bytes} = 1,099,511,627,776 \text{ bytes} \quad | \quad 1 \text{ TB} = 10^{12} \text{ bytes} = 1,000,000,000,000 \text{ bytes}$$

$$1 \text{ GiB} = 2^{30} \text{ bytes} = 1,073,741,824 \text{ bytes} \quad | \quad 1 \text{ GB} = 10^9 \text{ bytes} = 1,000,000,000 \text{ bytes}$$

Or, in other words, 1 TiB is 1.0995 TB and 1 GiB is 1.074 GB.

EBS volumes are charged based on the size of the volume, no matter how much data you store in the volume. If you provision a 100 GiB volume, you pay for 100 GiB, even if you have no data on the volume. If you use EBS Magnetic HDD (standard) volumes, you must also pay for every I/O operation you perform. Provisioned IOPS SSD (io1) volumes are additionally charged based on the provisioned IOPS. Use the AWS Simple Monthly Calculator at <https://calculator.aws/> to determine how much your storage setup will cost.

We advise you to use general-purpose (SSD) volumes as the default. If your workload requires more IOPS, then go with provisioned IOPS (SSD). You can attach multiple EBS volumes to a single EC2 instance to increase overall capacity or for additional performance.

8.1.4 Backing up your data with EBS snapshots

EBS volumes replicate data on multiple disks automatically and are designed for an annual failure rate (AFR) of 0.1% and 0.2%. This means on average you should expect to lose 0.5–1 of 500 volumes per year. To plan for an unlikely (but possible) failure of an EBS volume, or more likely a human failure, you should create backups of your volumes regularly. Fortunately, EBS offers an optimized, easy-to-use way to back up EBS volumes with EBS snapshots. A *snapshot* is a block-level incremental backup. If your volume is 5 GiB in size, and you use 1 GiB of data, your first snapshot will be around 1 GiB in size. After the first snapshot is created, only the changes will be persisted, to reduce the size of the backup. EBS snapshots are charged based on how many gigabytes you use.

You'll now create a snapshot using the CLI. Before you can do so, you need to know the EBS volume ID. You can find it as the `VolumeId` output of the CloudFormation stack, or by running the following:

```
$ aws ec2 describe-volumes \
  --filters "Name=size,Values=5" --query "Volumes[] .VolumeId" \
  --output text
vol-043a5516bc104d9c6
```

← The output shows the \$VolumeId.

With the volume ID, you can go on to create a snapshot like this:

```
$ aws ec2 create-snapshot --volume-id $VolumeId
{
 "Description": "",
 "Encrypted": false,
 "OwnerId": "163732473262",
 "Progress": "",
 "SnapshotId": "snap-0babfe807decdb918", ← Replace $VolumeId
 "StartTime": "2022-08-25T07:59:50.717000+00:00", ← with the ID of your
 "State": "pending", ← volume.
 "VolumeId": "vol-043a5516bc104d9c6",
 "VolumeSize": 5,
 "Tags": []
}
```

Note the ID of the snapshot: \$SnapshotId.

EBS is still creating your snapshot.

Creating a snapshot can take some time, depending on how big your volume is and how many blocks have changed since the last backup. You can see the status of the snapshot by running the following:

```
$ aws ec2 describe-snapshots --snapshot-ids $SnapshotId
{
 "Snapshots": [
 {
 "Description": "",
 "Encrypted": false,
 "OwnerId": "163732473262",
 "Progress": "100%", ← Replace $VolumeId
 "SnapshotId": "snap-0babfe807decdb918", with the ID of your
 "StartTime": "2022-08-25T07:59:50.717000+00:00", snapshot.
 "State": "completed", ← Progress of
 "VolumeId": "vol-043a5516bc104d9c6", ← your snapshot
 "VolumeSize": 5,
 "StorageTier": "standard"
 }
 ]
}
```

The snapshot has reached the state completed.

Creating a snapshot of an attached, mounted volume is possible but can cause problems with writes that aren't flushed to disk. You should either detach the volume from your instance or stop the instance first. If you absolutely must create a snapshot while the volume is in use, you can do so safely as follows:

- 1 Freeze all writes by running `sudo fsfreeze -f /data` on the virtual machine.
- 2 Create a snapshot and wait until it reaches the pending state.
- 3 Unfreeze to resume writes by running `sudo fsfreeze -u /data` on the virtual machine.
- 4 Wait until the snapshot is completed.

Unfreeze the volume as soon as the snapshot reaches the state pending . You don't have to wait until the snapshot has finished.

With an EBS snapshot, you don't have to worry about losing data due to a failed EBS volume or human failure. You are able to restore your data from your EBS snapshot.

To restore a snapshot, you must create a new EBS volume based on that snapshot. Execute the following command in your terminal, replacing `$SnapshotId` with the ID of your snapshot:

```
$ aws ec2 create-volume --snapshot-id $SnapshotId \
  --availability-zone us-east-1a
{
  "AvailabilityZone": "us-east-1a",
  "CreateTime": "2022-08-25T08:08:49+00:00",
  "Encrypted": false,
  "Size": 5,
  "SnapshotId": "snap-0babfe807decdb918",
  "State": "creating",
  "VolumeId": "vol-0bf4fdf3816f968c5",
  "Iops": 100,
  "Tags": [],
  "VolumeType": "gp2",
  "MultiAttachEnabled": false
}
```

The ID of your snapshot used to create the volume

Choose data center.

The `$RestoreVolumeId` of the volume restored from your snapshot

Cleaning up

Don't forget to delete the snapshot, the volume, and your stack. The following code will delete the snapshot and volume. Don't forget to replace `$SnapshotId` with the ID of the EBS snapshot you created earlier and `$RestoreVolumeId` with the ID of the EBS volume you created by restoring the snapshot:

```
$ aws ec2 delete-snapshot --snapshot-id $SnapshotId
$ aws ec2 delete-volume --volume-id $RestoreVolumeId
```

Also delete your CloudFormation stack named `ebs` after you finish this section to clean up all used resources as follows:

```
$ aws cloudformation delete-stack --stack-name ebs
```

8.2 Instance store: Temporary block-level storage

An *instance store* provides block-level storage directly attached to the physical machine hosting the virtual machine. Figure 8.2 shows that the instance store is part of an EC2 instance and available only if your instance is running; it won't persist your data if you stop or terminate the instance. You don't pay separately for an instance store; instance store charges are included in the EC2 instance price.

In comparison to an EBS volume, which is connected to your EC2 instance over the network, the instance store depends upon the EC2 instance and can't exist without it. The instance store will be deleted when you stop or terminate the virtual machine.

Figure 8.2 The instance store is part of your EC2 instance and uses the host machine's HDDs or SSDs.

Don't use an instance store for data that must not be lost; use it for temporary data only. For example, it is not a big deal to cache data on instance store, because you are able to restore the data from its origin anytime.

In rare cases, it is also advisable to persist data on instance storage, such as whenever the application is replicating data among multiple machines by default. For example, many NoSQL database systems use a cluster of machines to replicate data. The benefit of doing so is low latency and high throughput. But be warned, this is for experts in the field of distributed systems and storage only. If in doubt, use EBS instead.

WARNING If you stop or terminate your EC2 instance, the instance store is lost. *Lost* means all data is destroyed and can't be restored!

Note that most EC2 instance types do not come with instance storage. Only some instance families come with instance storage included. AWS offers SSD and HDD instance stores from 4 GB up to 335,520 GB. Table 8.3 shows a few EC2 instance families providing instance stores.

Table 8.3 Instance families with instance stores

Use case	Instance type	Instance store type	Instance store size in GB
General purpose	m6id.large m6id.32xlarge	SSD	118 7600
Compute optimized	c6id.large c6id.32xlarge	SSD	118 7600

Table 8.3 Instance families with instance stores (continued)

Use case	Instance type	Instance store type	Instance store size in GB
Memory optimized	r6id.large r6id.32xlarge	SSD	118 7600
Storage optimized	i4i.large i4i.32xlarge	SSD	468 30000
Storage optimized	d3.xlarge d3.8xlarge	HDD	5940 47520
Storage optimized	d3en.xlarge d3en.12xlarge	HDD	27960 335520

The following listing demonstrates how to use an instance store with CloudFormation. Instance stores aren't standalone resources like EBS volumes; the instance store is part of your EC2 instance.

Listing 8.1 Using an instance store with CloudFormation

```
InstanceState:
  Type: 'AWS::EC2::Instance'
  Properties:
 IamInstanceProfile: 'ec2-ssm-core'
 ImageId: 'ami-061ac2e015473fbe2'
 InstanceType: 'm6id.large' ← Chooses an instance
 SecurityGroupIds: ← type with an instance
 - !Ref SecurityGroup ← store
 SubnetId: !Ref Subnet
```

Read on to see how you can use the instance store.

8.2.1 Using an instance store

To help you explore instance stores, we created the CloudFormation template located at <https://s3.amazonaws.com/awsinaction-code3/chapter08/instancestore.yaml>. Create a CloudFormation stack based on the template by clicking the CloudFormation Quick-Create Link (<http://mng.bz/YK5a>).

WARNING Starting a virtual machine with instance type `m6id.large` will incur charges. See <https://aws.amazon.com/ec2/pricing/on-demand/> if you want to find out the current hourly price.

Create a stack based on that template, and select the default VPC and a random subnet. After creating the stack, use the SSM Session Manager to connect to the instance and explore the available devices, as shown in the following code snippet.

WARNING You might run into the following error: “Your requested instance type (`m6id.large`) is not supported in your requested Availability Zone.” Not

all regions/availability zones support m6id.large instance types. Select a different subnet and try again.

```
$ lsblk
```

NAME	MAJ:MIN	RM	SIZE	RO	TYPE	MOUNTPOINT
nvme0n1	259:0	0	109.9G	0	disk	
nvme0n1	259:1	0	8G	0	disk	
└─nvme0n1p1	259:2	0	8G	0	part	/
└─nvme0n1p128	259:3	0	1M	0	part	

To see the mounted volumes, use this command:

```
$ df -h
```

Filesystem	Size	Used	Avail	Use%	Mounted on
devtmpfs	3.9G	0	3.9G	0%	/dev
tmpfs	3.9G	0	3.9G	0%	/dev/shm
tmpfs	3.9G	348K	3.9G	1%	/run
tmpfs	3.9G	0	3.9G	0%	/sys/fs/cgroup
/dev/nvme0n1p1	8.0G	1.5G	6.6G	19%	/

Your instance store volume is not yet usable. You have to format the device and mount it as follows:

```
$ sudo mkfs -t xfs /dev/nvme0n1
```

```
$ sudo mkdir /data
```

```
$ sudo mount /dev/nvme0n1 /data
```

You can now use the instance store by reading and writing to /data like this:

```
$ df -h
```

Filesystem	Size	Used	Avail	Use%	Mounted on
[...]					
/dev/nvme0n1	110G	145M	110G	1%	/data

Windows

For Windows instances, instance store volumes are NTFS formatted and mounted automatically.

8.2.2 Testing performance

Let's take the same performance measurements we took in section 8.1.3 to see the difference between the instance store and EBS volumes, as shown next:

```
$ sudo dd if=/dev/zero of=/data/tempfile bs=1M count=1024 \
  conv=fdatasync,notrunc
1024+0 records in
1024+0 records out
1073741824 bytes (1.1 GB) copied, 13.3137 s, 80.6 MB/s
```

```
$ echo 3 | sudo tee /proc/sys/vm/drop_caches  
3  
  
$ sudo dd if=/data/tempfile of=/dev/null bs=1M count=1024  
1024+0 records in  
1024+0 records out  
1073741824 bytes (1.1 GB) copied, 5.83715 s, 184 MB/s  
sh-4.2$ echo 3 | sudo tee /proc/sys/vm/drop_caches
```

170% faster
compared with EBS
from section 8.1.3

Keep in mind that performance can vary, depending on your actual workload. This example assumes a file size of 1 MB. If you’re hosting websites, you’ll most likely deal with lots of small files instead. The performance characteristics show that the instance store is running on the same hardware as the virtual machine. The volumes are not connected to the virtual machine over the network as with EBS volumes.

Cleaning up

Don’t forget to delete your stacks after you finish this section to clean up all used resources. Otherwise, you’ll be charged for the resources you use.

8.2.3 Backing up your data

There is no built-in backup mechanism for instance store volumes. Based on what you learned in section 7.3, you can use a combination of scheduled jobs and S3 to back up your data periodically, as shown here:

```
$ aws s3 sync /path/to/data s3://$YourCompany-backup/instancestore-backup
```

If you need to back up data, you should probably use more durable, block-level storage like EBS. An instance store is better used for ephemeral persistence requirements.

You will learn about another option to store your data in the next chapter: a network filesystem.

Summary

- Block-level storage can be used only in combination with an EC2 instance because the OS is needed to provide access to the block-level storage (including partitions, filesystems, and read/write system calls).
- When creating an EBS volume, you need to specify the volume size. AWS charges you for the provisioned storage, no matter whether or not you are using all the storage. Also, it is possible to increase the size of a volume later.
- EBS volumes are connected to a single EC2 instance via network. Depending on your instance type, this network connection can use more or less bandwidth.
- There are different types of EBS volumes available: General Purpose SSD (gp3), Provisioned IOPS SSD (io2), Throughput Optimized HDD (st1), and Cold HDD (sc1) are the most common.

- EBS snapshots are a powerful way to back up your EBS volumes because they use a block-level, incremental approach.
- An instance store provides low latency and high throughput. However, as you are using storage directly attached to the physical machine running your virtual machine, data is lost if you stop or terminate the instance.
- Typically, an instance store is used only for temporary data that does not need to be persisted.

Sharing data volumes between machines: EFS

This chapter covers

- Creating a highly available network filesystem
- Mounting a network filesystem on multiple EC2 instances
- Sharing files between EC2 instances
- Tweaking the performance of your network filesystem
- Monitoring possible bottlenecks in your network filesystem
- Backing up your shared filesystem

Many legacy applications store state in a filesystem on disk. Therefore, using Amazon S3—an object store, described in chapter 7—isn’t possible without modifying the application. Using block storage as discussed in the previous chapter might be an option, but it doesn’t allow you to access files from multiple machines. Because block storage persists data in a single data center only, AWS promises an uptime of only 99.9%.

If you need to share a filesystem between virtual machines or require high availability, the Elastic File System (EFS) might be an option. EFS is based on the NFSv4.1 protocol, which allows you to mount and access the filesystem on one or multiple machines in parallel. EFS distributes data among multiple data centers,

called availability zones, and promises an uptime of 99.99%. In this chapter, you learn how to set up EFS, tweak the performance, and back up your data.

EFS WORKS ONLY WITH LINUX At this time, EFS isn't supported by Windows EC2 instances. The Amazon FSx for Windows File Server is an alternative to EFS for Windows workloads. See <http://mng.bz/zmq1> to learn more.

Let's take a closer look at how EFS works compared to Elastic Block Store (EBS) and the instance store, introduced in chapter 8. An EBS volume is tied to a data center and can be attached to only a single EC2 instance from the same data center. Typically, EBS volumes are used as the root volumes that contain the operating system, or, for relational database systems, to store the state. An instance store consists of a hard drive directly attached to the hardware the virtual machine is running on. An instance store can be regarded as ephemeral storage and is, therefore, used only for temporary data, caching, or for systems with embedded data replication, like many NoSQL databases, for example. In contrast, the EFS filesystem supports reads and writes by multiple EC2 instances from different data centers in parallel. In addition, the data on the EFS filesystem is replicated among multiple data centers and remains available even if a whole data center suffers an outage, which isn't true for EBS and instance stores. Figure 9.1 shows the differences: EBS is a virtual disk, instance store is a local disk, and EFS is a shared folder.

Figure 9.1 Comparing EBS, instance stores, and EFS

All examples are covered by the Free Tier

All examples in this chapter are covered by the Free Tier. As long as you follow the instructions and don't run them longer than a few days, you won't pay anything. You will find instructions to delete all resources at the end of the chapter.

EFS consists of two components:

- *Filesystem*—Stores your data
- *Mount target*—Makes your data accessible

The filesystem is the resource that stores your data in an AWS region, but you can't access it directly. To do so, you must create an EFS mount target in a subnet. The mount target provides a network endpoint that you can use to mount the filesystem on an EC2 instance via NFSv4.1. The EC2 instance must be in the same subnet as the EFS mount target, but you can create mount targets in multiple subnets. Figure 9.2 demonstrates how to access the filesystem from EC2 instances running in multiple subnets.

Figure 9.2 Mount targets provide an endpoint for EC2 instances to mount the filesystem in a subnet.

Equipped with the knowledge about filesystems and mount targets, we will now continue to practice.

Linux is a multiuser operating system. Many users can store data and run programs isolated from each other. Each user has a home directory, which is usually stored under `/home/$username`. For example, the user `michael` owns the home

directory /home/michael. Of course, only user michael is allowed to read and write in /home/michael. The `ls -d -l /home/*` command lists all home directories, as shown next:

```
$ ls -d -l /home/*
drwx----- 2 andreas andreas 4096 Jul 24 06:25 /home/andreas
drwx----- 3 michael michael 4096 Jul 24 06:38 /home/michael
```

Lists all home directories with absolute paths

/home/andreas is accessible by the user and group andreas only.

/home/michael can only be accessed by user and group michael.

When using multiple EC2 instances, your users will have a separate home folder on each EC2 instance. If a Linux user uploads a file on one EC2 instance, they can't access the file on another EC2 instance. To solve this problem, create a filesystem and mount EFS on each EC2 instance under /home. The home directories are then shared across all your EC2 instances, and users will feel at home no matter which machine they log in to. In the following sections, you will build this solution step-by-step. First, you will create the filesystem.

9.1 Creating a filesystem

The filesystem is the resource that stores your files, directories, and links. Like S3, EFS grows with your storage needs. You don't have to provision the storage up front. The filesystem is located in an AWS region and replicates your data under the covers across multiple data centers. You will use CloudFormation to set up the filesystem next.

9.1.1 Using CloudFormation to describe a filesystem

First, configure the filesystem. The next listing shows the CloudFormation resource.

Listing 9.1 CloudFormation snippet of an EFS filesystem resource

```
Resources:
  [...]
  FileSystem:
 Type: 'AWS::EFS::FileSystem'
 Properties:
 Encrypted: true
 ThroughputMode: bursting
 PerformanceMode: generalPurpose
 FileSystemPolicy:
 Version: '2012-10-17'
 Statement:
 - Effect: 'Deny'
 Action: '*'
```

Specifies the stack resources and their properties

We recommend to enable encryption at rest by default.

The default throughput mode is called bursting. We'll cover more on the throughput mode for I/O intensive workloads later.

The default performance mode is general purpose. We'll cover more on the performance mode later.

It's a security best practice to encrypt data in transit. The filesystem policy ensures that all access uses secure transport.

```

Principal:
AWS: '*'
Condition:
Bool:
'aws:SecureTransport': 'false'

```

That's it. The filesystem is ready to store data. Before we do so, let's talk about the costs.

9.1.2 Pricing

Estimating costs for storing data on EFS is not that complicated. The following three factors affect the price:

- The amount of stored data in GB per month
- The frequency that the data is accessed
- Whether you want to trade in availability for cost

When accessing data frequently choose the Standard Storage or One Zone Storage storage class, which comes with the lowest latency. When accessing data less than daily, consider Standard-Infrequent Access Storage or One Zone-Infrequent Access Storage to reduce storage costs. Keep in mind that doing so increases the first-byte latency. Also, when using the Infrequent Access Storage classes, accessing the data comes with a fee.

If you do not need the high availability of 99.99% provided by the Standard Storage and Standard-Infrequent Access Storage, consider choosing the One Zone Storage or One Zone-Infrequent Access Storage storage classes. Those storage classes do not replicate your data among multiple data centers, which reduces the promised availability to 99.9%. It is worth mentioning that all storage classes are designed for a durability of 99.999999999%. However, you should back up your data stored with One Zone to be able to recover in the event of a data center destruction. You will learn more about backing up an EFS filesystem at the end of the chapter.

Table 9.1 shows EFS pricing when storing data in US East (N. Virginia), also called us-east-1.

Table 9.1 EFS storage classes affect the monthly costs for storing data.

Storage class	Price per GB/month	Access requests per GB transferred
Standard Storage	\$0.30	\$0.00
Standard-Infrequent Access Storage	\$0.025	\$0.01
One Zone Storage	\$0.16	\$0.00
One Zone-Infrequent Access Storage	\$0.0133	\$0.01

Let's briefly estimate the costs for storing 5 GB of data on EFS. Assuming the data is accessed multiple times per day and high availability is required, we choose the

Standard Storage class. So, the cost for storing data is $5 \text{ GB} \times \$0.30$, which results in a total of \$1.50 a month.

Please note: the first 5 GB (Standard Storage) per month are free in the first year of your AWS account (Free Tier). For more details about EFS pricing go to <https://aws.amazon.com/efs/pricing/>.

After configuring an EFS filesystem with the help of CloudFormation and estimating costs, you will learn how to mount the NFS share on an EC2 instance. To do so, you need to create a mount target first.

9.2 ***Creating a mount target***

An EFS mount target makes your data available to EC2 instances via the NFSv4.1 protocol in a subnet. The EC2 instance communicates with the mount target via a TCP/IP network connection. As you learned in section 6.4, you control network traffic on AWS using security groups. You can use a security group to allow inbound traffic to an EC2 instance or an RDS database, and the same is true for a mount target. Security groups control which traffic is allowed to enter the mount target. The NFS protocol uses port 2049 for inbound communication. Figure 9.3 shows how mount targets are protected.

Figure 9.3 EFS mount targets are protected by security groups.

In our example, to control traffic as tightly as possible, you won't grant traffic based on IP addresses. Instead, you'll create two security groups. The client security group

will be attached to all EC2 instances that want to mount the filesystem. The mount target security group allows inbound traffic on port 2049 only for traffic that comes from the client security group. This way, you can have a dynamic fleet of clients who are allowed to send traffic to the mount targets.

EFS IS NOT ONLY ACCESSIBLE FROM EC2 INSTANCES In this chapter, we are focusing on mounting an EFS filesystem on EC2 instances. In our experience, that's the most typical use case for EFS. However, EFS can also be used in the following other scenarios:

- Containers (ECS and EKS)
- Lambda functions
- On-premises servers

Next, use CloudFormation to manage an EFS mount target. The mount target references the filesystem, needs to be linked to a subnet, and is also protected by at least one security group. You will first describe the security groups, followed by the mount target, as shown in the following listing.

Listing 9.2 CloudFormation snippet of an EFS mount target and security groups

```
Resources:
[...]
EFSClientSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'EFS Mount target client'
 VpcId: !Ref VPC
MountTargetSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'EFS Mount target'
 SecurityGroupIngress:
 - IpProtocol: tcp
 FromPort: 2049
 ToPort: 2049
 SourceSecurityGroupId: !Ref EFSClientSecurityGroup
 VpcId: !Ref VPC
MountTargetA:
  Type: 'AWS::EFS::MountTarget'
  Properties:
 FileSystemId: !Ref FileSystem
 SecurityGroups:
 - !Ref MountTargetSecurityGroup
 SubnetId: !Ref SubnetA
```

The diagram illustrates the CloudFormation resources and their relationships. Annotations provide additional context for specific parts of the code:

- EFSClientSecurityGroup:** This security group needs no rules. It's just used to mark outgoing traffic from EC2 instances.
- MountTargetSecurityGroup:** This security group is linked to the mount target. It allows traffic from the security group linked to the EC2 instances.
- MountTargetA:** Attaches the mount target to the filesystem. It links the mount target with subnet A.
- Assigns the security group:** An annotation pointing to the MountTargetA resource, indicating it assigns the security group defined earlier.

Copy the MountTargetA resource and also create a mount target for SubnetB as shown in listing 9.3.

Listing 9.3 CloudFormation snippet of an EFS mount target and security groups

```
Resources:
[...]
MountTargetB:
  Type: 'AWS::EFS::MountTarget'
  Properties:
 FileSystemId: !Ref FileSystem
 SecurityGroups:
 - !Ref MountTargetSecurityGroup
 SubnetId: !Ref SubnetB
```


Attaches the mount target to subnet B

Next, you will finally mount the /home directory on an EC2 instance.

9.3 **Mounting the EFS filesystem on EC2 instances**

EFS creates a DNS name for each filesystem following the schema `$FileSystemID.efs.$Region.amazonaws.com`. From an EC2 instance, this name resolves to the mount target of the instance's subnet.

We recommend using the EFS mount helper to mount EFS filesystems because the tool comes with two features: secure transport with TLS and authentication with IAM. Besides that, the EFS mount helper applies the recommended defaults for mounting EFS filesystems.

On Amazon Linux 2, which we are using for our examples, installing the EFS mount helper is quite simple, as shown here:

```
$ sudo yum install amazon-efs-utils
```

With the EFS mount util installed, the following command mounts an EFS filesystem. This snippet shows the full mount command:

```
$ sudo mount -t efs -o tls,iam $FileSystemID $EFSMountPoint
```

Replace `$FileSystemID` with the EFS filesystem, such as `fs-123456`, and `$EFSMountPoint` with the local path where you want to mount the filesystem. The following code snippet shows an example:

```
$ sudo mount -t efs -o tls,iam fs-123456 /home
```

- 1 `tls` initiates a TLS tunnel from the EC2 instance to the EFS filesystem to encrypt data in transit.
- 2 `iam` enables authentication via IAM using the IAM role attached to the EC2 instance.

Of course, it is also possible to use the `/etc/fstab` config file to automatically mount on startup. Again, you need to replace `$FileSystemID` and `$EFSMountPoint` as described in the previous example:

```
$FileSystemID:/ $EFSMountPoint efs _netdev,noresvport,tls,iam 0 0
```

You are already familiar with the options `tls` and `iam`. The two other options have the following meanings:

- `_netdev`—Identifies a network filesystem
- `noresvport`—Ensures that a new TCP source port is used when reestablishing a connection, which is required when recovering from network problems

It's now time to add two EC2 instances to the CloudFormation template. Each EC2 instance should be placed in a different subnet and mount the filesystem to `/home`. The `/home` directory will exist on both EC2 instances, and it will also contain some data (such as the folder `ec2-user`). You have to ensure that you're copying the original data the first time before you mount the EFS filesystem, which is empty by default. The following listing describes the EC2 instance that copies the existing `/home` folder before the shared home folder is mounted.

Listing 9.4 Using CloudFormation to launch an EC2 instance and mount an EFS filesystem

Resources:

```
[...]
EC2InstanceA:
  Type: 'AWS::EC2::Instance'
  Properties:
 ImageId: !FindInMap [RegionMap, !Ref 'AWS::Region', AMI]
 InstanceType: 't2.micro'
 IamInstanceProfile: !Ref IamInstanceProfile
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeleteOnTermination: true
 DeviceIndex: 0
 GroupSet:
 - !Ref EFSSecurityGroup
 SubnetId: !Ref SubnetA
 UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -ex
 trap '/opt/aws/bin/cfn-signal -e 1 --stack ${AWS::StackName}' ERR
 --resource EC2InstanceA --region ${AWS::Region}'

 # install dependencies
 yum install -y nc amazon-efs-utils
 pip3 install botocore

 # copy existing /home to /oldhome
 mkdir /oldhome
 cp -a /home/. /oldhome

 # wait for EFS mount target
 while ! (echo > /dev/tcp/${FileSystem}.efs.${AWS::Region} .
 amazonaws.com/2049) >/dev/null 2>&1; do sleep 5; done

 # mount EFS filesystem
 echo "${FileSystem}:/ /home efs _netdev,noresvport,tls,iam 0 0"
```

```

 ➔ >> /etc/fstab
 mount -a
 ↪ Mounts all entries—most importantly the
 EFS filesystem—defined in fstab without
 the need of rebooting the system

Adds an entry to
fstab, which makes
sure the filesystem
is mounted
automatically on
each boot

 # copy /oldhome to new /home
 cp -a /oldhome/. /home
 ↪ Copies the old home directories to the
 EFS filesystem mounted under /home

 /opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName}
 --resource EC2InstanceA --region ${AWS::Region}
 Tags:
 - Key: Name
 Value: 'efs-a'
 CreationPolicy:
 ResourceSignal:
 Timeout: PT10M
 DependsOn:
 - VPCGatewayAttachment
 - MountTargetA
 ↪ Tells CloudFormation to
 wait until it receives a success
 signal from the EC2 instance

 The EC2 instance requires internet connectivity as
 well as a mount target. Because both dependencies
 are not apparent to CloudFormation, we add them
 manually here.

 ➔ --resource EC2InstanceA --region ${AWS::Region}
 Tags:
 - Key: Name
 Value: 'efs-a'
 CreationPolicy:
 ResourceSignal:
 Timeout: PT10M
 DependsOn:
 - VPCGatewayAttachment
 - MountTargetA
 ↪ Sends a success
 signal to
 CloudFormation

```

To prove that the EFS filesystem allows you to share files across multiple instances, we are adding a second EC2 instance, as shown next.

Listing 9.5 Mounting an EFS filesystem from a second EC2 instance

```

Resources:
[...]
EC2InstanceB:
  Type: 'AWS::EC2::Instance'
  Properties:
 ImageId: !FindInMap [RegionMap, !Ref 'AWS::Region', AMI]
 InstanceType: 't2.micro'
 IamInstanceProfile: !Ref IamInstanceProfile
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeleteOnTermination: true
 DeviceIndex: 0
 GroupSet:
 - !Ref EFSClientSecurityGroup
 SubnetId: !Ref SubnetB
 ↪ Places the EC2
 instance into
 subnet B

  UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -ex
 trap '/opt/aws/bin/cfn-signal -e 1 --stack ${AWS::StackName}'
 --resource EC2InstanceB --region ${AWS::Region}' ERR

 # install dependencies
 yum install -y nc amazon-efs-utils
 pip3 install botocore
 ↪ The old /home folder is not copied
 here. This is already done on the
 first EC2 instance in subnet A.

 # wait for EFS mount target
 while ! (echo > /dev/tcp/${FileSystem}.efs.${AWS::Region}
 .amazonaws.com/2049) >/dev/null 2>&1; do sleep 5; done

```

```
# mount EFS filesystem
echo "${FileSystem}:/ /home efs _netdev,noresvport,tls,iam 0 0"
↳ >> /etc/fstab
 mount -a

/opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName}
↳ --resource EC2InstanceB --region ${AWS::Region}
  Tags:
 - Key: Name
 Value: 'efs-b'
  CreationPolicy:
 ResourceSignal:
 Timeout: PT10M
  DependsOn:
 - VPCGatewayAttachment
 - MountTargetB
```

To make things easier, you can also add outputs to the template to expose the IDs of your EC2 instances like this:

```
Outputs:
  EC2InstanceA:
 Value: !Ref EC2InstanceA
 Description: 'Id of EC2 Instance in AZ A (connect via Session Manager)'
  EC2InstanceB:
 Value: !Ref EC2InstanceB
 Description: 'Id of EC2 Instance in AZ B (connect via Session Manager)'
```

The CloudFormation template is now complete. It contains the following:

- The EFS filesystem
- Two mount targets in subnet A and subnet B
- Security groups to control traffic from the EC2 instances to the mount targets
- EC2 instances in both subnets, including a `UserData` script to mount the filesystem

Where is the template located?

You can find the template on GitHub. Download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we're talking about is located at `chapter09/efs.yaml`. On S3, the same file is located at <https://s3.amazonaws.com/awsinaction-code3/chapter09/efs.yaml>.

It's now time to create a stack based on your template to create all the resources in your AWS account. Use the AWS CLI to create the stack like this:

```
$ aws cloudformation create-stack --stack-name efs \
↳ --template-url https://s3.amazonaws.com/awsinaction-code3/\
↳ chapter09/efs.yaml --capabilities CAPABILITY_IAM
```

Once the stack is in the state `CREATE_COMPLETE`, two EC2 instances are running. Both mounted the EFS share to `/home`. You also copied the existing home directories to the EFS share. It's time to connect to the instances via the Session Manager and do some tests to see whether users can really share files between the EC2 instances in their home directory.

9.4 Sharing files between EC2 instances

Use the Session Manager to connect to the virtual machine named `EC2InstanceA`. Use the following command to get the EC2 instance IDs of `EC2InstanceA` and `EC2InstanceB`:

```
$ aws cloudformation describe-stacks --stack-name efs \
  --query "Stacks[0].Outputs"
[{
  "Description": "[...]",
  "OutputKey": "EC2InstanceA",
  "OutputValue": "i-011a050b697d12e7a"
}, {
  "Description": "[...]",
  "OutputKey": "EC2InstanceB",
  "OutputValue": "i-a22b67b2a4d25a2b"
}]
```

Then, establish a second connection to the virtual machine `EC2InstanceB` with the help of the Session Manager and switch to the user's home directory, as shown in the next code snippet. By the way, the default user on Amazon Linux 2 is the `ec2-user`. But when using the Session Manager via the AWS Management Console, you are logged in with another user named `ssm-user`:

`$ cd $HOME` ↪ Changes to the home directory
of the current user

Also check whether there are any files or folders in your home directory as follows:

`$ ls` ↪ If no data is returned, the folder
`/home/ec2-user` is empty.

Now, create a file on one of the machines like this:

`$ touch i-was-here` ↪ The touch command creates an
empty file named `i-was-here`.

On the other machine, confirm that you can see the new file as follows:

`$ cd $HOME`
`$ ls`
`i-was-here` ↪ The file created on
the other machine
appears here.

This simple experiment proves that you have access to the same home directory on both machines. You could add hundreds of machines to this example. All would share

the same home directory, and users would be able to access the same home directory on all EC2 instances. You can apply the same mechanism to share files between a fleet of web servers, for example, mounting the folder /var/www/html from an EFS filesystem. A similar example is building a highly available Jenkins server by putting /var/lib/jenkins on EFS.

To run the solution successfully, you also need to take care of backups, performance tuning, and monitoring. You will learn about this in the following sections.

9.5 **Tweaking performance**

EFS makes it easy for us to mount a network filesystem from many machines. However, we can say from our own experience that we repeatedly have problems with the performance of EFS in everyday practice. Therefore, in the following section, we describe what you should consider to get the maximum performance out of EFS.

The following factors affect latency, throughput, and I/O operations per second of an EFS filesystem:

- *The performance mode*—General Purpose or Max I/O
- *The throughput mode*—Bursting or Provisioned
- *The storage class*—Standard or One Zone

Let's dive into the details.

9.5.1 **Performance mode**

EFS comes with two performance modes:

- *General Purpose mode*—Supports up to 35,000 IOPS
- *Max I/O mode*—Supports 500,000+ IOPS

IOPS stands for read or write operations per second. When reading or writing a file, EFS accounts for one I/O operation for every 4 KB with a minimum of one I/O operation.

So, when to choose which option? So far, you've used the General Purpose performance mode, which is fine for most workloads, especially latency-sensitive ones where small files are served most of the time. The /home directory is a perfect example of such a workload. Typical files like documents are relatively small, and users expect low latency when fetching files.

But sometimes, EFS is used to store massive amounts of data for analytics. For data analytics, latency is not important. Throughput is the metric you want to optimize instead. If you want to analyze gigabytes or terabytes of data, it doesn't matter if your time to first byte takes 1 ms or 100 ms. Even a small increase in throughput will decrease the time it will take to analyze the data. For example, analyzing 1 TB of data with 100 MB/second throughput will take 167 minutes. That's almost three hours, so the first few milliseconds don't really matter. Optimizing for throughput can be achieved using the Max I/O performance mode.

Please note: the performance mode being used by an EFS filesystem cannot be changed—you set it when the filesystem is created. Therefore, to change the performance mode, you have to create a new filesystem. We recommend you start with the General Purpose performance mode if you are unsure which mode fits best for your workload. You will learn how to check whether you made the right decision by monitoring data, which is covered in the following section.

As most AWS services do, EFS sends metrics to CloudWatch, allowing us to get insight into the performance of a filesystem. We recommend creating a CloudWatch alarm to monitor filesystems with General Purpose performance mode. The metric `PercentIOLimit` tells you whether a filesystem is approaching its I/O limit. By migrating your data to a filesystem with Max I/O mode, you can increase the I/O limit from 35,000 IOPS to 500,000+ IOPS. Keep in mind, however, that doing so increases read latency from around 600 microseconds to single-digit milliseconds. The next listing shows the CloudWatch alarm to monitor the `PercentIOLimit` metric.

Listing 9.6 Monitoring the `PercentIOLimit` metric using a CloudWatch alarm

```
If the PercentIOLimit metric reaches 100%, we
are hitting the limit of 35,000 read or 7,000 write
operations. Switching to the Max I/O performance
mode is a possible mitigation.

PercentIOLimitTooHighAlarm:
  Type: 'AWS::CloudWatch::Alarm' Creates a
  Properties: CloudWatch alarm
 AlarmDescription: 'I/O limit has been reached, consider ...'
 Namespace: 'AWS/EFS' EFS uses the AWS/EFS for all its metrics.
 MetricName: PercentIOLimit
 Statistic: Maximum
 Period: 600 The alarm monitors a period of 600 seconds.
 EvaluationPeriods: 3
 ComparisonOperator: GreaterThanThreshold
 Threshold: 95 The
 Dimensions: threshold is
 - Name: FileSystemId set to 95%.
 Value: !Ref FileSystem The alarm will trigger if the
 maximum PercentIOLimit was
 greater than the threshold.

 Each filesystem reports its own
 PercentIOLimit metric. Therefore,
 we are configuring a dimension here.

 The dimension is
 named FileSystemId.

The alarm takes into consideration the last
three periods, which is 3x 600 seconds.

The alarm evaluates the PercentIOLimit
metric by using the maximum.
```

Next, you will learn about the second factor that affects the performance of an EFS filesystem: the throughput mode.

9.5.2 Throughput mode

Besides the performance mode, the throughput mode determines the maximum throughput of an EFS filesystem using the following modes:

- *Bursting Throughput mode*—Comes with a small baseline throughput but is able to burst throughput for short periods of time. Also, the throughput grows with the amount of data stored.
- *Provisioned Throughput mode*—Gives you a constant throughput with a maximum of 1 GiBps. You pay \$6.00 per MB/s per month.

BURSTING THROUGHPUT MODE

When using Bursting Throughput mode, the amount of data stored in a filesystem affects the baseline and bursting throughput. The baseline throughput for an EFS filesystem is 50 MiBps per TiB of storage with a minimum of 1 MiBps. For a limited period of time, reading or writing data may burst up to 100 MiBps per TiB of storage, with a minimum of 100 MiBps.

WARNING The discussed limits are labeled default limits by AWS. Depending on your scenario, it might be possible to increase those limits. However, there is no guarantee for that, and AWS does not provide any information on the maximum of a possible limit increase.

A filesystem with Bursting Throughput mode handles up to 1 or 3 GiBps, depending on the region (see <http://mng.bz/09Av>). Table 9.2 shows the baseline and bursting write throughput of an EFS filesystem in US East (N. Virginia) where the maximum bursting throughput is 3 GiBps.

Table 9.2 EFS throughput depends on the storage size.

Filesystem size	Baseline throughput	Bursting throughput	Explanation
<=20 GiB	1 MiBps	100 MiBps	Minimum baseline throughput is 1 MiBps, and minimum bursting throughput is 100 MiBps.
1 TiB	50 MiBps	100 MiBps	The bursting throughput starts to grow with filesystems larger than 1 TiB.
30 TiB	1500 MiBps	3000 MiBps	The bursting throughput hits the maximum for filesystems in US East (N. Virginia).
>=60 TiB	3000 MiBps	3000 MiBps	Both the baseline and bursting throughput hit the maximum for filesystems in US East (N. Virginia).

As long as you are consuming less than the baseline throughput, the filesystem accumulates burst credits. For every TiB of storage, your filesystem accrues credits of 50 MiB per second. For example, a filesystem with 500 GiB accumulates burst credits for accessing 2160 GiB within 24 hours. That's bursting at the maximum of 100 MiBps for 6 hours.

WARNING EFS does not support more than 500 MiBps per client, which means an EC2 instance cannot transfer more than 500 MiBps to an EFS filesystem.

Be aware that the maximum credit balance is 2.1 TiB for filesystems smaller than 1 TiB and 2.1 TiB per TiB stored for filesystems larger than 1 TiB. This means filesystems can burst for no more than 12 hours.

It is important to mention that a discount exists for reading data compared to writing data. A filesystem allows 1.66 or three times more read throughput depending on the region. For US East (N. Virginia), the discount is 1.66, which means the maximum read throughput is 5 GiBps. However, be aware that the discount for reading data is not valid for requests returning less than 4 KB of data.

To make things even more complicated, it is worth mentioning that data stored in the Infrequent Access storage class is not taken into consideration when calculating the maximum baseline and burst throughput.

When using the Bursting Throughput mode, you should monitor the burst credits of the filesystem because if the filesystem runs out of burst credits, the throughput will decrease significantly. We've seen many outages caused by an unexpected drop in the baseline performance. The following listing shows how to create a CloudWatch alarm to monitor the `BurstCreditBalance` metric. We've configured the threshold of the alarm to a burst credit of 192 GB, which will allow the filesystem to burst at 100 MiBps for an hour.

Listing 9.7 Monitoring the `PercentIOLimit` metric using a CloudWatch alarm

```
BurstCreditBalanceTooLowAlarm:
  Type: 'AWS::CloudWatch::Alarm'
  Properties:
 AlarmDescription: 'Average burst credit balance over last ...'
 Namespace: 'AWS/EFS'
 MetricName: BurstCreditBalance
 Statistic: Average
 Period: 600
 EvaluationPeriods: 1
 ComparisonOperator: LessThanThreshold
 Threshold: 192000000000
 Dimensions:
 - Name: FileSystemId
 Value: !Ref FileSystem
```

The alarm monitors the `BurstCreditBalance` metric.

The threshold of 192000000000 bytes translates into 192 GB (lasts for ~30 minutes; you can burst at 100 MiBps).

If you are running out of burst credits because your workload requires a high and constant throughput, you could switch to the Provisioned Throughput mode or add data to your EFS filesystem to increase the baseline and bursting throughput.

PROVISIONED THROUGHPUT MODE

It is possible to upgrade an EFS filesystem from Bursting Throughput mode to Provisioned Throughput mode at any time. When activating the Provisioned Throughput mode, you need to specify the provisioned throughput of the filesystem in MiBps.

A filesystem will deliver the provisioned throughput continuously. The maximum provisioned throughput is 1 GiBps. Also, you have to pay for the provisioned throughput. AWS charges \$6.00 per MB/s per month.

For a filesystem in Provisioned Throughput mode, you pay for throughput only above the baseline performance. So, for example, when provisioning 200 MiBps for a filesystem with 1 TiB, you will pay for only 150 MiBps, because 50 MiBps would be the baseline performance of a filesystem in Bursting Throughput mode.

The following code snippet shows how to provision throughput using CloudFormation. Use the `efs-provisioned.yaml` template to update your `efs` CloudFormation stack:

```
$ aws cloudformation update-stack --stack-name efs \
→ --template-url https://s3.amazonaws.com/awsinaction-code3/\
→ chapter09/efs-provisioned.yaml --capabilities CAPABILITY_IAM
```

The next listing contains two differences to the template you used in the previous example: the `ThroughputMode` is set to `provisioned` instead of `bursting`, and the `ProvisionedThroughputInMbps` sets the provisioned throughput to 1 MiBps, which is free, because this is the baseline throughput of a filesystem with bursting throughput.

Listing 9.8 EFS filesystem with provisioned throughput

```
FileSystem:
  Type: 'AWS::EFS::FileSystem'
  Properties:
 Encrypted: true
 ThroughputMode: provisioned
 ProvisionedThroughputInMbps: 1
 PerformanceMode: generalPurpose
 FileSystemPolicy:
 Version: '2012-10-17'
 Statement:
 - Effect: 'Deny'
 Action: '*'
 Principal:
 AWS: '*'
 Condition:
 Bool:
 'aws:SecureTransport': 'false'
```

Annotations for Listing 9.8:

- An annotation for the `ThroughputMode: provisioned` line points to the line with a bracket and the text: "Sets the throughput mode from bursting to provisioned".
- An annotation for the `ProvisionedThroughputInMbps: 1` line points to the line with a bracket and the text: "Configures the provisioned throughput in MiBps. 1 MiBps is free, even for empty filesystems.".

With Provisioned Throughput mode enabled, you should keep an eye on the utilization of the throughput that you provisioned. This allows you to increase the provisioned throughput to avoid performance problems caused by EFS becoming the bottleneck of your system. Listing 9.9 shows how to create a CloudWatch alarm to monitor the utilization of the maximum throughput of an EFS filesystem. The same CloudWatch alarm works for filesystems with Bursting Throughput mode as well. This combines the metrics `MeteredIOBytes`, the throughput to the filesystem, and

PermittedThroughput, the maximum throughput of the filesystem, by using metric math (see <http://mng.bz/qdvA> for details).

Listing 9.9 Monitoring using a CloudWatch alarm and metric math

```

PermittedThroughputAlarm:
  Type: 'AWS::CloudWatch::Alarm'
  Properties:
 AlarmDescription: 'Reached 80% of the permitted throughput ...'
 Metrics:
 - Id: m1
 Label: MeteredIOBytes
 MetricStat:
 Metric:
 Namespace: 'AWS/EFS'
 MetricName: MeteredIOBytes
 Dimensions:
 - Name: FileSystemId
 Value: !Ref FileSystem
 Period: 60
 Stat: Sum
 Unit: Bytes
 ReturnData: false
 - Id: m2
 Label: PermittedThroughput
 MetricStat:
 Metric:
 Namespace: 'AWS/EFS'
 MetricName: PermittedThroughput
 Dimensions:
 - Name: FileSystemId
 Value: !Ref FileSystem
 Period: 60
 Stat: Sum
 Unit: 'Bytes/Second'
 ReturnData: false
 - Expression: '(m1/1048576) / PERIOD(m1)'
 Id: e1
 Label: e1
 ReturnData: false
 - Expression: 'm2/1048576'
 Id: e2
 Label: e2
 ReturnData: false
 - Expression: '((e1)*100)/(e2)'
 Id: e3
 Label: 'Throughput utilization (%)'
 ReturnData: true
 EvaluationPeriods: 10
 DatapointsToAlarm: 6
 ComparisonOperator: GreaterThanThreshold
 Threshold: 80

```

Calculates the throughput utilization in percent

...80%.

Uses metric math to combine multiple metrics

Assigns the ID m1 to the first metric

The first metric taken into consideration is the MeteredIOBytes metric, which contains the current utilization.

The second metric is the PermittedThroughput metric, which indicates the maximum throughput.

The first metric, m1, returns the sum of bytes transferred within 60 seconds. This expression converts this into MiBps.

Assigns the ID e1 to the metric to reference it in the following line

Converts the second metric from bytes/second into MiBps

The output of the third expression is the only metric/expression returning data used for the alarm.

The alarm triggers if the throughput utilization is greater than ...

If the CloudWatch alarm flips into the `ALARM` state, you might want to increase the provisioned throughput of your filesystem.

9.5.3 Storage class affects performance

The third factor that affects the performance of an EFS filesystem is the storage class used to persist data. By default, read latency to data persisted with standard storage class is as low as 600 microseconds. The latency for write requests is in the low single-digit milliseconds.

But if you choose the One Zone storage class to reduce costs, the read and write latency increases to double-digit milliseconds. Depending on your workload, this might have a significant effect on performance.

9.6 Backing up your data

AWS promises a durability of 99.99999999% (11 9s) over a given year for data stored on EFS. When using the Standard storage class, EFS replicates data among multiple data centers. Still, we highly recommend backing up the data stored on EFS, particularly so you can recover from a scenario where someone, maybe even you, accidentally deleted data from EFS.

Luckily, AWS provides a service to back up and restore data: AWS Backup. This service to centralize data protection supports EC2, EBS, S3, RDS, DynamoDB, EFS, and many more. The following three components are needed to create snapshots of an EFS filesystem with AWS Backup, as illustrated in figure 9.4:

- *Vault*—A container for grouping backups.
- *Plan*—Defines when and how to backup resources.
- *Recovery Point*—Contains all the data needed to restore a resource; you could also call it a snapshot.

Figure 9.4 AWS Backup creates recovery points based on a schedule and stores them in a vault.

To enable backups for your EFS, update your CloudFormation stack with the template `efs-backup.yaml`, which contains the configuration for AWS Backups, as shown here. We'll dive into that next:


```
$ aws cloudformation update-stack --stack-name efs \
  --template-url https://s3.amazonaws.com/awsinaction-code3/ \
  chapter09/efs-backup.yaml --capabilities CAPABILITY_IAM
```

Where is the template located?

You can find the template on GitHub. Download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we're talking about is located at `chapter09/efs-backup.yaml`. On S3, the same file is located at <https://s3.amazonaws.com/awsinaction-code3/chapter09/efs-backup.yaml>.

The following listing is an excerpt from `efs-backup.yaml` and shows how to create a backup vault and plan. On top of that, it includes a backup selection, which references the EFS filesystem.

Listing 9.10 Backing up an EFS filesystem with AWS Backup

Besides this, an IAM role granting access to the EFS filesystem is needed, as shown in the next listing.

Listing 9.11 The IAM role granting AWS Backup access to EFS

```

BackupRole:
  Type: 'AWS::IAM::Role'
  Properties:
 AssumeRolePolicyDocument:
 Version: '2012-10-17'
 Statement:
 - Effect: Allow
 Principal:
 Service: 'backup.amazonaws.com'
 Action: 'sts:AssumeRole'
 Policies:
 - PolicyName: backup
 PolicyDocument:
 Version: '2012-10-17'
 Statement:
 - Effect: Allow
 Action:
 - 'elasticfilesystem:Backup'
 - 'elasticfilesystem:DescribeTags'
 Resource: !Sub 'arn:${AWS::Partition}:elasticfilesystem
 :${AWS::Region}:${AWS::AccountId}:
 file-system/${FileSystem}' ←
 ↵ :${AWS::Region} :${AWS::AccountId}:
 ↵ file-system/${FileSystem}' ←
  
```

The diagram shows several callout boxes with arrows pointing to specific parts of the CloudFormation template:

- An arrow points to the `Service` field in the `Principal` section of the `AssumeRolePolicyDocument`. The annotation reads: "Only the AWS Backup service is allowed to assume this IAM role."
- An arrow points to the `Action` field in the `Statement` of the `AssumeRolePolicyDocument`. The annotation reads: "The role grants access to create backups of EFS filesystems..."
- An arrow points to the `Action` field in the `Statement` of the `PolicyDocument`. The annotation reads: "...and allows you to describe tags of EFS filesystems, which is needed in case you define a backup selection based on tags."
- An arrow points to the `Resource` field in the `Statement` of the `PolicyDocument`. The annotation reads: "The policy restricts access to the filesystem we defined in the CloudFormation template earlier."

AWS Backup allows you to restore an entire filesystem or only some of the folders. It is possible to restore data to the original filesystem as well as to create a new filesystem to do so.

Unfortunately, it will take a while until AWS Backup creates a recovery point for your EFS filesystem. If you are interested in the results, wait 24 hours and check the results as follows:

- 1 Open the AWS Management Console.
- 2 Go to the AWS Backup service.
- 3 Open the backup vault named `efs`.
- 4 You'll find a list with available recovery points.
- 5 From here, you could restore an EFS filesystem in case of an emergency.

That's all you need to back up data stored on an EFS filesystem. We should briefly talk about the costs. You are paying for the data stored and if you need to restore your data. The following prices are valid for US East (N. Virginia). For further details, visit <https://aws.amazon.com/backup/pricing/>:

- Storage: \$0.05 per GB and month
- Restore: \$0.02 per GB

Cleaning up

First, make sure that the backup vault `efs` does not contain any recovery points like this:

```
$ aws backup list-recovery-points-by-backup-vault --backup-vault-name efs \
  --query "RecoveryPoints[] .RecoveryPointArn"
```

If you are getting a list of recovery points, delete each of them using the following command. Don't forget to replace `$RecoveryPointArn` with the ARN of the recovery point you are trying to delete:

```
$ aws backup delete-recovery-point --backup-vault-name efs \
  --recovery-point-arn $RecoveryPointArn
```

After that, use the following command to delete the CloudFormation stack named `efs` that you used while going through the examples within this chapter:

```
$ aws cloudformation delete-stack --stack-name efs
```

Summary

- EFS provides a NFSv4.1-compliant filesystem that can be shared between Linux EC2 instances in different availability zones.
- EFS mount targets are bound to an availability zone and are protected by security groups.
- Data that is stored in EFS is replicated across multiple data centers.
- EFS comes with two performance modes: General Purpose and Max I/O. Use General Purpose if your workload accesses many small files, and Max I/O if you have a few large files.
- By default, the throughput of an EFS filesystem is capable of bursting for a certain amount of time. If you are expecting a high and constant throughput, you should use provisioned throughput instead.
- You need at least two mount targets in different data centers (also called availability zones) for high availability.
- Encryption of data in transit (TLS) and IAM authentication help to protect sensitive data stored on EFS.
- AWS Backup allows you to create and restore snapshots of EFS filesystems.

Using a relational database service: RDS

This chapter covers

- Launching and initializing relational databases with RDS
- Creating and restoring database snapshots
- Setting up a highly available database
- Monitoring database metrics
- Tweaking database performance

WordPress is a content management system that powers substantial parts of the internet. Like many other applications, WordPress uses a relational database to store articles, comments, users, and many other data. It is fair to say that relational databases are the de facto standard for storing and querying structured data, and many applications are built on top of a relational database system such as MySQL. Typically, relational databases focus on data consistency and guarantee ACID (atomicity, consistency, isolation, and durability) database transactions. A typical task is storing and querying structured data, such as the accounts and transactions in an accounting application. If you want to use a relational database on AWS, you have two options:

- Use the managed relational database service *Amazon RDS*, which is offered by AWS.
- Operate a relational database yourself on top of virtual machines.

The Amazon Relational Database Service (Amazon RDS) offers ready-to-use relational databases such as PostgreSQL, MySQL, MariaDB, Oracle Database, and Microsoft SQL Server. Beyond that, AWS offers its own engine called Amazon Aurora, which is MySQL and PostgreSQL compatible. As long as your application uses one of these database systems, it is not a big deal to switch to RDS. The trickiest part is migrating the data, which you will learn about in this chapter as well.

RDS is a managed service. The managed service provider—in this case, AWS—is responsible for providing a defined set of services—in this case, operating a relational database system. Table 10.1 compares using an RDS database and hosting a database yourself on virtual machines.

Table 10.1 Managed service RDS vs. a self-hosted database on virtual machines

	Amazon RDS	Self-hosted on virtual machines
Cost for AWS services	Higher because RDS costs more than virtual machines (EC2)	Lower because virtual machines (EC2) are cheaper than RDS
Total cost of ownership	Lower because operating costs are split among many customers	Much higher because you need your own manpower to manage your database
Quality	AWS professionals are responsible for the managed service.	You'll need to build a team of professionals and implement quality control yourself.
Flexibility	High, because you can choose a relational database system and most of the configuration parameters	Higher, because you can control every part of the relational database system you installed on virtual machines

You'd need considerable time and know-how to build a comparable relational database environment based on virtual machines, so we recommend using Amazon RDS for relational databases whenever possible to decrease operational costs and improve quality. That's why we won't cover hosting your own relational database on VMs in this book. Instead, we'll introduce Amazon RDS in detail.

In this chapter, you'll launch a MySQL database with the help of Amazon RDS. Chapter 2 introduced a WordPress setup like the one shown in figure 10.1 and described next; you'll use this example in this chapter, focusing on the database part:

- 1 The user sends an HTTP request to the load balancer.
- 2 The load balancer distributes the incoming request to a fleet of virtual machines.
- 3 Each virtual machine runs a web server, which connects to a MySQL database as well as a network filesystem.

After the MySQL database is up and running, you'll learn how to import, back up, and restore data. More advanced topics like setting up a highly available database and improving the performance of the database will follow.

Figure 10.1 The company's blogging infrastructure consists of two load-balanced web servers running WordPress and a MySQL database server.

Not all examples are covered by the Free Tier

The examples in this chapter are not all covered by the Free Tier. A warning message appears when an example incurs costs. Nevertheless, as long as you don't run all other examples longer than a few days, you won't pay anything for them. Keep in mind that this applies only if you created a fresh AWS account for this book and nothing else is going on in your AWS account. Try to complete the chapter within a few days; you'll clean up your account at the end.

10.1 Starting a MySQL database

In the following section, you will launch the infrastructure required to run WordPress on AWS. In this chapter, we will focus on the MySQL database provided by RDS, but you can easily transfer what you learn to other database engines such as Aurora, PostgreSQL, MariaDB, Oracle, and Microsoft SQL Server, as well as to applications other than WordPress.

When you follow the official “How to Install WordPress” tutorial (see <http://mng.bz/G1vV>), one of the first steps is setting up a MySQL database. Formerly, you might have installed the database system on the same virtual machine that also runs the web server. However, operating a database system is not trivial. You have to implement a solid backup and recovery strategy, for example. Also, when running a database on a single virtual machine, you are introducing a single point of failure into your system that could cause downtimes of your website.

To overcome these challenges, you will use a fully managed MySQL database provided by RDS. AWS provides backup and restore functionality and offers database systems distributed among two data centers as well as the ability to recover from failure automatically.

10.1.1 Launching a WordPress platform with an RDS database

Launching a database consists of two steps:

- 1 Launching a database instance
- 2 Connecting an application to the database endpoint

Next, you'll use the same CloudFormation template you used in chapter 2 to spin up the cloud infrastructure for WordPress. The template can be found on GitHub and on S3. You can download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we're talking about is located at chapter10/template.yaml. On S3, the same file is located at <http://s3.amazonaws.com/awsinaction-code3/chapter10/template.yaml>.

Execute the following command to create a CloudFormation stack containing an RDS database instance with a MySQL engine and web servers serving the WordPress application:

```
$ aws cloudformation create-stack --stack-name wordpress --template-url \
  https://s3.amazonaws.com/awsinaction-code3/chapter10/template.yaml \
  --parameters "ParameterKey=WordpressAdminPassword,ParameterValue=test1234" \
  --capabilities CAPABILITY_IAM
```

You'll have to wait several minutes while the CloudFormation stack is created in the background, which means you'll have enough time to learn the details of the RDS database instance while the template is launching. The next listing shows parts of the CloudFormation template used to create the wordpress stack. Table 10.2 shows the attributes you need when creating an RDS database instance using CloudFormation or the Management Console.

Table 10.2 Attributes needed to connect to an RDS database

Attribute	Description
AllocatedStorage	Storage size of your database in GB
DBInstanceClass	Size (also known as instance type) of the underlying virtual machine
Engine	Database engine (Aurora, PostgreSQL, MySQL, MariaDB, Oracle Database, or Microsoft SQL Server) you want to use
DBName	Identifier for the database
MasterUsername	Name for the admin user
MasterUserPassword	Password for the admin user

It is possible to configure a database instance as publicly accessible, but we generally do not recommend enabling access from the internet to your database, to prevent unwanted access. Instead, as shown in listing 10.1, an RDS instance should be accessible only within the VPC.

To connect to an RDS database instance, you need an EC2 instance running in the same VPC. First, connect to the EC2 instance. From there, you can then connect to the database instance.

Listing 10.1 Excerpt from the CloudFormation template for setting up an RDS database

See if the CloudFormation stack named `wordpress` has reached the state `CREATE_COMPLETE` with the following command:

```
$ aws cloudformation describe-stacks --stack-name wordpress
```

Search for `StackStatus` in the output, and check whether the status is `CREATE_COMPLETE`. If not, you need to wait a few minutes longer (it can take up to 15 minutes to create the stack) and rerun the command. If the status is `CREATE_COMPLETE`, you'll find the key `OutputKey` in the output section. The corresponding `OutputValue` contains the URL for the WordPress blogging platform. The following listing shows the output in detail. Open this URL in your browser; you'll find a running WordPress setup.

Listing 10.2 Checking the state of the CloudFormation stack

```
$ aws cloudformation describe-stacks --stack-name wordpress
{
  "Stacks": [
 {
 "StackId": "[...]",
 "Description": "AWS in Action: chapter 10",
 "Parameters": [...],
 "Tags": [],
 "Outputs": [
 {
 "Description": "WordPress URL",
 "OutputKey": "URL",
 "OutputValue": "http://[...].us-east-1.elb.amazonaws.com"
 }
 ],
 "CreationTime": "2017-10-19T07:12:28.694Z",
 "StackName": "wordpress",
 "NotificationARNs": [],
 "StackStatus": "CREATE_COMPLETE", ← | Waits for state
 "DisableRollback": false | CREATE_COMPLETE for the
 }
  ]
}
```

Launching and operating a relational database like MySQL is that simple. Of course, you can also use the Management Console (<https://console.aws.amazon.com/rds/>) to launch an RDS database instance instead of using a CloudFormation template. RDS is a managed service, and AWS handles most of the tasks necessary to operate your database in a secure and reliable way. You need to do only two things:

- Monitor your database's available storage, and make sure you increase the allocated storage as needed.
- Monitor your database's performance, and make sure you increase I/O and computing performance as needed.

Both tasks can be handled with the help of CloudWatch monitoring, as you'll learn later in the chapter.

10.1.2 Exploring an RDS database instance with a MySQL engine

The CloudFormation stack created an RDS database instance with the MySQL engine. Each database instance offers an endpoint for clients. Clients send their SQL queries to this endpoint to query, insert, delete, or update data. For example, to retrieve all

rows from a table, an application sends the following SQL request: `SELECT * FROM table`. You can request the endpoint and detailed information of an RDS database instance with the `describe-db-instances` command:

```
$ aws rds describe-db-instances --query "DBInstances[0].Endpoint"
{
 "HostedZoneId": "Z2R2ITUGPM61AM",
 "Port": 3306, Port number of
 "Address": "wdwcoq2o8digyr.cqrxihoaavmf.us-east-1.rds.amazonaws.com" database endpoint
}
```

Host name of database endpoint

The RDS database is now running, but what does it cost?

10.1.3 Pricing for Amazon RDS

What does it cost to host WordPress on AWS? We discussed this question in chapter 2 in detail. Here, we want to focus on the costs for RDS.

Databases on Amazon RDS are priced according to the size of the underlying virtual machine and the amount and type of allocated storage. Compared to a database running on a plain EC2 VM, the hourly price of an RDS instance is higher. In our opinion, the Amazon RDS service is worth the extra charge because you don't need to perform typical DBA tasks like installation, patching, upgrades, migration, backups, and recovery.

Table 10.3 shows a pricing example for a medium-sized RDS database instance with a standby instance for high availability. All prices in USD are for US East (N. Virginia) as of March 11, 2022. Get the current prices at <https://aws.amazon.com/rds/pricing/>.

Table 10.3 Monthly costs for a medium-sized RDS instance

Description	Monthly price
Database instance db.t4g.medium	\$94.17 USD
50 GB of general purpose (SSD)	\$11.50 USD
Additional storage for database snapshots (100 GB)	\$9.50 USD
Total	\$115.17 USD

You've now launched an RDS database instance for use with a WordPress web application. You'll learn about importing data to the RDS database in the next section.

10.2 Importing data into a database

Imagine you are already running WordPress on a virtual machine in your on-premises data center, and you have decided to move the application to AWS. To do so, you need to move the data from the on-premises MySQL database to RDS. You will learn how to do that in this section.

A database without data isn't useful. In many cases, you'll need to import data into a new database by importing a dump from the old database. This section will guide you through the process of importing a MySQL database dump to an RDS database with a MySQL engine. The process is similar for all other database engines (Aurora, PostgreSQL, MySQL, MariaDB, Oracle Database, and Microsoft SQL Server).

To import a database from your on-premises environment to Amazon RDS, follow these steps:

- 1 Export the database.
- 2 Start a virtual machine in the same region and VPC as the RDS database.
- 3 Upload the database dump to the virtual machine.
- 4 Run an import of the database dump to the RDS database on the virtual server.

We'll skip the first step of exporting a MySQL database, because the RDS instance we created in our example is empty and you may not have access to an existing WordPress database. The next sidebar gives you hints on how to create a database dump in case you need that for your real-world systems later.

Exporting a MySQL database

MySQL (and every other database system) offers a way to export and import databases. We recommend using the command-line tools from MySQL for exporting and importing databases. You may need to install the MySQL client, which comes with the `mysqldump` tool.

The following command exports all databases from localhost and dumps them into a file called `dump.sql`. Replace `$UserName` with the MySQL admin user, and enter the password when prompted:

```
$ mysqldump -u $UserName -p --all-databases > dump.sql
```

You can also specify only some databases for the export, as shown next. To do so, replace `$DatabaseName` with the name of the database you want to export:

```
$ mysqldump -u $UserName -p $DatabaseName > dump.sql
```

And, of course, you can export a database over a network connection as follows. To connect to a server to export a database, replace `$Host` with the host name or IP address of your database:

```
$ mysqldump -u $UserName -p $DatabaseName --host $Host > dump.sql
```

See the MySQL documentation if you need more information about the `mysqldump` tool.

Theoretically, you could import a database to RDS from any machine from your on-premises or local network, but the higher latency over the internet or VPN connection will slow down the import process dramatically. Because of this, we recommend

adding a second step: upload the database dump to a virtual machine running in the same AWS region and VPC, and import the database into RDS from there.

AWS Database Migration Service

When migrating a huge database to AWS with minimal downtime, the Database Migration Service (DMS) can help. We do not cover DMS in this book, but you can learn more on the AWS website: <https://aws.amazon.com/dms>.

To do so, we'll guide you through the following steps:

- 1 Connect to the virtual machine that is running WordPress.
- 2 Download a database dump from S3 to the VM. (If you are using your own database dump, we recommend uploading it to S3 first.)
- 3 Import the database dump into the RDS database from the virtual machine.

Fortunately, you already started two virtual machines that you know can connect to the MySQL database on RDS, because they're running the WordPress application. Go through the following steps to open a terminal session:

- 1 Open the EC2 service via AWS Management Console: <https://console.aws.amazon.com/ec2/>.
- 2 Select one of the two EC2 instances named wordpress.
- 3 Click the Connect button.
- 4 Select Session Manager and click the Connect button.

Because you are connected to a virtual machine with access to the RDS database instance, you are ready to import the database dump. First, change into the home directory of the ssm-user as follows:

```
$ cd /home/ssm-user/
```

We prepared a MySQL database dump of a WordPress blog as an example. The dump contains a blog post and a few comments. Download this database dump from S3 using the following command on the virtual machine:

```
$ wget https://s3.amazonaws.com/awsinaction-code3/chapter10/wordpress-import.sql
```

Next, you'll need the port and hostname, also called the *endpoint*, of the MySQL database on RDS. Don't remember the endpoint? The following command will print it out for you. Run this on your local machine:

```
$ aws rds describe-db-instances --query "DBInstances[0].Endpoint"
```

Run the following command on the VM to import the data from the file `wordpress-import.sql` into the RDS database instance; replace `$DBAddress` with the Address you printed to the terminal with the previous command. The Address will look similar to

wdtq7tf5caejf.tcd0o57zo3ohr.us-east-1.rds.amazonaws.com. Also, type in wordpress when asked for a password:

```
$ mysql --host $DBAddress --user wordpress -p < wordpress-import.sql
```

Point your browser to the WordPress blog again, and you'll now find many new posts and comments there. If you don't remember the URL, run the following command on your local machine to fetch it again:

```
$ aws cloudformation describe-stacks --stack-name wordpress \
  --query "Stacks[0].Outputs[0].OutputValue" --output text
```

10.3 Backing up and restoring your database

Over the years, your WordPress site has accumulated hundreds of blog posts and comments from the community. That's a valuable asset. Therefore, it is key that you back up the data.

Amazon RDS is a managed service, but you still need backups of your database in case something or someone harms your data and you need to restore it, or you need to duplicate a database in the same or another region. RDS offers manual and automated *snapshots* for recovering RDS database instances. In this section, you'll learn how to use RDS snapshots to do the following:

- Configuring the retention period and time frame for automated snapshots
- Creating snapshots manually
- Restoring snapshots by starting new database instances based on a snapshot
- Copying a snapshot to another region for disaster recovery or relocation

10.3.1 Configuring automated snapshots

The RDS database you started in section 10.1 can automatically create snapshots if the `BackupRetentionPeriod` is set to a value between 1 and 35. This value indicates how many days the snapshot will be retained (the default is 1). Automated snapshots are created once a day during the specified time frame. If no time frame is specified, RDS picks a random 30-minute time frame during the night. A new random time frame will be chosen each night.

Creating a snapshot requires all disk activity to be briefly frozen. Requests to the database may be delayed or even fail because of a timeout, so we recommend that you choose a time frame for the snapshot that has the least effect on applications and users (e.g., late at night). Automated snapshots are your backup in case something unexpected happens to your database. This could be a query that deletes all your data accidentally or a hardware failure that causes data loss.

The following command changes the time frame for automated backups to 05:00–06:00 UTC and the retention period to three days. Use the terminal on your local machine to execute it:

```
$ aws cloudformation update-stack --stack-name wordpress --template-url \
  https://s3.amazonaws.com/awsinaction-code3/chapter10/ \
  template-snapshot.yaml \
  --parameters ParameterKey=WordpressAdminPassword,UsePreviousValue=true \
  --capabilities CAPABILITY_IAM
```

The RDS database will be modified based on a slightly modified CloudFormation template, as shown in the following listing.

Listing 10.3 Modifying an RDS database's snapshot time frame and retention time

```
Database:
  Type: 'AWS::RDS::DBInstance'
  DeletionPolicy: Delete
  Properties:
 AllocatedStorage: 5
 BackupRetentionPeriod: 3
 PreferredBackupWindow: '05:00-06:00' | Keeps
 DBInstanceClass: 'db.t2.micro' | snapshots for
 DBName: wordpress three days
 Engine: MySQL |
 MasterUsername: wordpress |
 MasterUserPassword: wordpress |
 VPCSecurityGroups:
 - !Sub ${DatabaseSecurityGroup.GroupId}
 DBSubnetGroupName: !Ref DBSubnetGroup
 DependsOn: VPCGatewayAttachment
```

If you want to disable automated snapshots, you need to set the retention period to 0. As usual, you can configure automated backups using CloudFormation templates, the Management Console, or SDKs. Keep in mind that automated snapshots are deleted when the RDS database instance is deleted. Manual snapshots stay. You'll learn about them next.

10.3.2 Creating snapshots manually

You can trigger manual snapshots whenever you need, for example, before you update to the latest WordPress version, migrate a schema, or perform some other activity that could damage your database. To create a snapshot, you have to know the instance identifier. The following command extracts the instance identifier from the first RDS database instance:

```
$ aws rds describe-db-instances --output text \
  --query "DBInstances[0].DBInstanceIdentifier"
```

The next command creates a manual snapshot called `wordpress-manual-snapshot`. Replace `$DBInstanceIdentifier` with the output of the previous command:

```
$ aws rds create-db-snapshot --db-snapshot-identifier \
  wordpress-manual-snapshot \
  --db-instance-identifier $DBInstanceIdentifier
```

In case you get a “Cannot create a snapshot because the database instance .. is not currently in the available state.” error, retry after five minutes—your database is still initializing.

It will take a few minutes for the snapshot to be created. You can check the current state of the snapshot with this command:

```
$ aws rds describe-db-snapshots \
  --db-snapshot-identifier wordpress-manual-snapshot
```

RDS doesn’t delete manual snapshots automatically; you need to delete them yourself if you don’t need them any longer. You’ll learn how to do this at the end of the section.

Copying an automated snapshot as a manual snapshot

There is a difference between automated and manual snapshots. Automated snapshots are deleted automatically after the retention period is over, but manual snapshots aren’t. If you want to keep an automated snapshot even after the retention period is over, you have to copy the automated snapshot to a new manual snapshot.

Get the snapshot identifier of an automated snapshot from the RDS database you started in section 10.1 by running the following command at your local terminal. Replace \$DBInstanceIdentifier with the output of the describe-db-instances command:

```
$ aws rds describe-db-snapshots --snapshot-type automated \
  --db-instance-identifier $DBInstanceIdentifier \
  --query "DBSnapshots[0].DBSnapshotIdentifier" \
  --output text
```

The next command copies an automated snapshot to a manual snapshot named wordpress-copy-snapshot. Replace \$SnapshotId with the output from the previous command:

```
$ aws rds copy-db-snapshot \
  --source-db-snapshot-identifier $SnapshotId \
  --target-db-snapshot-identifier wordpress-copy-snapshot
```

The copy of the automated snapshot is named wordpress-copy-snapshot. It won’t be removed automatically.

10.3.3 Restoring a database

Imagine a scary scenario: you have accidentally deleted all of the blog posts from your WordPress site. Of course, you want to restore the data as fast as possible. Lucky for you, RDS has you covered.

If you restore a database from an automated or manual snapshot, a new database will be created based on the snapshot. As figure 10.2 shows, you can’t restore a snapshot to an existing database.

Figure 10.2 A snapshot can't be restored into an existing database.

Instead, a new database is created when you restore a database snapshot, as figure 10.3 illustrates.

Figure 10.3 A new database is created to restore a snapshot.

To create a new database in the same VPC as the WordPress platform you started in section 10.1, you need to find out the existing database's subnet group. Execute this command to do so:

```
$ aws cloudformation describe-stack-resource \
  --stack-name wordpress --logical-resource-id DBSubnetGroup \
  --query "StackResourceDetail.PhysicalResourceId" --output text
```

You're now ready to create a new database based on the manual snapshot you created at the beginning of this section. Execute the following command, replacing \$Subnet-Group with the output of the previous command:

```
$ aws rds restore-db-instance-from-db-snapshot \
  --db-instance-identifier awsinaction-db-restore \
  --db-snapshot-identifier wordpress-manual-snapshot \
  --db-subnet-group-name $SubnetGroup
```

You might get an “DBSnapshot must have state available but actually has creating” error if your snapshot has not been created yet. In this case, retry the command after five minutes.

A new database named `awsinaction-db-restore` is created based on the manual snapshot. In theory, after the database is created, you could switch the WordPress application to the new endpoint by modifying the `/var/www/html/wp-config.php` file on both virtual machines.

If you're using automated snapshots, you can also restore your database from a specified moment, because RDS keeps the database's change logs. This allows you to jump back to any point in time from the backup retention period to the last five minutes.

Execute the following command, replacing `$DBInstanceIdentifier` with the output of the earlier `describe-db-instances` command, `$SubnetGroup` with the output

of the earlier `describe-stack-resource` command, and `$Time` with a UTC timestamp from five minutes ago (e.g., `2022-03-11T09:30:00Z`):

```
$ aws rds restore-db-instance-to-point-in-time \
  --target-db-instance-identifier awsinaction-db-restore-time \
  --source-db-instance-identifier $DBInstanceIdentifier \
  --restore-time $Time --db-subnet-group-name $SubnetGroup
```

A new database named `awsinaction-db-restore-time` is created based on the source database from five minutes ago. In theory, after the database is created, you could switch the WordPress application to the new endpoint by modifying the `/var/www/html/wp-config.php` file on both virtual machines.

10.3.4 Copying a database to another region

When you created the cloud infrastructure for WordPress, you assumed that most readers will come from the United States. It turns out, however, that most readers access your site from Europe. Therefore, you decide to move your cloud infrastructure to reduce latency for the majority of your readers.

Copying a database to another region is possible with the help of snapshots as well. The main reasons you might do so follow:

- *Disaster recovery*—You can recover from an unlikely region-wide outage.
- *Relocating*—You can move your infrastructure to another region so you can serve your customers with lower latency.

The second command copies the snapshot named `wordpress-manual-snapshot` from the region `us-east-1` to the region `eu-west-1`. You need to replace `$SourceSnapshotArn` with the Amazon Resource Name (ARN) of the snapshot. Use the following command to get the ARN of your manual snapshot:

```
$ aws rds describe-db-snapshots \
  --db-snapshot-identifier wordpress-manual-snapshot \
  --query "DBS_snapshots[0].DBSnapshotArn" --output text
```

COMPLIANCE Moving data from one region to another may violate privacy laws or compliance rules. Make sure you're allowed to copy the data to another region if you're working with real data.

```
$ aws rds copy-db-snapshot \
  --source-db-snapshot-identifier $SourceSnapshotArn \
  --target-db-snapshot-identifier wordpress-manual-snapshot \
  --region eu-west-1
```

After the snapshot has been copied to the region `eu-west-1`, you can restore a database from it as described in the previous section.

10.3.5 Calculating the cost of snapshots

Snapshots are billed based on the storage they use. You can store snapshots up to the size of your database instance for free. In our WordPress example, you can store up to 5 GB of snapshots for free. On top of that, you pay per GB per month of used storage. As we're writing this book, the cost is \$0.095 for each GB every month.

Cleaning up

It's time to clean up the snapshots and delete the restored database instances. Execute the following commands step by step, or jump to the shortcuts for Linux and macOS after the listing:

```
$ aws rds delete-db-instance --db-instance-identifier \
  ↵ awsinaction-db-restore --skip-final-snapshot
$ aws rds delete-db-instance --db-instance-identifier \
  ↵ awsinaction-db-restore-time --skip-final-snapshot
$ aws rds delete-db-snapshot --db-snapshot-identifier \
  ↵ wordpress-manual-snapshot
$ aws rds delete-db-snapshot --db-snapshot-identifier \
  ↵ wordpress-copy-snapshot
$ aws --region eu-west-1 rds delete-db-snapshot --db-snapshot-identifier \
  ↵ wordpress-manual-snapshot
```

Deletes the database with data from the snapshot restore
Deletes the database with data from the point-in-time restore
Deletes the manual snapshot
Deletes the copied snapshot
Deletes the snapshot copied to another region

You can avoid typing these commands manually at your terminal by using the following command to download a bash script and execute it directly on your local machine. The bash script contains the same steps as shown in the previous snippet:

```
$ curl -s https://raw.githubusercontent.com/AWSinAction/ \
  ↵ code3/main/chapter10/cleanup.sh | bash -ex
```

Keep the rest of the setup, because you'll use it in the following sections.

10.4 Controlling access to a database

Every day, you can read about WordPress sites that got hacked. One essential aspect of protecting your WordPress site is controlling access to your cloud infrastructure and database.

The shared-responsibility model applies to the RDS service as well as to AWS services in general. AWS is responsible for the security of the cloud in this case—for example, for the security of the underlying OS. You, the customer, need to specify the rules controlling access to your data and RDS database.

Figure 10.4 shows the following three layers that control access to an RDS database:

- Controlling access to the configuration of the RDS database
- Controlling network access to the RDS database
- Controlling data access with the database's own user and access management features

Figure 10.4 Your data is protected by the database itself, security groups, and IAM.

10.4.1 Controlling access to the configuration of an RDS database

Access to the RDS service is controlled using the IAM service. IAM is responsible for controlling access to actions like creating, updating, and deleting an RDS database instance. IAM doesn't manage access inside the database; that's the job of the database engine. IAM policies define which configuration and management actions an identity is allowed to execute on RDS. You attach these policies to IAM users, groups, or roles to control what actions they can perform on the database.

The following listing shows an IAM policy that allows access to all RDS configuration and management actions. You could use this policy to limit access by attaching it only to trusted IAM users and groups.

Listing 10.4 Allowing access to all RDS service configuration and management actions

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": "rds:*",
 "Resource": "*"
 }
  ]
}
```

Allows the specified actions on the specified resources
All RDS databases are specified.

Only people and machines that really need to make changes to RDS databases should be allowed to do so. The following listing shows an IAM policy that denies all destructive actions to prevent data loss by human failure.

Listing 10.5 IAM policy denying destructive actions

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": "rds:*",
 "Resource": "*"
 },
 {
 "Effect": "Deny",
 "Action": ["rds>Delete*", "rds:Remove*"],
 "Resource": "*"
 }
  ]
}
```

Allows access ...
... to all actions related to RDS ...
... and all resources.
But, denies access ...
... for all resources.
... to all destructive actions on the RDS service (e.g., delete database instance) ...

As discussed in chapter 5, when introducing IAM, a Deny statement overrides any Allow statement. Therefore, a user or role with the IAM policy attached does have limited access to RDS, because all actions are allowed except the ones that are destructive.

10.4.2 Controlling network access to an RDS database

An RDS database is linked to security groups. Each security group consists of rules for a firewall controlling inbound and outbound database traffic. You already know about using security groups in combination with virtual machines.

The next listing shows the configuration of the security group attached to the RDS database in our WordPress example. Inbound connections to port 3306 (the default port for MySQL) are allowed only from virtual machines linked to the security group called WebServerSecurityGroup.

Listing 10.6 CloudFormation template extract: Firewall rules for an RDS database

```

DatabaseSecurityGroup: <-- The security group for the database
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'awsinaction-db-sg'
 VpcId: !Ref VPC
 SecurityGroupIngress:
 - IpProtocol: tcp
 FromPort: 3306
 ToPort: 3306
 SourceSecurityGroupId: !Ref WebServerSecurityGroup <-- References the
 security group for web servers

```

The default MySQL port is 3306.

Only machines that really need to connect to the RDS database should be allowed to do so on the network level, such as EC2 instances running your web server or application server. See chapter 5 if you're interested in more details about security groups (firewall rules).

10.4.3 Controlling data access

A database engine also implements access control itself. User management of the database engine has nothing to do with IAM users and access rights; it's only responsible for controlling access to the database. For example, you typically define a user for each application and grant rights to access and manipulate tables as needed. In the WordPress example, a database user called `wordpress` is created. The WordPress application authenticates itself to the database engine (MySQL, in this case) with this database user and a password.

IAM database authentication

AWS provides an IAM database authentication mechanism for MariaDB, MySQL, and PostgreSQL. With IAM database authentication, you no longer need to create users with a username and password in the database engine. Instead, you create a database user that uses a plug-in called `AWSAuthenticationPlugin` for authentication. You then log in to the database with the username and a token that is generated with your IAM identity. The token is valid for 15 minutes, so you have to renew it from time to time. You can learn more about IAM database authentication in the AWS documentation at <http://mng.bz/z57r>.

Typical use cases follow:

- Limiting write access to a few database users (e.g., only for an application)
- Limiting access to specific tables to a few users (e.g., to one department in the organization)
- Limiting access to tables to isolate different applications (e.g., hosting multiple applications for different customers on the same database)

User and access management varies between database systems. We don't cover this topic in this book; refer to your database system's documentation for details.

10.5 Building on a highly available database

The availability of our blog clondonaut.io is key to our business success. That's the case for your WordPress site as well. Therefore, you should avoid downtimes when possible. This chapter is about increasing the availability of your database.

The database is typically the most important part of a system. Applications won't work if they can't connect to the database, and the data stored in the database is mission critical, so the database must be highly available and store data durably.

Amazon RDS lets you launch highly available (HA) databases. Compared to a default database consisting of a single database instance, an HA RDS database consists of two database instances: a primary and a standby database instance. You will be paying for both instances. All clients send requests to the primary database. Data is replicated between the primary and the standby database synchronously, as shown in figure 10.5.

We strongly recommend using high-availability deployment for all databases that handle production workloads. If you want to save money, you can choose not to deploy a highly available database for your test systems.

If the primary database becomes unavailable due to hardware or network failures, RDS starts the failover process. The standby database then becomes the primary database. As figure 10.6 shows, the DNS name is updated and clients begin to use the former standby database for their requests.

RDS detects the need for a failover automatically and executes it without human intervention.

Figure 10.5 The primary database is replicated to the standby database when running in high-availability mode.

Figure 10.6 The client fails over to the standby database if the primary database fails, using DNS resolution.

Aurora is different

Aurora is an exception to the way that highly available databases operate in AWS. It does not store your data on a single EBS volume. Instead, Aurora stores data on a cluster volume. A cluster volume consists of multiple disks, with each disk having a copy of the cluster data. This implies that the storage layer of Aurora is not a single point of failure. But still, only the primary Aurora database instance accepts write requests. If the primary goes down, it is automatically re-created, which typically takes less than 10 minutes. If you have replica instances in your Aurora cluster, a replica is promoted to be the new primary instance, which usually takes around one minute and is much faster than primary re-creation.

Multi-AZ with two standby instances

AWS introduced a new option for multi-AZ deployments of RDS databases: Multi-AZ with two standby instances. The advantages compared to the single standby instance that we discussed follow:

- 1 Both standby instances can be used as read replicas to increase capacity for read-only queries. You will learn more about read replicas later.
- 2 Lower latency and jitter for transaction commits, which improves the write performance.
- 3 Faster failover in less than 60 seconds.

Right now, this option is available only for PostgreSQL and MySQL engines. Check out <https://aws.amazon.com/rds/features/multi-az/> to learn more.

10.5.1 Enabling high-availability deployment for an RDS database

WARNING Starting a highly available RDS database will incur charges, about USD \$0.017000 per hour. See <https://aws.amazon.com/rds/pricing/> if you want to find out the current hourly price.

Execute the following command at your local terminal to enable high-availability deployment for the RDS database you started in section 10.1:

```
$ aws cloudformation update-stack --stack-name wordpress --template-url \
  https://s3.amazonaws.com/awsinaction-code3/ \
  chapter10/template-multiaz.yaml \
  --parameters ParameterKey=WordpressAdminPassword,UsePreviousValue=true \
  --capabilities CAPABILITY_IAM
```

The RDS database is updated based on a slightly modified CloudFormation template as shown in the next listing.

Listing 10.7 Modifying the RDS database by enabling high availability

```
Database:  
Type: 'AWS::RDS::DBInstance'  
DeletionPolicy: Delete  
Properties:  
 AllocatedStorage: 5  
 BackupRetentionPeriod: 3  
 PreferredBackupWindow: '05:00-06:00'  
 DBInstanceClass: 'db.t2.micro'  
 DBName: wordpress  
 Engine: MySQL  
 MasterUsername: wordpress  
 MasterUserPassword: wordpress  
 VPCSecurityGroups:  
 - !Sub ${DatabaseSecurityGroup.GroupId}  
 DBSubnetGroupName: !Ref DBSubnetGroup  
 MultiAZ: true  
DependsOn: VPCGatewayAttachment
```

Enables high-availability deployment for the RDS database

It will take several minutes for the database to be deployed in HA mode. There is nothing more you need to do—the database is now highly available.

What is Multi-AZ?

Each AWS region is split into multiple independent data centers, which are also called availability zones. We introduced the concept of availability zones in chapters 4 and 5, but skipped one aspect of HA deployment that is used only for RDS: the primary and standby databases are launched into two different availability zones. AWS calls the high-availability deployment of RDS Multi-AZ deployment for this reason.

In addition to the fact that a high-availability deployment increases your database's reliability, it offers another important advantage: reconfiguring or maintaining a single-mode database causes short downtimes. High-availability deployment of an RDS database solves this problem because AWS switches to the standby database during maintenance.

10.6 Tweaking database performance

When search engines decide in which order to present the search results, the loading speed of a website is an important factor. Therefore, it is important to optimize the performance of your WordPress site. You will learn how to make sure the MySQL database is not slowing down your website in this section.

The easiest way to scale a RDS database, or an SQL database in general, is to scale *vertically*. Scaling a database vertically means increasing the following resources of your database instance:

- Faster CPU
- More memory
- Faster storage

Keep in mind that you can't scale vertically (which means increasing resources) without limits. One of the largest RDS database instance types comes with 32 cores and 244 GiB memory. In comparison, an object store like S3 or a NoSQL database like DynamoDB can be scaled horizontally without limits, because they add more machines to the cluster if additional resources are needed.

10.6.1 Increasing database resources

When you start an RDS database, you choose an instance type. The instance type defines the computing power and memory of your virtual machine (such as when you start an EC2 instance). Choosing a bigger instance type increases computing power and memory for RDS databases.

You started an RDS database with instance type db.t2.micro, the smallest available instance type. You can change the instance type using a CloudFormation template, the CLI, the Management Console, or AWS SDKs. You may want to increase the instance type if performance is inadequate. You will learn how to measure performance in section 10.7. Listing 10.8 shows how to change the CloudFormation template to increase the instance type from db.t2.micro with one virtual core and 615 MB memory to db.m3.large with two faster virtual cores and 7.5 GB memory. You'll do this only in theory. Don't do this to your running database because it is not covered by the Free Tier and will incur charges. Keep in mind that modifying the instance type causes a short downtime.

Listing 10.8 Modifying the instance type to improve performance of an RDS database

```
Database:
  Type: 'AWS::RDS::DBInstance'
  DeletionPolicy: Delete
  Properties:
 AllocatedStorage: 5
 BackupRetentionPeriod: 3
 PreferredBackupWindow: '05:00-06:00'
 DBInstanceClass: 'db.m3.large' <-- Increases the size of the
 DBName: wordpress
 Engine: MySQL
 MasterUsername: wordpress
 MasterUserPassword: wordpress
 VPCSecurityGroups:
 - !Sub ${DatabaseSecurityGroup.GroupId}
 DBSubnetGroupName: !Ref DBSubnetGroup
 MultiAZ: true
  DependsOn: VPCGatewayAttachment
```

Because a database has to read and write data to a disk, I/O performance is important for the database's overall performance. RDS offers the following three different types of storage, as you already know from reading about the block storage service EBS:

- General purpose (SSD)
- Provisioned IOPS (SSD)
- Magnetic

You should choose general-purpose (SSD) or even provisioned IOPS (SSD) storage for production workloads. The options are exactly the same as when using EBS for virtual machines. If you need to guarantee a high level of read or write throughput, you should use provisioned IOPS (SSD). The general-purpose (SSD) option offers moderate baseline performance with the ability to burst. The throughput for general purpose (SSD) depends on the amount of initialized storage size. Magnetic storage is an option if you need to store data at a low cost, or if you don't need to access it in a predictable, performant way. The next listing shows how to enable general-purpose (SSD) storage using a CloudFormation template.

Listing 10.9 Modifying the storage type to improve performance of an RDS database

```
Database:  
  Type: 'AWS::RDS::DBInstance'  
  DeletionPolicy: Delete  
  Properties:  
 AllocatedStorage: 5  
 BackupRetentionPeriod: 3  
 PreferredBackupWindow: '05:00-06:00'  
 DBInstanceClass: 'db.m3.large'  
 DBName: wordpress  
 Engine: MySQL  
 MasterUsername: wordpress  
 MasterUserPassword: wordpress  
 VPCSecurityGroups:  
 - !Sub ${DatabaseSecurityGroup.GroupId}  
 DBSubnetGroupName: !Ref DBSubnetGroup  
 MultiAZ: true  
 StorageType: 'gp2' ← [Uses general-purpose (SSD) storage to increase I/O performance]  
  DependsOn: VPCGatewayAttachment
```

10.6.2 Using read replication to increase read performance

A database suffering from too many read requests can be scaled horizontally by adding additional database instances for read traffic and enabling replication from the primary (writable) copy of the database instance. As figure 10.7 shows, changes to the database are asynchronously replicated to an additional read-only database instance. The read requests can be distributed between the primary database and its read-replication databases to increase read throughput. Be aware that you need to implement the distinction between read and write requests on the application level.

Tweaking read performance with replication makes sense only if the application generates many read requests and few write requests. Fortunately, most applications read more than they write.

Figure 10.7 Read requests are distributed between the primary and read-replication databases for higher read performance.

CREATING A READ-REPLICATION DATABASE

Amazon RDS supports read replication for MySQL, MariaDB, PostgreSQL, Oracle, and SQL Server databases. To use read replication, you need to enable automatic backups for your database, as shown in section 10.3.

WARNING Starting an RDS read replica will incur charges. See <https://aws.amazon.com/rds/pricing/> if you want to find out the current hourly price.

Execute the following command from your local machine to create a read-replication database for the WordPress database you started in section 10.1. Replace the \$DBInstanceIdentifier with the value from `aws rds describe-db-instances --query "DBInstances[0].DBInstanceIdentifier" --output text`:

```
$ aws rds create-db-instance-read-replica \
  --db-instance-identifier awsinaction-db-read \
  --source-db-instance-identifier $DBInstanceIdentifier
```

RDS automatically triggers the following steps in the background:

- 1 Creating a snapshot from the source database, also called the primary database instance
- 2 Launching a new database based on that snapshot
- 3 Activating replication between the primary and read-replication database instances
- 4 Creating an endpoint for SQL read requests to the read-replication database instances

After the read-replication database is successfully created, it's available to answer SQL read requests. The application using the SQL database must support the use of read-replication databases. WordPress, for example, doesn't support read replicas by default, but you can use a plug-in called HyperDB to do so; the configuration is tricky, so we'll skip this part. You can get more information here: <https://wordpress.org/plugins/hyperdb/>.

Creating or deleting a read replica doesn't affect the availability of the primary (writable) database instance.

Using read replication to transfer data to another region

RDS supports read replication between regions for Aurora, MariaDB, MySQL, Oracle, and PostgreSQL databases. You can replicate your data from the data centers in North Virginia to the data centers in Ireland, for example. Three major use cases for this feature follow:

- Backing up data to another region for the unlikely event of an outage covering a complete region
- Transferring data to another region to be able to answer read requests with lower latency
- Migrating a database to another region

Creating read replication between two regions incurs an additional cost because you have to pay for the transferred data.

PROMOTING A READ REPLICA TO A STANDALONE DATABASE

Imagine your WordPress site became really popular. On the one hand, that's a great success. On the other hand, you are struggling with handling all that load with your cloud infrastructure. You are thinking about adding read replicas to your database to decrease the load on the primary database.

If you create a read-replication database to migrate a database from one region to another, or if you have to perform heavy and load-intensive tasks on your database, such as adding an index, it's helpful to switch your workload from the primary database to a read-replication database. The read replica must become the new primary database.

The following command promotes the read-replica database you created in this section to a standalone primary database. Note that the read-replication database will perform a restart and be unavailable for a few minutes:

```
$ aws rds promote-read-replica --db-instance-identifier awsinaction-db-read
```

The RDS database instance named awsinaction-db-read will accept write requests after the transformation is successful.

Cleaning up

It's time to clean up, to avoid unwanted expense. Execute the following command:

```
$ aws rds delete-db-instance --db-instance-identifier \
  ↗ awsinaction-db-read --skip-final-snapshot
```

You've gained experience with the AWS relational database service in this chapter. We'll end the chapter by taking a closer look at the monitoring capabilities of RDS.

10.7 Monitoring a database

To avoid downtime of your WordPress site, it is imperative that you monitor all important parts of your cloud infrastructure. The database is definitely one of the key components. That's why you will learn about RDS monitoring in this section.

RDS is a managed service. Nevertheless, you need to monitor some metrics yourself to make sure your database can respond to all requests from applications. RDS publishes several metrics for free to AWS CloudWatch, a monitoring service for the AWS cloud. You can watch these metrics through the Management Console, as shown in figure 10.8, and define alarms for when a metric reaches a threshold.

Figure 10.8 Metrics to monitor an RDS database from the Management Console

Table 10.4 shows the most important metrics; we recommend that you monitor them by creating alarms.

Table 10.4 Important metrics for RDS databases from CloudWatch

Name	Description
FreeStorageSpace	Available storage in bytes. Make sure you don't run out of storage space. We recommend setting the alarm threshold to < 2147483648 (2 GB).
CPUUtilization	The usage of the CPU as a percentage. High utilization can be an indicator of a bottleneck due to insufficient CPU performance. We recommend setting the alarm threshold to > 80%.
FreeableMemory	Free memory in bytes. Running out of memory can cause performance problems. We recommend setting the alarm threshold to < 67108864 (64 MB).
DiskQueueDepth	Number of outstanding requests to the disk. A long queue indicates that the database has reached the storage's maximum I/O performance. We recommend setting the alarm threshold to > 64.
SwapUsage	If the database has insufficient memory, the OS starts to use the disk as memory (this is called swapping). Using the disk as memory is slow and will cause performance problems. We recommend setting the alarm threshold to > 268435456 (256 MB).

We recommend that you monitor these metrics in particular, to make sure your database isn't the cause of application performance problems.

Cleaning up

It's time to clean up to avoid unwanted expense. Execute the following command to delete all resources corresponding to the WordPress blogging platform based on an RDS database:

```
$ aws cloudformation delete-stack --stack-name wordpress
```

In this chapter, you've learned how to use the RDS service to manage relational databases for your applications. The next chapter will focus on in-memory caches.

Summary

- RDS is a managed service that provides relational databases.
- You can choose between PostgreSQL, MySQL, MariaDB, Oracle Database, and Microsoft SQL Server databases. Aurora is the database engine built by Amazon.
- The fastest way to import data into an RDS database is to copy it to a virtual machine in the same region and load it into the RDS database from there.
- RDS comes with built-in backup and restore functionality allowing you to create and restore snapshots on demand as well as to restore a database to a certain point in time.

- You can control access to data with a combination of IAM policies and firewall rules and on the database level.
- You can restore an RDS database to any time in the retention period (a maximum of 35 days).
- RDS databases can be highly available. You should launch RDS databases in Multi-AZ mode for production workloads.
- Read replication can improve the performance of read-intensive workloads on an SQL database.
- CloudWatch metrics allow you to monitor your database, for example, to debug performance problems or decide when to increase or decrease the size of your database instance.

Caching data in memory: Amazon ElastiCache and MemoryDB

This chapter covers

- The benefits of having a caching layer between your application and data store
- Defining key terminology, such as cache cluster, node, shard, replication group, and node group
- Using/operating an in-memory key-value store
- Performance tweaking and monitoring ElastiCache clusters

Imagine a relational database being used for a popular mobile game where players' scores and ranks are updated and read frequently. The read and write pressure to the database will be extremely high, especially when ranking scores across millions of players. Mitigating that pressure by scaling the database may help with load but not necessarily the latency or cost. Also, caching relational databases tends to be more expensive than caching data stores.

A proven solution used by many gaming companies is leveraging an in-memory data store such as Redis for both caching and ranking player and game metadata. Instead of reading and sorting the leaderboard directly from the relational database, they store an in-memory game leaderboard in Redis, commonly using a sorted set, which will sort the data automatically when it's inserted, based on the

score parameter. The score value may consist of the actual player ranking or player score in the game.

Because the data resides in memory and does not require heavy computation to sort, retrieving the information is incredibly fast, leaving little reason to query directly from the relational database. In addition, any other game and player metadata, such as player profile, game-level information, and so on, that requires heavy reads can also be cached using this in-memory layer, thus alleviating heavy read traffic to and from the database.

In this solution, both the relational database and in-memory layer will store updates to the leaderboard: one will serve as the primary database and the other as the working and fast processing layer. When implementing a caching layer, you can employ a variety of caching techniques to keep the data that's cached fresh, which we'll review later. Figure 11.1 shows that the cache sits between your application and the database.

A cache comes with the following benefits:

- Serving read traffic from the caching layer frees resources on your primary data store, for example, for write requests.
- It speeds up your application because the caching layer responds more quickly than your data store.
- It allows you to downsize your data store, which is typically more expensive than the caching layer.

Figure 11.1
The cache sits between the application and the database.

Most caching layers reside in memory, which is why they are so fast. The downside is that you can lose the cached data at any time because of a hardware defect or a restart. Always keep a copy of your data in a primary data store with disk durability, like the relational database in the mobile game example. Alternatively, Redis has optional failover support. In the event of a node failure, a replica node will be elected to be the new primary and will already have a copy of the data. On top of that, some in-memory databases also support writing data to persistent storage to be able to restore the data after a reboot or outage.

In this chapter, you will learn how to implement an in-memory caching layer to improve the performance of a web application. You will deploy a complex web application called Discourse, a modern forum software application that uses Redis for caching. You will also learn how to scale a cache cluster and how to monitor and tweak performance.

Depending on your caching strategy, you can either populate the cache in real time or on demand. In the mobile game example, on demand means that if the leaderboard is not in the cache, the application asks the relational database and puts the result into the cache. Any subsequent request to the cache will result in a cache hit,

meaning the data is found in the cache. This will be true until the duration of the TTL (time-to-live) value on the cached value expires. This strategy is called *lazy-loading* data from the primary data store. Additionally, we could have a job running in the background that queries the leaderboard from the relational database every minute and puts the result in the cache to populate the cache in advance.

The lazy-loading strategy (getting data on demand) is implemented like this:

- 1 The application writes data to the data store.
- 2 If the application wants to read the data, at a later time it makes a request to the caching layer.
- 3 If the caching layer does not contain the data, the application reads from the data store directly and puts the value into the cache, and also returns the value to the client.
- 4 Later, if the application wants to read the data again, it makes a request to the caching layer and finds the value.

This strategy comes with a problem. What if the data is changed while it is in the cache? The cache will still contain the old value. That's why setting an appropriate TTL value is critical to ensure cache validity. Let's say you apply a TTL of five minutes to your cached data: this means you accept that the data could be out of sync by up to five minutes with your primary database. Understanding the frequency of change for the underlying data and the effects out-of-sync data will have on the user experience is the first step of identifying the appropriate TTL value to apply. A common mistake some developers make is assuming that a few seconds of a cache TTL means that having a cache is not worthwhile. Remember that within those few seconds, millions of requests can be offloaded from your data store, speeding up your application and reducing database pressure. Performance testing your application with and without your cache, along with various caching approaches, will help fine-tune your implementation. In summary, the shorter the TTL, the higher the load on the underlying data store. The higher the TTL, the more out of sync the data gets.

The write-through strategy (caching data up front) is implemented differently to tackle the synchronization problem, as shown here:

- 1 The application writes data to the data store and the cache (or the cache is filled asynchronously, for example, by a background job, an AWS Lambda function, or the application).
- 2 If the application wants to read the data at a later time, it makes a request to the caching layer, which always contains the latest data.
- 3 The value is returned to the client.

This strategy also comes with a problem. What if the cache is not big enough to contain all your data? Caches are in memory, and your data store's disk capacity is usually larger than your cache's memory capacity. When your cache exceeds the available memory, it will evict data or stop accepting new data. In both situations, the application stops

working. A global leaderboard will most likely fit into the cache. Imagine that a leaderboard is 4 KB in size and the cache has a capacity of 1 GB (1,048,576 KB). But what about introducing leaderboards per team? You can only store 262,144 (1,048,576/4) leaderboards, so if you have more teams than that, you will run into a capacity issue. Figure 11.2 compares the two caching strategies.

Figure 11.2 Comparing the lazy-loading and write-through caching strategies

When evicting data, the cache needs to decide which data it should delete. One popular strategy is to evict the least recently used (LRU) data. This means that cached data must contain meta information about the time when it was last accessed. In case of an LRU eviction, the data with the oldest timestamp is chosen for eviction.

Caches are usually implemented using key-value stores. Key-value stores don't support sophisticated query languages such as SQL. They support retrieving data based on a key, usually a string, or specialized commands, for example, to extract sorted data efficiently.

Imagine that in your relational database is a player table for your mobile game. One of the most common queries is `SELECT id, nickname FROM player ORDER BY score DESC LIMIT 10` to retrieve the top 10 players. Luckily, the game is very popular, but this comes with a technical challenge. If many players look at the leaderboard, the database becomes very busy, which causes high latency or even timeouts. You have to come up with a plan to reduce the load on the database. As you have already learned, caching can help. What technique should you employ for caching? You have a few options.

One approach you can take with Redis is to store the result of your SQL query as a string value and the SQL statement as your key name. Instead of using the whole SQL query as the key, you can hash the string with a hash function like `md5` or `sha256` to

optimize storage and bandwidth, shown in figure 11.3. Before the application sends the query to the database, it takes the SQL query as the key to ask the caching layer for data—step 2. If the cache does not contain data for the key (step 3), the SQL query is sent to the relational database (step 4). The result (step 5) is then stored in the cache using the SQL query as the key (step 6). The next time the application wants to perform the query, it asks the caching layer (step 7), which now contains the cached table (step 8).

Figure 11.3 SQL caching layer implementation

To implement caching, you only need to know the key of the cached item. This can be an SQL query, a filename, a URL, or a user ID. You take the key and ask the cache for a result. If no result is found, you make a second call to the underlying data store, which knows the truth.

With Redis, you also have the option of storing the data in other data structures such as a sorted set. If the data is stored in a sorted set, retrieving the ranked data will be very efficient. You could simply store players and their scores and sort by the score. An equivalent SQL command would be as follows:

```
ZREVRANGE "player-scores" 0 9
```

This would return the 10 players in a sorted set named “player-scores,” ordered from highest to lowest.

The two most popular implementations of in-memory key-value stores are Memcached and Redis. Table 11.1 compares their features.

Table 11.1 Comparing Memcached and Redis features

	Memcached	Redis
Data types	Simple	Complex
Data manipulation commands	12	125
Server-side scripting	No	Yes (Lua)
Transactions	No	Yes

Examples are 100% covered by the Free Tier

The examples in this chapter are completely covered by the Free Tier. As long as you don't run the examples longer than a few days, you won't pay anything. Keep in mind that this applies only if you created a fresh AWS account for this book and nothing else is going on in your AWS account. Try to complete the chapter within a few days; you'll clean up your account at the end of the sections.

Amazon ElastiCache offers Memcached and Redis clusters as a service. Therefore, AWS covers the following aspects for you:

- *Installation*—AWS installs the software for you and has enhanced the underlying engines.
- *Administration*—AWS administers Memcached/Redis for you and provides ways to configure your cluster through parameter groups. AWS also detects and automates failovers (Redis only).
- *Monitoring*—AWS publishes metrics to CloudWatch for you.
- *Patching*—AWS performs security upgrades in a customizable time window.
- *Backups*—AWS optionally backs up your data in a customizable time window (Redis only).
- *Replication*—AWS optionally sets up replication (Redis only).

Next, you will learn how to create an in-memory cluster with ElastiCache that you will later use as an in-memory cache for a gaming backend.

11.1 Creating a cache cluster

In this chapter, we focus on the Redis engine because it's more flexible. You can choose which engine to use based on the features that we compared in the previous section. If there are significant differences to Memcached, we will highlight them.

11.1.1 Minimal CloudFormation template

Imagine you are developing an online game. To do so, you need to store sessions that keep the current game state of each user, as well as a highscore list. Latency is important

to ensure the gamers enjoy a great gaming experience. To be able to read and write data with very little latency, you decide to use the in-memory database Redis.

First, you need to create an ElastiCache cluster using the Management Console, the CLI, or CloudFormation. You will use CloudFormation in this chapter to manage your cluster. The resource type of an ElastiCache cluster is AWS::ElastiCache::CacheCluster. The required properties follow:

- Engine—Either redis or memcached
- CacheNodeType—Similar to the EC2 instance type, for example, cache.t2.micro
- NumCacheNodes—1 for a single-node cluster
- CacheSubnetGroupName—Reference subnets of a VPC using a dedicated resource called a subnet group
- VpcSecurityGroupIds—The security groups you want to attach to the cluster

A minimal CloudFormation template is shown in the next listing. The first part of the template contains the ElastiCache cluster.

Listing 11.1 Minimal CloudFormation template of an ElastiCache Redis single-node cluster

```
---
AWSTemplateFormatVersion: '2010-09-09'
Description: 'AWS in Action: chapter 11 (minimal)'
Parameters:
  VPC:
 Type: 'AWS::EC2::VPC::Id'
  SubnetA:
 Type: 'AWS::EC2::Subnet::Id'
  SubnetB:
 Type: 'AWS::EC2::Subnet::Id'
Resources:
  CacheSecurityGroup:
 Type: 'AWS::EC2::SecurityGroup'
 Properties:
 GroupDescription: cache
 VpcId: !Ref VPC
 SecurityGroupIngress:
 - IpProtocol: tcp
 FromPort: 6379
 ToPort: 6379
 CidrIp: '0.0.0.0/0'
  CacheSubnetGroup:
 Type: 'AWS::ElastiCache::SubnetGroup'
 Properties:
 Description: cache
 SubnetIds:
 - Ref: SubnetA
 - Ref: SubnetB
  Cache:
 Type: 'AWS::ElastiCache::CacheCluster'
```

The annotations provide the following insights into the CloudFormation template:

- Defines VPC and subnets as parameters**: Points to the `VPC`, `SubnetA`, and `SubnetB` parameters.
- The security group to manage which traffic is allowed to enter/leave the cluster**: Points to the `CacheSecurityGroup` resource.
- Redis listens on port 6379. This allows access from all IP addresses, but because the cluster has only private IP addresses, access is possible only from inside the VPC. You will improve this in section 11.3.**: Points to the `SecurityGroupIngress` property of the `CacheSecurityGroup`.
- Subnets are defined within a subnet group (same approach is used in RDS).**: Points to the `CacheSubnetGroup` resource.
- List of subnets that can be used by the cluster**: Points to the `SubnetIds` property of the `CacheSubnetGroup`.
- The resource to define the Redis cluster**: Points to the `Cache` resource.

```
Properties:
  CacheNodeType: 'cache.t2.micro'
  CacheSubnetGroupName: !Ref CacheSubnetGroup
  Engine: redis
  NumCacheNodes: 1
  VpcSecurityGroupIds:
 - !Ref CacheSecurityGroup
```

Creates a single-node cluster for testing, which is not recommended for production workloads because it introduces a single point of failure

The node type cache.t2.micro comes with 0.555 GiB memory and is part of the Free Tier.

ElastiCache supports redis and memcached. We are using redis because we want to make use of advanced data structures supported only by Redis.

As mentioned already, ElastiCache nodes in a cluster use only private IP addresses. Therefore, you can't connect to a node directly over the internet. The same is true for other resources as RDS database instances. Therefore, create an EC2 instance in the same VPC as the cluster for testing. From the EC2 instance, you can then connect to the private IP address of the cluster.

11.1.2 Test the Redis cluster

To be able to access the ElastiCache cluster, you'll need a virtual machine. The following snippet shows the required resources:

```
Resources:
# [...]
InstanceSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'vm'
 VpcId: !Ref VPC
Instance:
  Type: 'AWS::EC2::Instance'
  Properties:
 ImageId: !FindInMap [RegionMap, !Ref 'AWS::Region', AMI]
 InstanceType: 't2.micro'
 IamInstanceProfile: !Ref InstanceProfile
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeleteOnTermination: true
 DeviceIndex: 0
 GroupSet:
 - !Ref InstanceSecurityGroup
 SubnetId: !Ref SubnetA
Outputs:
  InstanceId:
 Value: !Ref Instance
 Description: 'EC2 Instance ID (connect via Session Manager)'
  CacheAddress:
 Value: !GetAtt 'Cache.RedisEndpoint.Address'
 Description: 'Redis DNS name (resolves to a private IP address)'
```

The security group does allow outbound traffic only.

The virtual machine used to connect to your Redis cluster

The ID of the instance used to connect via the Session Manager

The DNS name of Redis cluster node (resolves to a private IP address)

Next, create a stack based on the template to create all the resources in your AWS account using the Management Console: <http://mng.bz/09jm>. You have to fill in the next three parameters when creating the stack:

- SubnetA—You should have at least two options here; select the first one.
- SubnetB—You should have at least two options here; select the second one.
- VPC—You should have only one possible VPC here—your default VPC. Select it.

Want to have a deeper look into the CloudFormation template?

Where is the template located?

You can find the template on GitHub. Download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we're talking about is located at chapter11/redis-minimal.yaml. On S3, the same file is located at <http://mng.bz/9Vra>.

The following example guides you through storing a gamer's session, as well as populating and reading a highscore list:

- 1 Wait until the CloudFormation stack reaches status `CREATE_COMPLETE`.
- 2 Select the stack and open the Outputs tab. Copy the EC2 instance ID and cache address.
- 3 Use the Session Manager to connect to the EC2 instance, and use the Redis CLI to interact with the Redis cluster node as described in the following listing.
- 4 Execute the following commands. Don't forget to replace `$CacheAddress` with the value from the CloudFormation outputs:

```
Connects to the Redis cluster node, and
replaces $CacheAddress with the output
from the CloudFormation stack
```

Gets the session for user gamer1

```
$ sudo amazon-linux-extras install -y redis6 installs the
$ redis-cli -h $CacheAddress Redis CLI
> SET session:gamer1 online EX 15 stores a session for user gamer1
OK
> GET session:gamer1
"online"
> GET session:gamer1
(nil)
> ZADD highscore 100 "gamer1" adds gamer1 with a
(integer) 1 score of 100 to the
> ZADD highscore 50 "gamer2" adds gamer2 with a
(integer) 1 score of 50 to the
 sorted set named
 highscore
```

The response is empty,
because the key was
automatically deleted
after 15 seconds.

Wait 15 seconds and fetch
the session for gamer1 again.

```

> ZADD highscore 150 "gamer3" ← Adds gamer3 with a score of
(integer) 1 150 to the sorted set named
> ZADD highscore 5 "gamer4" ← Adds gamer4 with a score
(integer) 1 of 5 to the sorted set
> ZRANGE highscore -3 -1 WITHSCORES ← Gets the top three gamers
1) "gamer2" ← from the highscore list
2) "50"
3) "gamer1"
4) "100"
5) "gamer3"
6) "150"
> quit ← Quits the Redis CLI

```

The list is sorted ascending and includes the user followed by its score.

You've successfully connected to the Redis cluster and simulated a session store and highscore list used by a typical gaming backend. With this knowledge, you could start to implement a caching layer in your own application. But as always, there are more options to discover.

Cleaning up

It's time to delete the CloudFormation stack named `redis-minimal`. Use the AWS Management Console or the following command to do so:

```
$ aws cloudformation delete-stack --stack-name redis-minimal
```

Continue with the next section to learn more about advanced deployment options with more than one node to achieve high availability or increase the available memory by using sharding.

11.2 Cache deployment options

Which deployment option you should choose is influenced by the following four factors:

- *Engine*—Which in-memory database do you want to use: Memcached or Redis?
- *Backup/Restore*—Does your workload require data persistence, which means being able to backup and restore data?
- *Replication*—Is high availability important to your workload? If so, you need to replicate to at least one other node.
- *Sharding*—Does your data exceed the maximum memory available for a single node, or do you need to increase the throughput of your system?

Table 11.2 compares the deployment options for Memcached and Redis.

Next, we'll look at deployment options in more detail.

Table 11.2 Comparing ElastiCache and MemoryDB engines and deployment options

Service	Engine	Deployment Option	Backup/Restore	Replication	Sharding
ElastiCache	Memcached	Default	No	No	Yes
		Single Node	Yes	No	No
		Cluster Mode disabled	Yes	Yes	No
		Cluster Mode enabled	Yes	Yes	Yes
MemoryDB	Redis	Default	Yes	Yes	Yes

11.2.1 Memcached: Cluster

An Amazon ElastiCache for Memcached cluster consists of 1–40 nodes. Sharding is implemented by the Memcached client, typically using a consistent hashing algorithm, which arranges keys into partitions in a ring distributed across the nodes. The client decides which keys belong to which nodes and directs the requests to those partitions. Each node stores a unique portion of the key-space in memory. If a node fails, the node is replaced, but the data is lost. You cannot back up the data stored in Memcached. Figure 11.4 shows a Memcached cluster deployment. Remember that a VPC is a way to define a private network on AWS. A subnet is a way to separate concerns inside the VPC. The cluster nodes are distributed among multiple subnets to increase availability. The client communicates with the cluster node to get data and write data to the cache.

Use a Memcached cluster if your application requires a simple in-memory store and can tolerate the loss of a node and its data. For instance, the SQL cache example in the beginning of this chapter could be implemented using Memcached. Because the data is always available in the relational database, you can tolerate a node loss, and you need only simple commands (GET, SET) to implement the query cache.

Figure 11.4 Memcached deployment option: Cluster

11.2.2 Redis: Single-node cluster

An ElastiCache for Redis single-node cluster always consists of one node. Sharding and high availability are not possible with a single node. But Redis supports the creation of backups and also allows you to restore those backups. Figure 11.5 shows a Redis single-node cluster.

Figure 11.5 Redis deployment option: Single-node cluster

A single node adds a single point of failure (SPOF) to your system. This is probably something you want to avoid for business-critical production systems.

11.2.3 Redis: Cluster with cluster mode disabled

Things become more complicated now, because ElastiCache uses two terminologies. We've been using the terms *cluster*, *node*, and *shard* so far, and the graphical Management Console also uses these terms. But the API, the CLI, and CloudFormation use a different terminology: *replication group*, *node*, and *node group*. We prefer the *cluster*, *node*, and *shard* terminology, but in figures 11.6 and 11.7, we've added the *replication group*, *node*, and *node group* terminology in parentheses.

Figure 11.6 Redis deployment option: Cluster with cluster mode disabled

A Redis cluster with cluster mode disabled supports backups and data replication but not sharding. This means there is only one shard containing all the data. The primary node is synchronized to one to five replica nodes.

Use a Redis cluster with cluster mode disabled when you need data replication and all your cached data fits into the memory of a single node. Imagine that your cached data set is 4 GB in size. In that case, the data fits into the memory of nodes of type cache.m6g.large, which comes with 6.38 GiB, for example. There is no need to split the data into multiple shards.

11.2.4 Redis: Cluster with cluster mode enabled

A Redis cluster with cluster mode enabled, shown in figure 11.7, supports backups, data replication, and sharding. You can have up to 500 shards per cluster. Each shard consists of at least a primary node and optionally replica nodes. In total, a cluster cannot exceed 500 nodes.

Figure 11.7 Redis deployment option: Cluster with cluster mode enabled

Use a Redis cluster with cluster mode enabled when you need data replication and your data is too large to fit into the memory of a single node. Imagine that your cached data is 22 GB in size. Each cache node has a capacity of 4 GB of memory. Therefore, you will need six shards to get a total capacity of 24 GB of memory. ElastiCache provides up to 437 GB of memory per node, which totals to a maximum cluster capacity of 6.5 TB (15 * 437 GB).

Additional benefits of enabling cluster mode

With cluster mode enabled, failover speed is much faster, because no DNS is involved. Clients are provided a single configuration endpoint to discover changes to the cluster topology, including newly elected primaries. With cluster mode disabled, AWS provides a single primary endpoint, and in the event of a failover, AWS does a DNS swap on that endpoint to one of the available replicas. It may take ~1–1.5 minutes before the application is able to reach the cluster after a failure, whereas with cluster mode enabled, the election takes less than 30 seconds.

On top of that, increasing the number of shards also increases the maximum read/write throughput. If you start with one shard and add a second shard, each shard now only has to deal with 50% of the requests (assuming an even distribution).

Last but not least, as you add nodes, your blast radius decreases. For example, if you have five shards and experience a failover, only 20% of your data is affected. This means you can't write to this portion of the key space until the failover process completes (~15–30 seconds), but you can still read from the cluster, given you have a replica available. With cluster mode disabled, 100% of your data is affected, because a single node consists of your entire key space. You can read from the cluster but can't write until the DNS swap has completed.

You learned about the different deployment options for ElastiCache. There is one more thing we want to bring to your attention: AWS offers another in-memory database called MemoryDB, which you will learn about next.

11.2.5 MemoryDB: Redis with persistence

Even though ElastiCache for Redis supports snapshots and transaction logs for persistence, AWS recommends using ElastiCache as a secondary data store. AWS also provides an alternative called MemoryDB, a proprietary in-memory database with Redis compatibility and distributed transaction log. MemoryDB writes data to disk and reads from memory. By default, MemoryDB stores data among multiple data centers using a distributed transaction log. Therefore, AWS recommends using MemoryDB as a primary database. Keep in mind that data persistence comes with higher write latency—think milliseconds instead of microseconds.

So, MemoryDB is a good fit when a key-value store is all you need, but data consistency is essential, such as the following situations:

- *Shopping cart*—Stores the items a user intends to check out
- *Content management system (CMS)*—Stores blog posts and comments
- *Device management service*—Stores status information about IoT devices

MemoryDB has been generally available since August 2021. We haven't used MemoryDB for production workloads yet, but the approach sounds very promising to us.

Want to give MemoryDB a try? We have prepared a simple example for you. Create a CloudFormation stack by using the Management Console: <http://mng.bz/jAJy>.

While you wait for the stack to reach state CREATE_COMPLETE, let's have a look into the CloudFormation template necessary to spin up a MemoryDB cluster, shown here:

```
Resources:
# [...]
CacheSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: cache
 VpcId: !Ref VPC
CacheParameterGroup:
  Type: 'AWS::MemoryDB::ParameterGroup'
  Properties:
 Description: String
 Family: 'memorydb_redis6'
 ParameterGroupName: !Ref 'AWS::StackName'
CacheSubnetGroup:
  Type: 'AWS::MemoryDB::SubnetGroup'
  Properties:
 SubnetGroupName: !Ref 'AWS::StackName'
 SubnetIds:
 - !Ref SubnetA
 - !Ref SubnetB
CacheCluster:
  Type: 'AWS::MemoryDB::Cluster'
  Properties:
 ACLName: 'open-access'
 ClusterName: !Ref 'AWS::StackName'
 EngineVersion: '6.2'
 NodeType: 'db.t4g.small'
 NumReplicasPerShard: 0
 NumShards: 1
 ParameterGroupName: !Ref CacheParameterGroup
 SecurityGroupIds:
 - !Ref CacheSecurityGroup
 SubnetGroupName: !Ref CacheSubnetGroup
 TLSEnabled: false
```

Creates and configures the cache cluster

The Redis engine version

We are disabling replication to minimize costs for the example.

The security group controlling traffic to the cache cluster

The parameter group allows you to configure the cache cluster.

However, we are going with the defaults for a Redis 6-compatible cluster here.

The subnet groups specifies the subnets the cluster should use.

We are using two subnets for high availability here.

Disables authentication and authorization to simplify the example

We are using the smallest available node type.

A single shard is enough for testing purposes. Adding shards allows you to scale the available memory in the cluster.

Disables encryption in transit to simplify the example

Want to have a deeper look into the CloudFormation template?

Where is the template located?

You can find the template on GitHub. Download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we're talking about is located at chapter11/memorydb-minimal.yaml. On S3, the same file is located at <http://s3.amazonaws.com/awsinaction-code3/chapter11/memorydb-minimal.yaml>.

We are reusing the gaming example from section 11.1. Hopefully, your CloudFormation stack `memorydb-minimal` reached status CREATE_COMPLETE already. If so, open the

Outputs tab and copy the EC2 instance ID as well as the cache address. Next, use the Session Manager to connect to the EC2 instance. Afterward, use the steps you used previously in section 11.1 to play with Redis. Make sure to replace \$CacheAddress with the value from the CloudFormation outputs:

MemoryDB behaves like ElastiCache for Redis, but it comes with persistence guarantees, which make it possible to use it as the primary database.

Cleaning up

It's time to delete the CloudFormation stack named `memorydb-minimal`. Use the AWS Management Console or the following command to do so:

```
$ aws cloudformation delete-stack --stack-name memorydb-minimal.
```

You are now equipped to select the best-fitting in-memory database engine and deployment option for your use case. In the next section, you will take a closer look at the security aspects of ElastiCache to control access to your cache cluster.

11.3 Controlling cache access

Controlling access to data stored in ElastiCache is very similar to the way it works with RDS (see section 11.4). ElastiCache is protected by the following four layers:

- *Identity and Access Management (IAM)*—Controls which IAM user, group, or role is allowed to administer an ElastiCache cluster.
- *Security groups*—Restricts incoming and outgoing traffic to ElastiCache nodes.
- *Cache engine*—Redis >6.0 supports authentication and authorization with role-based access control (RBAC). Memcached does not support authentication.
- *Encryption*—Optionally, data can be encrypted at rest and in transit.

11.3.1 Controlling access to the configuration

Access to the ElastiCache service is controlled with the help of the IAM service. The IAM service is responsible for controlling access to actions like creating, updating, and deleting a cache cluster. IAM doesn't manage access inside the cache; that's the job of the cache engine. An IAM policy defines the configuration and management actions a user, group, or role is allowed to execute on the ElastiCache service. Attaching the IAM policy to IAM users, groups, or roles controls which entity can use the policy to configure an ElastiCache cluster. You can get a complete list of IAM actions and resource-level permissions supported at <http://mng.bz/WM9x>.

SECURITY WARNING It's important to understand that you don't control access to the cache nodes using IAM. Once the nodes are created, security groups control the access on the network layer. Redis optionally supports user authentication and authorization.

11.3.2 Controlling network access

Network access is controlled with security groups. Remember the security group from the minimal CloudFormation template in section 11.1 where access to port 6379 (Redis) was allowed for all IP addresses. But because cluster nodes have only private IP addresses this restricts access to the VPC, as shown here:

```
Resources:  
  # [...]  
  CacheSecurityGroup:  
 Type: 'AWS::EC2::SecurityGroup'  
 Properties:  
 GroupDescription: cache  
 VpcId: !Ref VPC  
 SecurityGroupIngress:  
 - IpProtocol: tcp  
 FromPort: 6379  
 ToPort: 6379  
 CidrIp: '0.0.0.0/0'
```

You should improve this setup by working with two security groups. To control traffic as tightly as possible, you will not allow traffic from certain IP addresses. Instead, you

create two security groups. The client security group will be attached to all EC2 instances communicating with the cache cluster (your web or application servers). The cache cluster security group allows inbound traffic on port 6379 only for traffic that comes from the client security group. This way you can have a dynamic fleet of clients who are allowed to send traffic to the cache cluster, as shown next. You used the same approach in section 5.4:

```
Resources:
# [...]
ClientSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'cache-client'
 VpcId: !Ref VPC
CacheSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: cache
 VpcId: !Ref VPC
 SecurityGroupIngress:
 - IpProtocol: tcp
 FromPort: 6379
 ToPort: 6379
 SourceSecurityGroupId: !Ref ClientSecurityGroup
 Only allows
 access from the
 ClientSecurityGroup
```

Attach the `ClientSecurityGroup` to all EC2 instances that need access to the cache cluster. This way, you allow access only to the EC2 instances that really need access.

Keep in mind that ElastiCache nodes always have private IP addresses. This means that you can't accidentally expose a Redis or Memcached cluster to the internet. You still want to use security groups to implement the principle of least privilege.

11.3.3 Controlling cluster and data access

Unfortunately, ElastiCache for Memcached does not provide user authentication. However, you have two different ways to authenticate users with ElastiCache for Redis:

- Basic token-based authentication
- Users with RBAC

Use token-based authentication when all clients are allowed to read and manipulate all the data stored in the cluster. Use RBAC if you need to restrict access for different users, for example, to make sure the frontend is only allowed to read some of the data and the backend is able to write and read all the data. Keep in mind that when using authentication, you should also enable encryption in-transit to make sure to not transmit secrets in plain text.

In the next section, you'll learn how to use ElastiCache for Redis in a real-world application called Discourse.

11.4 Installing the sample application Discourse with CloudFormation

Small communities, like football clubs, reading circles, or dog schools, benefit from having a place where members can communicate with each other. Discourse is an open source software application for providing modern forums to your community. The forum software is written in Ruby using the Rails framework. Figure 11.8 gives you an impression of Discourse. Wouldn't that be a perfect place for your community to meet? In this section, you will learn how to set up Discourse with CloudFormation. Discourse is also perfectly suited for you to learn about ElastiCache because it requires a Redis in-memory database acting as a caching layer.

Figure 11.8 Discourse: A platform for community discussion

Discourse requires PostgreSQL as its main data store and uses Redis to cache data and process transient data. In this section, you'll create a CloudFormation template with all the components necessary to run Discourse. Finally, you'll create a CloudFormation stack based on the template to test your work. The necessary components follow:

- *VPC*—Network configuration
- *Cache*—Security group, subnet group, cache cluster

- *Database*—Security group, subnet group, database instance
- *Virtual machine*—Security group, EC2 instance

You'll start with the first component and extend the template in the rest of this section.

11.4.1 VPC: Network configuration

In section 5.5, you learned all about private networks on AWS. If you can't follow the next listing, you could go back to section 5.5 or continue with the next step—understanding the network is not key to get Discourse running.

Listing 11.2 CloudFormation template for Discourse: VPC

```
---
AWSTemplateFormatVersion: '2010-09-09'
Description: 'AWS in Action: chapter 11'
Parameters:
  AdminEmailAddress:
 Description: 'Email address of admin user'
 Type: 'String'

Resources:
  VPC:
 Type: 'AWS::EC2::VPC'
 Properties:
 CidrBlock: '172.31.0.0/16'
 EnableDnsHostnames: true
  InternetGateway:
 Type: 'AWS::EC2::InternetGateway'
 Properties: {}
  VPCGatewayAttachment:
 Type: 'AWS::EC2::VPCGatewayAttachment'
 Properties:
 VpcId: !Ref VPC
 InternetGatewayId: !Ref InternetGateway
  SubnetA:
 Type: 'AWS::EC2::Subnet'
 Properties:
 AvailabilityZone: !Select [0, !GetAZs '']
 CidrBlock: '172.31.38.0/24'
 VpcId: !Ref VPC
  SubnetB: # [...]
  RouteTable:
 Type: 'AWS::EC2::RouteTable'
 Properties:
 VpcId: !Ref VPC
  SubnetRouteTableAssociationA:
 Type: 'AWS::EC2::SubnetRouteTableAssociation'
 Properties:
 SubnetId: !Ref SubnetA
 RouteTableId: !Ref RouteTable
  # [...]
  RouteToInternet:
 Type: 'AWS::EC2::Route'

Associates the first subnet with the route table
```

The email address of the Discourse admin must be valid.

Creates a VPC in the address range **172.31.0.0/16**

We want to access Discourse from the internet, so we need an internet gateway.

Attaches the internet gateway to the VPC

Creates a subnet in the address range **172.31.38.0/24** in the first availability zone (array index 0)

Creates a second subnet in the address range **172.31.37.0/24** in the second availability zone (properties omitted)

Creates a route table that contains the default route, which routes all subnets in a VPC

Adds a route to the internet via the internet gateway

```

Properties:
  RouteTableId: !Ref RouteTable
  DestinationCidrBlock: '0.0.0.0/0'
  GatewayId: !Ref InternetGateway
  DependsOn: VPCGatewayAttachment

```

The following listing adds the required network access control list.

Listing 11.3 CloudFormation template for Discourse: VPC NACLs

```

Resources:
# [...]
NetworkAcl:
  Type: AWS::EC2::NetworkAcl
  Properties:
 VpcId: !Ref VPC
SubnetNetworkAclAssociationA:
  Type: 'AWS::EC2::SubnetNetworkAclAssociation'
  Properties:
 SubnetId: !Ref SubnetA
 NetworkAclId: !Ref NetworkAcl
# [...]
NetworkAclEntryIngress:
  Type: 'AWS::EC2::NetworkAclEntry'
  Properties:
 NetworkAclId: !Ref NetworkAcl
 RuleNumber: 100
 Protocol: -1
 RuleAction: allow
 Egress: false
 CidrBlock: '0.0.0.0/0'
NetworkAclEntryEgress:
  Type: 'AWS::EC2::NetworkAclEntry'
  Properties:
 NetworkAclId: !Ref NetworkAcl
 RuleNumber: 100
 Protocol: -1
 RuleAction: allow
 Egress: true
 CidrBlock: '0.0.0.0/0'

Creates an empty
network ACL
Associates the first
subnet with the
network ACL
Allows all incoming traffic on the
network ACL. (You will use security
groups later as a firewall.)
Allows all outgoing
traffic on the
network ACL

```

The network is now properly configured using two public subnets. Let's configure the cache next.

11.4.2 Cache: Security group, subnet group, cache cluster

You will add the ElastiCache for Redis cluster now. You learned how to describe a minimal cache cluster earlier in this chapter. This time, you'll add a few extra properties to enhance the setup. The next code listing contains the CloudFormation resources related to the cache.

Listing 11.4 CloudFormation template for Discourse: Cache

```

Resources:
# [...]
CacheSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: cache
 VpcId: !Ref VPC
CacheSecurityGroupIngress:
  Type: 'AWS::EC2::SecurityGroupIngress'
  Properties:
 GroupId: !Ref CacheSecurityGroup
 IpProtocol: tcp
 FromPort: 6379
 ToPort: 6379
 SourceSecurityGroupId: !Ref InstanceSecurityGroup
CacheSubnetGroup:
  Type: 'AWS::ElastiCache::SubnetGroup'
  Properties:
 Description: cache
 SubnetIds:
 - Ref: SubnetA
 - Ref: SubnetB
Cache:
  Type: 'AWS::ElastiCache::CacheCluster'
  Properties:
 CacheNodeType: 'cache.t2.micro'
 CacheSubnetGroupName: !Ref CacheSubnetGroup
 Engine: redis
 EngineVersion: '6.2'
 NumCacheNodes: 1
 VpcSecurityGroupIds:
 - !Ref CacheSecurityGroup

```

The security group to control incoming and outgoing traffic to/from the cache

To avoid a cyclic dependency, the ingress rule is split into a separate CloudFormation resource.

Redis runs on port 6379.

The InstanceSecurityGroup resource is not yet specified; you will add this later when you define the EC2 instance that runs the web server.

The cache subnet group references the VPC subnets.

Creates a single-node Redis cluster

You can specify the exact version of Redis that you want to run. Otherwise, the latest version is used, which may cause incompatibility issues in the future. We recommend always specifying the version.

The single-node Redis cache cluster is now defined. Discourse also requires a PostgreSQL database, which you'll define next.

11.4.3 Database: Security group, subnet group, database instance

PostgreSQL is a powerful, open source relational database. If you are not familiar with PostgreSQL, that's not a problem at all. Luckily, the RDS service will provide a managed PostgreSQL database for you. You learned about RDS in chapter 10. The following listing shows the section of the template that defines the RDS instance.

Listing 11.5 CloudFormation template for Discourse: Database

```

Resources:
# [...]
DatabaseSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'

```

Traffic to/from the RDS instance is protected by a security group.

```

Properties:
  GroupDescription: database
  VpcId: !Ref VPC
DatabaseSecurityGroupIngress:
  Type: 'AWS::EC2::SecurityGroupIngress'
  Properties:
 GroupId: !Ref DatabaseSecurityGroup
 IpProtocol: tcp
 FromPort: 5432
 ToPort: 5432
 SourceSecurityGroupId: !Ref InstanceSecurityGroup
DatabaseSubnetGroup:
  Type: 'AWS::RDS::DBSubnetGroup'
  Properties:
 DBSubnetGroupDescription: database
 SubnetIds:
 - Ref: SubnetA
 - Ref: SubnetB
Database:
  Type: 'AWS::RDS::DBInstance'
  DeletionPolicy: Delete
  Properties:
 AllocatedStorage: 5
 BackupRetentionPeriod: 0
 DBInstanceClass: 'db.t2.micro'
 DBName: discourse
 Engine: postgres
 EngineVersion: '12.10'
 MasterUsername: discourse
 MasterUserPassword: discourse
 VPCSecurityGroups:
 - !Sub ${DatabaseSecurityGroup.GroupId}
 DBSubnetGroupName: !Ref DatabaseSubnetGroup
 DependsOn: VPCGatewayAttachment

```

PostgreSQL runs on port 5432 by default.

RDS created a database for you in PostgreSQL.

Discourse requires PostgreSQL.

The InstanceSecurityGroup resource is not yet specified; you'll add this later when you define the EC2 instance that runs the web server.

RDS also uses a subnet group to reference the VPC subnets.

The database resource

Disables backups; you want to turn this on (value > 0) in production.

We recommend always specifying the version of the engine to avoid future incompatibility issues.

PostgreSQL admin username

PostgreSQL admin password; you want to change this in production.

Have you noticed the similarity between RDS and ElastiCache? The concepts are similar, which makes it easier for you to work with both services. Only one component is missing: the EC2 instance that runs the web server.

11.4.4 Virtual machine: Security group, EC2 instance

Discourse is a Ruby on Rails application, so you need an EC2 instance to host the application. Because it is very tricky to install the required Ruby environment with all its dependencies, we are using the recommended way to run Discourse, which is running a container with Docker on the virtual machine. However, running containers is not in scope of this chapter. You will learn more about deploying containers on AWS in chapter 18.

The next listing defines the virtual machine and the startup script to install and configure Discourse.

Discourse requires SMTP to send email

The forum software application Discourse requires access to an SMTP server to send email. Unfortunately, operating an SMTP server on your own is almost impossible, because most providers will not accept emails or flag them as spam. That's why we are using the Simple Email Service (SES) provided by AWS. SES requires verification before sending emails. Start with enabling sandbox mode by adding your email address to the allowlist as follows:

- 1 Open SES in the AWS Management Console.
- 2 Select Verified Identities from the menu.
- 3 Click Create Identity.
- 4 Choose the identity type Email Address.
- 5 Type in your email address.
- 6 Click Create Identity.
- 7 Check your inbox, and click the verification link.

Please note: you need to request production access to ensure SES is delivering emails to any address. To follow our example, however, this isn't needed.

Listing 11.6 CloudFormation template for Discourse: Virtual machine

```
Resources:
# [...]
InstanceSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'vm'
 SecurityGroupIngress:
 - CidrIp: '0.0.0.0/0' Allows HTTP traffic
 from the public
 internet
 FromPort: 80
 IpProtocol: tcp
 ToPort: 80
 VpcId: !Ref VPC
  Instance:
 Type: 'AWS::EC2::Instance'
 Properties:
 ImageId: !FindInMap [RegionMap, !Ref 'AWS::Region', AMI]
 InstanceType: 't2.micro'
 IamInstanceProfile: !Ref InstanceProfile
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeleteOnTermination: true
 DeviceIndex: 0
 GroupSet:
 - !Ref InstanceSecurityGroup
 SubnetId: !Ref SubnetA
 BlockDeviceMappings:
 - DeviceName: '/dev/xvda' Increases the default
 volume size from 8 GB
 to 16 GB
 Ebs:
 VolumeSize: 16
```

```

 VolumeType: gp2
 UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -x
 bash -ex << "TRY"
 # [...]
 # install and start docker
 yum install -y git
 amazon-linux-extras install docker -y
 systemctl start docker
 docker run --restart always -d -p 80:80 --name discourse \
 -e "UNICORN_WORKERS=3" \
 # [...]
 -e "RUBY_ALLOCATOR=/usr/lib/libjemalloc.so.1" \
 public.ecr.aws/awsinaction/discourse:3rd /sbin/boot
 docker exec discourse /bin/sh -c /
 "cd /var/www/discourse && rake db:migrate"
 docker restart discourse
 TRY
 /opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName} /
 --resource Instance --region ${AWS::Region}
 CreationPolicy:
 ResourceSignal:
 Timeout: PT15M
 DependsOn:
 - VPCGatewayAttachment

```

You've reached the end of the template. All components are defined now. It's time to create a CloudFormation stack based on your template to see whether it works.

11.4.5 Testing the CloudFormation template for Discourse

Let's create a stack based on your template to create all the resources in your AWS account, as shown next. To find the full code for the template, go to `/chapter11/discourse.yaml` in the book's code folder. Use the AWS CLI to create the stack. Don't forget to replace `$AdminEmailAddress` with your e-mail address:

```
$ aws cloudformation create-stack --stack-name discourse \
  --template-url https://s3.amazonaws.com/\
  awsinaction-code3/chapter11/discourse.yaml \
  --parameters \
  "ParameterKey=AdminEmailAddress,ParameterValue=$AdminEmailAddress" \
  --capabilities CAPABILITY_NAMED_IAM
```

Where is the template located?

You can find the template on GitHub. You can download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we're talking about is located at `chapter11/discourse.yaml`. On S3, the same file is located at <https://s3.amazonaws.com/awsinaction-code3/chapter11/discourse.yaml>.

The creation of the stack can take up to 20 minutes. After the stack has been created, get the public IP address of the EC2 instance from the stack's output by executing the following command:

```
$ aws cloudformation describe-stacks --stack-name discourse \
  --query "Stacks[0].Outputs[1].OutputValue"
```

Open a web browser and insert the IP address in the address bar to open your Discourse website. Figure 11.9 shows the website. Click Register to create an admin account.

Figure 11.9 Discourse: First screen after a fresh install

You will receive an email to activate your account. Note that this email might be hidden in your spam folder. After activation, the setup wizard is started, which you have to complete to configure your forum. After you complete the wizard and have successfully installed Discourse, don't delete the CloudFormation stack because you'll use the setup in the next section.

Congratulations—you have deployed Discourse, a rather complex web application, using Redis as a cache to speed up loading times. You've experienced that ElastiCache is for in-memory databases, like RDS is for relational databases. Because ElastiCache is a relevant part of the architecture, you need to make sure you monitor the cache

infrastructure to avoid performance issues or even downtimes. You will learn about monitoring ElastiCache in the following section.

11.5 Monitoring a cache

CloudWatch is the service on AWS that stores all kinds of metrics. Like other services, ElastiCache nodes send metrics to CloudWatch as well. The most important metrics to watch follow:

- CPUUtilization—The percentage of CPU utilization.
- SwapUsage—The amount of swap used on the host, in bytes. *Swap* is space on disk that is used if the system runs out of physical memory.
- Evictions—The number of nonexpired items the cache evicted due to the memory limit.
- ReplicationLag—This metric is applicable only for a Redis node running as a read replica. It represents how far behind, in seconds, the replica is in applying changes from the primary node. Usually this number is very low.

In this section we'll examine those metrics in more detail and give you some hints about useful thresholds for defining alarms on those metrics to set up production-ready monitoring for your cache.

11.5.1 Monitoring host-level metrics

The virtual machines running underneath the ElastiCache service report CPU utilization and swap usage. CPU utilization usually gets problematic when crossing 80–90%, because the wait time explodes. But things are more tricky here. Redis is single-threaded. If you have many cores, the overall CPU utilization can be low, but one core can be at 100% utilization. Use the EngineCPUUtilization metric to monitor the Redis process CPU utilization. Swap usage is a different topic. You run an in-memory cache, so if the virtual machine starts to swap (move memory to disk), the performance will suffer. By default, ElastiCache for Memcached and Redis is configured to limit memory consumption to a value smaller than what's physical available (you can tune this) to have room for other resources (e.g., the kernel needs memory for each open socket). But other processes (such as kernel processes) are also running, and they may start to consume more memory than what's available. You can solve this issue by increasing the memory of the cache, either by increasing the node type or by adding more shards.

Queuing theory: Why 80–90%?

Imagine you are the manager of a supermarket. What should be the goal for daily utilization of your cashiers? It's tempting to go for a high number, maybe 90%. But it turns out that the wait time for your customers is very high when your cashiers are used for 90% of the day, because customers don't arrive at the same time at the queue. The theory behind this is called *queuing theory*, and it turns out that wait time is exponential

(continued)

to the utilization of a resource. This applies not only to cashiers but also to network cards, CPU, hard disks, and so on. Keep in mind that this sidebar simplifies the theory and assumes an M/D/1 queuing system: Markovian arrivals (exponentially distributed arrival times), deterministic service times (fixed), one service center. To learn more about queuing theory applied to computer systems, we recommend *Systems Performance: Enterprise and the Cloud* by Brendan Gregg (Prentice Hall, 2013) to get started.

When you go from 0% utilization to 60%, wait time doubles. When you go to 80%, wait time has tripled. When you to 90%, wait time is six times higher, and so on. If your wait time is 100 ms during 0% utilization, you already have 300 ms wait time during 80% utilization, which is already slow for an e-commerce website.

You might set up an alarm to trigger if the 10-minute average of the `EngineCPUUtilization` metric is higher than 80% for one out of one data points, and if the 10-minute average of the `SwapUsage` metric is higher than 67108864 (64 MB) for one out of one data points. These numbers are just a rule of thumb. You should load-test your system to verify that the thresholds are high or low enough to trigger the alarm before application performance suffers.

11.5.2 Is my memory sufficient?

The `Evictions` metric is reported by Memcached and Redis. If the cache is running out of memory and you try to add a new key-value pair, an old key-value pair needs to be deleted first. This is called an eviction. By default, Redis deletes the least recently used key, but only for keys that define a TTL. This strategy is called `volatile-lru`. On top of that, the following eviction strategies are available:

- `allkeys-lru`—Removes the least recently used key among all keys
- `volatile-random`—Removes a random key among keys with TTL
- `allkeys-random`—Removes a random key among all keys
- `volatile-ttl`—Removes the key with the shortest TTL
- `noeviction`—Does not evict any key

Usually, high eviction rates are a sign that you either aren't using a TTL to expire keys after some time or that your cache is too small. You can solve this issue by increasing the memory of the cache, either by increasing the node type or by adding more shards. You might set an alarm to trigger if the 10-minute average of the `Evictions` metric is higher than 1000 for one out of one data points.

11.5.3 Is my Redis replication up-to-date?

The `ReplicationLag` metric is applicable only for a node running as a read replica. It represents how far behind, in seconds, the replica is in applying changes from the primary node. The higher this value, the more out of date the replica is. This can be a

problem because some users of your application will see very old data. In the gaming application, imagine you have one primary node and one replica node. All reads are performed by either the primary or the replica node. The `ReplicationLag` is 600, which means that the replication node looks like the primary node looked 10 minutes before. Depending on which node the user hits when accessing the application, they could see 10-minute-old data.

What are reasons for a high `ReplicationLag`? There could be a problem with the sizing of your cluster—for example, your cache cluster might be at capacity. Typically this will be a sign to increase the capacity by adding shards or replicas. You might set an alarm to trigger if the 10-minute average of the `ReplicationLag` metric is higher than 30 for one consecutive period.

Cleaning up

It's time to delete the running CloudFormation stack, as shown here:

```
$ aws cloudformation delete-stack --stack-name discourse
```

11.6 Tweaking cache performance

Your cache can become a bottleneck if it can no longer handle the requests with low latency. In the previous section, you learned how to monitor your cache. In this section, you learn what you can do if your monitoring data shows that your cache is becoming the bottleneck (e.g., if you see high CPU or network usage). Figure 11.10 contains a decision tree that you can use to resolve performance issues with ElastiCache. The strategies are described in more detail in the rest of this section.

Three strategies for tweaking the performance of your ElastiCache cluster follow:

- *Selecting the right cache node type*—A bigger instance type comes with more resources (CPU, memory, network) so you can scale vertically.
- *Selecting the right deployment option*—You can use sharding or read replicas to scale horizontally.
- *Compressing your data*—If you shrink the amount of data being transferred and stored, you can also tweak performance.

11.6.1 Selecting the right cache node type

So far, you used the cache node type `cache.t2.micro`, which comes with one vCPU, ~0.6 GB memory, and low to moderate network performance. You used this node type because it's part of the Free Tier. But you can also use more powerful node types on AWS. The upper end is the `cache.r6gd.16xlarge` with 64 vCPUs, ~419 GB memory, and 25 Gb network.

As a rule of thumb: for production traffic, select a cache node type with at least 2 vCPUs for real concurrency, enough memory to hold your data set with some space to

Figure 11.10 An ElastiCache decision tree to resolve performance issues

grow (say, 20%; this also avoids memory fragmentation), and at least high network performance. The cache.r6g.large is an excellent choice for a small node size: 2 vCPUs, ~13 GB, and up to 10 GB of network. This may be a good starting point when considering how many shards you may want in a clustered topology, and if you need more memory, move up a node type. You can find the available node types at <https://aws.amazon.com/elasticsearch/pricing/>.

11.6.2 Selecting the right deployment option

By replicating data, you can distribute read traffic to multiple nodes within the same replica group. By replicating data from the primary node to one or multiple replication nodes, you are increasing the number of nodes that are able to process read requests and, therefore, increase the maximum throughput. On top of that, by sharding data, you split the data into multiple buckets. Each bucket contains a subset of the data. Each shard is stored on a primary node and is optionally synchronized to replication nodes as well. This further increases the number of nodes available to answer incoming reads—and even writes.

Redis supports the concept of replication, where one node in a node group is the primary node accepting read and write traffic, while the replica nodes only accept read traffic, which allows you to scale the read capacity. The Redis client has to be aware of the cluster topology to select the right node for a given command. Keep in mind that the replicas are synchronized asynchronously. This means that the replication node eventually reaches the state of the primary node.

Both Memcached and Redis support the concept of sharding. With sharding, a single cache cluster node is no longer responsible for all the keys. Instead the key space is divided across multiple nodes. Both Redis and Memcached clients implement a hashing algorithm to select the right node for a given key. By sharding, you can increase the capacity of your cache cluster.

As a rule of thumb: when a single node can no longer handle the amount of data or the requests, and if you are using Redis with mostly read traffic, then you should use replication. Replication also increases the availability at the same time (at no extra cost).

It is even possible to increase and decrease the number of shards automatically, based on utilization metrics, by using Application Auto Scaling. See <http://mng.bz/82d2> to learn more.

Last but not least, replicating data is possible not only within a cluster but also between clusters running in other regions of the world. For example, if you are operating a popular online game, it is necessary to minimize latency by deploying your cloud infrastructure to the United States, Europe, and Asia. By using ElastiCache Global Datastore, you are able to replicate a Redis cluster located in Ireland to North Virginia and Singapore, for example.

11.6.3 Compressing your data

Instead of sending large values (and also keys) to your cache, you can compress the data before you store it in the cache. When you retrieve data from the cache, you have to uncompress it on the application before you can use the data. Depending on your data, compressing data can have a significant effect. We saw memory reductions to 25% of the original size and network transfer savings of the same size. Please note that this approach needs to be implemented in your application.

As a rule of thumb: compress your data using an algorithm that is best suited for your data. Most likely the `zlib` library is a good starting point. You might want to experiment with a subset of your data to select the best compression algorithm that is also supported by your programming language.

On top of that, ElastiCache for Redis also supports data tiering to reduce costs. With data tiering enabled, ElastiCache will move parts of your data from memory to solid-state disks—a tradeoff between costs and latency. Using data tiering is most interesting if your workload reads only parts of the data frequently.

Summary

- A caching layer can speed up your application significantly, while also lowering the costs of your primary data store.
- To keep the cache in sync with the database, items usually expire after some time, or a write-through strategy is used.
- When the cache is full, the least frequently used items are usually evicted.
- ElastiCache can run Memcached or Redis clusters for you. Depending on the engine, different features are available. Memcached and Redis are open source, but AWS added engine-level enhancements.
- Memcached is a simple key-value store allowing you to scale available memory and throughput by adding additional machines—called shards—to the cluster.
- Redis is a more advanced in-memory database that supports complex data structures like sorted sets.
- MemoryDB is an alternative to ElastiCache and provides an in-memory database with strong persistence guarantees. MemoryDB comes with Redis compatibility.
- CloudWatch provides insights into the utilization and performance of ElastiCache.

12

Programming for the NoSQL database service: DynamoDB

This chapter covers

- Advantages and disadvantages of the NoSQL service, DynamoDB
- Creating tables and storing data
- Adding secondary indexes to optimize data retrieval
- Designing a data model optimized for a key-value database
- Optimizing costs by choosing the best fitting capacity mode and storage type

Most applications depend on a database to store data. Imagine an application that keeps track of a warehouse's inventory. The more inventory moves through the warehouse, the more requests the application serves and the more queries the database has to process. Sooner or later, the database becomes too busy and latency increases to a level that limits the warehouse's productivity. At this point, you have to scale the database to help the business. You can do this in two ways:

- *Vertically*—You can use faster hardware for your database machine; for example, you can add memory or replace the CPU with a more powerful model.
- *Horizontally*—You can add a second database machine. Both machines then form a *database cluster*.

Scaling a database vertically is the easier option, but it gets expensive. High-end hardware is more expensive than commodity hardware. Besides that, at some point, you will not find more powerful machines on the market anymore.

Scaling a traditional relational database horizontally is difficult because transactional guarantees such as atomicity, consistency, isolation, and durability—also known as *ACID*—require communication among all nodes of the database during a two-phase commit. To see what we’re talking about, here’s how a simplified two-phase commit with two nodes works, as illustrated in figure 12.1:

- 1 A query is sent to the database cluster that wants to change data (`INSERT`, `UPDATE`, `DELETE`).
- 2 The database transaction coordinator sends a commit request to the two nodes.
- 3 Node 1 checks whether the query could be executed. The decision is sent back to the coordinator. If the nodes decide yes, the query can be executed, it must fulfill this promise. There is no way back.
- 4 Node 2 checks whether the query could be executed. The decision is sent back to the coordinator.
- 5 The coordinator receives all decisions. If all nodes decide that the query could be executed, the coordinator instructs the nodes to finally commit.
- 6 Nodes 1 and 2 finally change the data. At this point, the nodes must fulfill the request. This step must not fail.

Figure 12.1 The communication overhead between the nodes increases with every node that joins the cluster.

The problem is, the more nodes you add, the slower your database becomes, because more nodes must coordinate transactions between each other. The way to tackle this has been to use databases that don't adhere to these guarantees. They're called *NoSQL databases*.

There are four types of NoSQL databases—document, graph, columnar, and key-value store—each with its own uses and applications. Amazon provides a NoSQL database service called *DynamoDB*, a key-value store. DynamoDB is a fully managed, proprietary, closed source key-value store with document support. In other words, DynamoDB persists objects identified by a unique key, which you might know from the concept of a hash table. *Fully managed* means that you only use the service and AWS operates it for you. DynamoDB is highly available and highly durable. You can scale from one item to billions and from one request per second to tens of thousands of requests per second. AWS also offers other types of NoSQL database systems like Keyspaces, Neptune, DocumentDB, and MemoryDB for Redis—more about these options later.

To use DynamoDB, your application needs to be built for this particular NoSQL database. You cannot point your legacy application to DynamoDB instead of a MySQL database, for example. Therefore, this chapter focuses on how to write an application for storing and retrieving data from DynamoDB. At the end of the chapter, we will discuss what is needed to administer DynamoDB.

Some typical use cases for DynamoDB follow:

- When building systems that need to deal with a massive amount of requests or spiky workloads, the ability to scale horizontally is a game changer. We have used DynamoDB to track client-side errors from a web application, for example.
- When building small applications with a simple data structure, the pay-per-request pricing model and the simplicity of a fully managed service are good reasons to go with DynamoDB. For example, we used DynamoDB to track the progress of batch jobs.

While following this chapter, you will implement a simple to-do application called `nodetodo`, the equivalent of a “Hello World” example for databases. You will learn how to write, fetch, and query data. Figure 12.2 shows `nodetodo` in action.

Examples are 100% covered by the Free Tier

The examples in this chapter are totally covered by the Free Tier. Keep in mind that this applies only if there is nothing else going on in your AWS account. You'll clean up your account at the end of the chapter.

```

*** chapter13 -- bash -- 89x44
mwittig:chapter13 michael$ node index.js user-add michael michael@middix.de +4971537507824
user added with uid michael
mwittig:chapter13 michael$ node index.js task-add michael "book flight to AWS re:Invent"
task added with tid 1526650262330
mwittig:chapter13 michael$ node index.js task-add michael "revise chapter 10"
task added with tid 1526650265877
mwittig:chapter13 michael$ node index.js task-ls michael
tasks [ { tid: '1526650262330',
  description: 'book flight to AWS re:Invent',
  created: '20180518',
  due: null,
  category: null,
  completed: null },
{ tid: '1526650265877',
  description: 'revise chapter 10',
  created: '20180518',
  due: null,
  category: null,
  completed: null } ]
mwittig:chapter13 michael$ node index.js task-done michael 1526650262330
task completed with tid 1526650262330
mwittig:chapter13 michael$ █

```

Figure 12.2 Manage your tasks with the command-line to-do application, nodetodo.

12.1 Programming a to-do application

DynamoDB is a key-value store that organizes your data into tables. For example, you can have a table to store your users and another table to store tasks. The items contained in the table are identified by a unique key. An item could be a user or a task; think of an item as a row in a relational database.

To minimize the overhead of a programming language, you'll use Node.js/JavaScript to create a small to-do application, nodetodo, which you can use via the terminal on your local machine. nodetodo uses DynamoDB as a database and comes with the following features:

- Creates and deletes users
- Creates and deletes tasks
- Marks tasks as done
- Gets a list of all tasks with various filters

To implement an intuitive CLI, nodetodo uses *docopt*, a command-line interface description language, to describe the CLI interface. The supported commands follow:

- **user-add**—Adds a new user to nodetodo
- **user-rm**—Removes a user
- **user-ls**—Lists users
- **user**—Shows the details of a single user
- **task-add**—Adds a new task to nodetodo
- **task-rm**—Removes a task
- **task-ls**—Lists user tasks with various filters

- task-la—Lists tasks by category with various filters
- task-done—Marks a task as finished

In the following sections, you'll implement these commands to learn about DynamoDB hands-on. This listing shows the full CLI description of all the commands, including parameters.

Listing 12.1 CLI description language docopt: Using nodetodo (cli.txt)

```
nodetodo

Usage:
  nodetodo user-add <uid> <email> <phone>
  nodetodo user-rm <uid>
  nodetodo user-ls [--limit=<limit>] [--next=<id>]
  nodetodo user <uid>
  nodetodo task-add <uid> <description> \
 [<category>] [--dueat=<yyyymmdd>] ← | The category
  nodetodo task-rm <uid> <tid> ← | parameter is optional.
  nodetodo task-ls <uid> [<category>] \
 [--overdue|--due|--withoutdue|--futuredue] ← | Pipe indicates
  nodetodo task-la <category> \
 [--overdue|--due|--withoutdue|--futuredue] ← | either/or.
  nodetodo task-done <uid> <tid>
  nodetodo -h | --help
  nodetodo --version

Version information
Options:
  -h --help Show this screen.
  --version Show version.

  help prints
  information about
  how to use nodetodo.
```

DynamoDB isn't comparable to a traditional relational database in which you create, read, update, or delete data with SQL. You'll use the AWS SDK to send requests to the REST API. You must integrate DynamoDB into your application; you can't take an existing application that uses an SQL database and run it on DynamoDB. To use DynamoDB, you need to write code!

12.2 Creating tables

Each DynamoDB table has a name and organizes a collection of items. An *item* is a collection of attributes, and an *attribute* is a name-value pair. The attribute value can be scalar (number, string, binary, Boolean), multivalued (number set, string set, binary set), or a JSON document (object, array). Items in a table aren't required to have the same attributes; there is no enforced schema. Figure 12.3 demonstrates these terms.

DynamoDB doesn't need a static schema like a relational database does, but you must define the attributes that are used as the primary key in your table. In other words, you must define the table's primary key schema. Next, you will create a table for the users of the nodetodo application as well as a table that will store all the tasks.

Figure 12.3 DynamoDB tables store items consisting of attributes identified by a primary key.

12.2.1 Users are identified by a partition key

To be able to assign a task to a user, the nodetodo application needs to store some information about users. Therefore, we came up with the following data structure for storing information about users:

```
{
  "uid": "emma",
  "email": "emma@widdix.de",
  "phone": "0123456789"
}
```

A unique user ID
The user's email address
The phone number belonging to the user

How to create a DynamoDB table based on this information? First, you need to think about the table's name. We suggest that you prefix all your tables with the name of your application. In this case, the table name would be `todo-user`.

Next, a DynamoDB table requires the definition of a *primary key*. A primary key consists of one or two attributes. A primary key is unique within a table and identifies an item. You need the primary key to retrieve, update, or delete an item. Note that DynamoDB does not care about any other attributes of an item because it does not require a fixed schema, as relational databases do.

For the `todo-user` table, we recommend you use the `uid` as the primary key because the attribute is unique. Also, the only command that queries data is `user`, which fetches a user by its `uid`. When using a single attribute as primary key, DynamoDB calls this the *partition key* of the table.

You can create a table by using the Management Console, CloudFormation, SDKs, or the CLI. Within this chapter, we use the AWS CLI. The `aws dynamodb create-table` command has the following four mandatory options:

- **table-name**—Name of the table (can't be changed).
- **attribute-definitions**—Name and type of attributes used as the primary key. Multiple definitions can be given using the syntax `AttributeName=attr1, AttributeType=S`, separated by a space character. Valid types are S (string), N (number), and B (binary).
- **key-schema**—Name of attributes that are part of the primary key (can't be changed). Contains a single entry using the syntax `AttributeName=attr1, KeyType=HASH` for a partition key, or two entries separated by spaces for a partition key and sort key. Valid types are HASH and RANGE.
- **provisioned-throughput**—Performance settings for this table defined as `ReadCapacityUnits=5,WriteCapacityUnits=5` (you'll learn about this in section 12.11).

Execute the following command to create the `todo-user` table with the `uid` attribute as the partition key:

**Prefixing tables with the name
of your application will prevent
name clashes in the future.**

**Items must at least have one
attribute `uid` of type string.**

```
$ aws dynamodb create-table --table-name todo-user \
 --attribute-definitions AttributeName=uid,AttributeType=S \
 --key-schema AttributeName=uid,KeyType=HASH \
 --provisioned-throughput ReadCapacityUnits=5,WriteCapacityUnits=5
```

**The partition key (type HASH)
uses the `uid` attribute.**

**You'll learn about this
in section 12.11.**

Creating a table takes some time. Wait until the status changes to ACTIVE. You can check the status of a table as follows.

Listing 12.2 Checking the status of the DynamoDB table

```
$ aws dynamodb describe-table --table-name todo-user
{
  "Table": {
 "AttributeDefinitions": [ ←
 {
 "AttributeName": "uid", ←
 "AttributeType": "S" ←
 }
 ],
 "TableName": "todo-user", ←
 "KeySchema": [ ←
 {
 "AttributeName": "uid", ←
 "KeyType": "HASH" ←
 }
 ],
 "TableStatus": "ACTIVE", ←
 "CreationDateTime": "2022-01-24T16:00:29.105000+01:00",
  }
}
```

**The CLI command
to check the
table status**

**Attributes defined
for that table**

**Attributes used as
the primary key**

**Status of
the table**

```

 "ProvisionedThroughput": {
 "NumberOfDecreasesToday": 0,
 "ReadCapacityUnits": 5,
 "WriteCapacityUnits": 5
 },
 "TableSizeBytes": 0,
 "ItemCount": 0,
 "TableArn": "arn:aws:dynamodb:us-east-1:111111111111:table/todo-user",
 "TableId": "0697ea25-5901-421c-af29-8288a024392a"
}
}

```

12.2.2 Tasks are identified by a partition key and sort key

So far, we created the table `todo-user` to store information about the users of node-todo. Next, we need a table to store the tasks. A task belongs to a user and contains a description of the task. Therefore, we came up with the following data structure:

```

{
 "uid": "emma",
 "tid": 1645609847712,
 "description": "prepare lunch"
}

```

How does nodetodo query the task table? By using the `task-ls` command, which we need to implement. This command lists all the tasks belonging to a user. Therefore, choosing the `tid` as the primary key is not sufficient. We recommend a combination of `uid` and `tid` instead. DynamoDB calls the components of a primary key with two attributes *partition key* and *sort key*. Neither the partition key nor the sort key need to be unique, but the combination of both parts must be unique.

NOTE This solution has one limitation: users can add only one task per timestamp. Because tasks are uniquely identified by `uid` and `tid` (the primary key) there can't be two tasks for the same user at the same time. Our timestamp comes with millisecond resolution, so it should be fine.

Using a partition key and a sort key uses two of your table's attributes. For the partition key, an unordered hash index is maintained; the sort key is kept in a sorted index for each partition key. The combination of the partition key and the sort key uniquely identifies an item if they are used as the primary key. The following data set shows the combination of unsorted partition keys and sorted sort keys:

```

[{"john", 1] => {
 "uid": "john",
 "tid": 1,
 "description": "prepare customer presentation"
}
[{"john", 2] => {
 "uid": "john",
}

```

```

 "tid": 2,
 "description": "plan holidays"
}
["emma", 1] => {
 "uid": "emma",
 "tid": 1,
 "description": "prepare lunch"
}
["emma", 2] => {
 "uid": "emma",
 "tid": 2,
 "description": "buy nice flowers for mum"
}
["emma", 3] => {
 "uid": "emma",
 "tid": 3,
 "description": "prepare talk for conference"
}

```

There is no order in the partition keys.

Execute the following command to create the todo-task table with a primary key consisting of the partition key uid and sort key tid like this:

At least two attributes are needed for a partition key and sort key.

```
$ aws dynamodb create-table --table-name todo-task \
 --attribute-definitions AttributeName=uid,AttributeType=S \
 AttributeName=tid,AttributeType=N \
 --key-schema AttributeName=uid,KeyType=HASH \
 AttributeName=tid,KeyType=RANGE \
 --provisioned-throughput ReadCapacityUnits=5,WriteCapacityUnits=5
```

The tid attribute is the sort key.

Wait until the table status changes to ACTIVE when you run `aws dynamodb describe-table --table-name todo-task`.

The todo-user and todo-task tables are ready. Time to add some data.

12.3 Adding data

Now you have two tables up and running to store users and their tasks. To use them, you need to add data. You'll access DynamoDB via the Node.js SDK, so it's time to set up the SDK and some boilerplate code before you implement adding users and tasks.

Installing and getting started with Node.js

Node.js is a platform for executing JavaScript in an event-driven environment so you can easily build network applications. To install Node.js, visit <https://nodejs.org> and download the package that fits your OS. All examples in this book are tested with Node.js 14.

After Node.js is installed, you can verify that everything works by typing `node --version` into your terminal. Your terminal should respond with something similar to `v14.*`. Now you're ready to run JavaScript examples like `nodetodo` for AWS.

(continued)

Do you want to learn more about Node.js? We recommend *Node.js in Action* (second edition) by Alex Young, et al. (Manning, 2017), or the video course *Node.js in Motion* by PJ Evans (Manning, 2018).

To get started with Node.js and docopt, you need some magic lines to load all the dependencies and do some configuration work. Listing 12.3 shows how this can be done.

Where is the code located?

As usual, you'll find the code in the book's code repository on GitHub: <https://github.com/AWSinAction/code3>. nodetodo is located in /chapter12/. Switch to that directory, and run `npm install` in your terminal to install all needed dependencies.

Docopt is responsible for reading all the arguments passed to the process. It returns a JavaScript object, where the arguments are mapped to the parameters in the CLI description.

Listing 12.3 nodetodo: Using docopt in Node.js (index.js)

```
const fs = require('fs'); ← Loads the fs module to access the filesystem
const docopt = require('docopt'); ← Loads the docopt module to read input arguments
const moment = require('moment'); ← Loads the moment module to simplify temporal types in JavaScript
const AWS = require('aws-sdk'); ← Loads the AWS SDK module
const db = new AWS.DynamoDB({
  region: 'us-east-1'
});

const cli = fs.readFileSync('./cli.txt', {encoding: 'utf8'});
const input = docopt.docopt(cli, {
  version: '1.0',
  argv: process.argv.splice(2)
}); ← Reads the CLI description from the file cli.txt
 ← Parses the arguments, and saves them to an input variable
```

Next, you will add an item to a table. The next listing explains the `putItem` method of the AWS SDK for Node.js.

Listing 12.4 DynamoDB: Creating an item

```
const params = {
  Item: {
 attr1: {S: 'val1'},
 attr2: {N: '2'}
};
```

```

 },
 TableName: 'app-entity'
  );
  db.putItem(params, (err) => {
 if (err) {
 console.error('error', err);
 } else {
 console.log('success');
 }
  });
}

```

Handles errors

Adds item to the app-entity table

Invokes the putItem operation on DynamoDB

The first step is to add an item to the todo-user table.

12.3.1 Adding a user

The following listing shows the code executed by the user-add command.

Listing 12.5 nodetodo: Adding a user (index.js)

```

Item contains all attributes. Keys are also attributes,
and that's why you do not need to tell DynamoDB
which attributes are keys if you add data.

if (input['user-add'] === true) {
  const params = {
 Item: {
 uid: {S: input['<uid>']},
 email: {S: input['<email>']},
 phone: {S: input['<phone>']}
 },
 TableName: 'todo-user',
 ConditionExpression: 'attribute_not_exists(uid)'
  };
  db.putItem(params, (err) => {
 if (err) {
 console.error('error', err);
 } else {
 console.log('user added');
 }
  });
}

```

Specifies the user table

Invokes the putItem operation on DynamoDB

The uid attribute is of type string and contains the uid parameter value.

The email attribute is of type string and contains the email parameter value.

The phone attribute is of type string and contains the phone parameter value.

If putItem is called twice on the same key, data is replaced. ConditionExpression allows the putItem only if the key isn't yet present.

When you make a call to the AWS API, you always do the following:

- 1 Create a JavaScript object (map) filled with the needed parameters (the params variable).
- 2 Invoke the function via the AWS SDK.
- 3 Check whether the response contains an error, and if not, process the returned data.

Therefore, you only need to change the content of params if you want to add a task instead of a user. Execute the following commands to add two users:

```

node index.js user-add john john@widdix.de +11111111
node index.js user-add emma emma@widdix.de +22222222

```

Time to add tasks.

12.3.2 Adding a task

John and Emma want to add tasks to their to-do lists to better organize their everyday life. Adding a task is similar to adding a user. The next listing shows the code used to create a task.

Listing 12.6 nodetodo: Adding a task (index.js)

```

if (input['task-add'] === true) {
  const tid = Date.now();
  const params = {
 Item: {
 uid: {S: input['<uid>']},
 tid: {N: tid.toString()},
 description: {S: input['<description>']},
 created: {N: moment(tid).format('YYYYMMDD')}
 },
 TableName: 'todo-task',
 ConditionExpression: 'attribute_not_exists(uid)
 and attribute_not_exists(tid)'
  };
  if (input['--dueat'] !== null) {
 params.Item.due = {N: input['--dueat']};
  }
  if (input['<category>'] !== null) {
 params.Item.category = {S: input['<category>']};
  }
  db.putItem(params, (err) => {
 if (err) {
 console.error('error', err);
 } else {
 console.log('task added with tid ' + tid);
 }
  });
}

```

The annotations provide the following insights:

- Specifies the task table**: Points to the line `const params = {` and includes a callout for the entire block of code defining the parameters object.
- Ensures that an existing item is not overridden**: Points to the line `ConditionExpression: 'attribute_not_exists(uid)` and includes a callout for the entire condition expression.
- Creates the task ID (tid)**: Points to the line `const tid = Date.now();` and includes a callout for the entire block of code defining the tid variable.
- The tid attribute is of type number and contains the tid value**: Points to the line `tid: {N: tid.toString()}` and includes a callout for the entire block of code defining the tid attribute.
- The created attribute is of type number (format 20150525)**: Points to the line `created: {N: moment(tid).format('YYYYMMDD')}` and includes a callout for the entire block of code defining the created attribute.
- If the optional named parameter dueat is set, adds this value to the item**: Points to the line `params.Item.due = {N: input['--dueat']};` and includes a callout for the entire block of code setting the due attribute.
- If the optional named parameter category is set, adds this value to the item**: Points to the line `params.Item.category = {S: input['<category>']};` and includes a callout for the entire block of code setting the category attribute.
- Invokes the putItem operation on DynamoDB**: Points to the line `db.putItem(params, (err) => {` and includes a callout for the entire block of code for the putItem callback.

Now we'll add some tasks. Use the following command to remind Emma about buying some milk and a task asking John to put out the garbage:

```

node index.js task-add emma "buy milk" "shopping"
node index.js task-add emma "put out the garbage" "housekeeping" --dueat "20220224"

```

Now that you are able to add users and tasks to nodetodo, wouldn't it be nice if you could retrieve all this data?

12.4 Retrieving data

So far, you have learned how to insert users and tasks into two different DynamoDB tables. Next, you will learn how to query the data, for example, to get a list of all tasks assigned to Emma.

DynamoDB is a key-value store. The key is usually the only way to retrieve data from such a store. When designing a data model for DynamoDB, you must be aware of that limitation when you create tables (as you did in section 12.2). If you can use only the key to look up data, you'll sooner or later experience difficulties. Luckily, DynamoDB provides two other ways to look up items: a secondary index lookup and the scan operation. You'll start by retrieving data by the items' primary key and continue with more sophisticated methods of data retrieval.

DynamoDB Streams

DynamoDB lets you retrieve changes to a table as soon as they're made. A Stream provides all write (create, update, delete) operations to your table items. The order is consistent within a partition key. DynamoDB Streams also help with the following:

- If your application polls the database for changes, DynamoDB Streams solves the problem in a more elegant way.
- If you want to populate a cache with the changes made to a table, DynamoDB Streams can help.

12.4.1 Getting an item by key

Let's start with a simple example. You want to find out the contact details about Emma, which are stored in the todo-user table.

The simplest form of data retrieval is looking up a single item by its primary key, for example, a user by its ID. The `getItem` SDK operation to get a single item from DynamoDB can be used like this.

Listing 12.7 DynamoDB: Query a single item (index.js)

```
const params = {
  Key: {
 attr1: {S: 'val1'} ← Specifies the
  }, attributes of the
  TableName: 'app-entity' primary key
};
db.getItem(params, (err, data) => { ← Invokes the
  if (err) { getItem operation
 console.error('error', err); on DynamoDB
  } else {
 if (data.Item) { ← Checks whether an
 console.log('item', data.Item); item was found
 } else {
 console.error('no item found');
 }
  }
});
```

The `user <uid>` command retrieves a user by the user's ID. The code to fetch a user is shown in listing 12.8.

Listing 12.8 nodetodo: Retrieving a user (index.js)

```

const mapUserItem = (item) => {
  return {
 uid: item.uid.S,
 email: item.email.S,
 phone: item.phone.S
  };
};

if (input['user'] === true) {
  const params = {
 Key: {
 uid: {S: input['<uid>']}
 },
 TableName: 'todo-user'
  };
  db.getItem(params, (err, data) => {
 if (err) {
 console.error('error', err);
 } else {
 if (data.Item) {
 console.log('user', mapUserItem(data.Item));
 } else {
 console.error('user not found');
 }
 }
  });
}

```

The diagram shows annotations for the code in Listing 12.8:

- A callout points to the `mapUserItem` function with the text "Helper function to transform DynamoDB result".
- A callout points to the `Key` object in the `params` object with the text "Looks up a user by primary key".
- A callout points to the `TableName` field in the `params` object with the text "Specifies the user table".
- A callout points to the `db.getItem` call with the text "Invokes the getItem operation on DynamoDB".
- A callout points to the check for `data.Item` with the text "Checks whether data was found for the primary key".

For example, use the following command to fetch information about Emma:

```
node index.js user emma
```

You can also use the `getItem` operation to retrieve data by partition key and sort key, for example, to look up a specific task. The only change is that the `Key` has two entries instead of one. `getItem` returns one item or no items; if you want to get multiple items, you need to query DynamoDB.

12.4.2 Querying items by key and filter

Emma wants to get check her to-do list for things she needs to do. Therefore, you will query the `todo-task` table to retrieve all tasks assigned to Emma next.

If you want to retrieve a collection of items rather than a single item, such as all tasks for a user, you must query DynamoDB. Retrieving multiple items by primary key works only if your table has a partition key and sort key. Otherwise, the partition key will identify only a single item. Listing 12.9 shows how the query SDK operation can be used to get a collection of items from DynamoDB.

Listing 12.9 DynamoDB: Querying a table

```
const params = {
  KeyConditionExpression: 'attr1 = :attr1val',
  ↗ AND attr2 = :attr2val',
  ExpressionAttributeValues: {
 ':attr1val': {S: 'val1'},
 ':attr2val': {N: '2'}
  },
  TableName: 'app-entity'
};
db.query(params, (err, data) => {
  if (err) {
 console.error('error', err);
  } else {
 console.log('items', data.Items);
  }
});
```

Invokes the query operation on DynamoDB

The condition the key must match. Use AND if you're querying both a partition and sort key. Only the = operator is allowed for partition keys. Allowed operators for sort keys are =, >, <, >=, <=, BETWEEN x AND y, and begins_with. Sort key operators are blazing fast because the data is already sorted.

Dynamic values are referenced in the expression.

Always specify the correct type (S, N, B).

The query operation also lets you specify an optional FilterExpression, to include only items that match the filter and key condition. This is helpful to reduce the result set, for example, to show only tasks of a specific category. The syntax of FilterExpression works like KeyConditionExpression, but no index is used for filters. Filters are applied to all matches that KeyConditionExpression returns.

To list all tasks for a certain user, you must query DynamoDB. The primary key of a task is the combination of the uid and the tid. To get all tasks for a user, KeyConditionExpression requires only the partition key.

The next listing shows two helper functions used to implement the task-ls command.

Listing 12.10 nodetodo: Retrieving tasks (index.js)

```
const getValue = (attribute, type) => {
  if (attribute === undefined) {
 return null;
  }
  return attribute[type];
};

const mapTaskItem = (item) => {
  return {
 tid: item.tid.N,
 description: item.description.S,
 created: item.created.N,
 due: getValue(item.due, 'N'),
 category: getValue(item.category, 'S'),
 completed: getValue(item.completed, 'N')
  };
};
```

Helper function to access optional attributes

Helper function to transform the DynamoDB result

The real magic happens in listing 12.11, which shows the implementation of the task-ls command.

Listing 12.11 nodetodo: Retrieving tasks (index.js)

Filter attributes must be passed this way.

```

if (input['task-ls'] === true) {
  const yyyymmdd = moment().format('YYYYMMDD');
  const params = {
 KeyConditionExpression: 'uid = :uid', ← Primary key query. The task table
 ExpressionAttributeValues: { uses a partition and sort key. Only
 ':uid': {S: input['<uid>']} the partition key is defined in the
 }, query, so all tasks belonging to a
 TableName: 'todo-task', user are returned.
 Limit: input['--limit']
  };
  if (input['--next'] !== null) {
 params.KeyConditionExpression += ' AND tid > :next';
 params.ExpressionAttributeValues[':next'] = {N: input['--next']};
  }
  if (input['--overdue'] === true) {
 params.FilterExpression = 'due < :yyyymmdd';
 params.ExpressionAttributeValues
 [':yyyymmdd'] = {N: yyyymmdd}; ← Query attributes
  } else if (input['--due'] === true) { must be passed
 params.FilterExpression = 'due = :yyyymmdd'; this way.
 params.ExpressionAttributeValues[':yyyymmdd'] = {N: yyyymmdd};
  } else if (input['--withoutdue'] === true) {
 params.FilterExpression =
 'attribute_not_exists(due)'; ← Filtering uses no index; it's
  } else if (input['--futuredue'] === true) { applied over all elements
 params.FilterExpression = 'due > :yyyymmdd';
 params.ExpressionAttributeValues[':yyyymmdd'] = {N: yyyymmdd}; returned from the primary
  } else if (input['--dueafter'] !== null) { key query.
 params.FilterExpression = 'due > :yyyymmdd';
 params.ExpressionAttributeValues[':yyyymmdd'] =
 {N: input['--dueafter']};
  } else if (input['--duebefore'] !== null) {
 params.FilterExpression = 'due < :yyyymmdd';
 params.ExpressionAttributeValues[':yyyymmdd'] =
 {N: input['--duebefore']};
  }
  if (input['<category>'] !== null) {
 if (params.FilterExpression === undefined) {
 params.FilterExpression = '';
 } else {
 params.FilterExpression += ' AND ';
 }
 params.FilterExpression += 'category = :category';
 params.ExpressionAttributeValues[':category'] =
 S: input['<category>'];
  }
  db.query(params, (err, data) => { ← attribute_not_exists(due)
 if (err) { is true when the attribute
 console.error('error', err); is missing (opposite of
 } else { attribute_exists).
 console.log('tasks', data.Items.map(mapTaskItem));
 if (data.LastEvaluatedKey !== undefined) {
 console.log('more tasks available with --next=' +
 data.LastEvaluatedKey);
 }
 }
  });
}

```

Multiple filters can be combined with logical operators.

Invokes the query operation on DynamoDB

```
 data.LastEvaluatedKey.tid.N);  
 }  
}  
});  
}
```

As an example, you could use the following command to get a list of Emma's shopping tasks. The query will fetch all tasks by uid first and filter items based on the category attribute next:

```
node index.js task-1s emma shopping
```

Two problems arise with the query approach:

- Depending on the result size from the primary key query, filtering may be slow. Filters work without an index: every item must be inspected. Imagine you have stock prices in DynamoDB, with a partition key and sort key: the partition key is a ticker like AAPL, and the sort key is a timestamp. You can make a query to retrieve all stock prices of Apple (AAPL) between two timestamps (20100101 and 20150101). But if you want to return prices only on Mondays, you need to filter over all prices to return only 20% (one out of five trading days each week) of them. That's wasting a lot of resources!
 - You can only query the primary key. Returning a list of all tasks that belong to a certain category for all users isn't possible, because you can't query the category attribute.

You can solve these problems with secondary indexes. Let's look at how they work.

12.4.3 Using global secondary indexes for more flexible queries

In this section, you will create a secondary index that allows you to query the tasks belonging to a certain category.

A *global secondary index* is a projection of your original table that is automatically maintained by DynamoDB. Items in an index don't have a primary key, just a key. This key is not necessarily unique within the index. Imagine a table of users where each user has a country attribute. You then create a global secondary index where the country is the new partition key. As you can see, many users can live in the same country, so that key is not unique in the index.

You can query a global secondary index like you would query the table. You can imagine a global secondary index as a read-only DynamoDB table that is automatically maintained by DynamoDB: whenever you change the parent table, all indexes are asynchronously (eventually consistent!) updated as well.

In our example, we will create a global secondary index for the table `todo-tasks` which uses the `category` as the partition key and the `tid` as the sort key. Doing so allows us to query tasks by category. Figure 12.4 shows how a global secondary index works.

Figure 12.4 A global secondary index contains a copy (projection) of your table's data to provide fast lookup on another key.

A global secondary index comes at a price: the index requires storage (the same cost as for the original table). You must provision additional write-capacity units for the index as well, because a write to your table will cause a write to the global secondary index as well.

Local secondary index

Besides global secondary indexes, DynamoDB also supports local secondary indexes. A local secondary index must use the same partition key as the table. You can only vary on the attribute that is used as the sort key. A local secondary index consumes the read and write capacity of the table.

A huge benefit of DynamoDB is that you can provision capacity based on your workload. If one of your global secondary indexes gets tons of read traffic, you can increase the read capacity of that index. You can fine-tune your database performance by provisioning sufficient capacity for your tables and indexes. You'll learn more about that in section 13.9.

12.4.4 Creating and querying a global secondary index

Back to nodetodo. John needs the shopping list including Emma's and his tasks for his trip to town.

To implement the retrieval of tasks by category, you'll add a secondary index to the todo-task table. This will allow you to make queries by category. A partition key and sort key are used: the partition key is the category attribute, and the sort key is the tid attribute. The index also needs a name: category-index. You can find the following CLI command in the README.md file in nodetodo's code folder and simply copy and paste:

```

Creates a new secondary index
$ aws dynamodb update-table --table-name todo-task \
 --attribute-definitions AttributeName=uid,AttributeType=S \
 AttributeName=tid,AttributeType=N \
 AttributeName=category,AttributeType=S \
 --global-secondary-index-updates '[{"Create": {
 "IndexName": "category-index",
 "KeySchema": [{"AttributeName": "category", "KeyType": "HASH"}, {"AttributeName": "tid", "KeyType": "RANGE"}],
 "Projection": {"ProjectionType": "ALL"},
 "ProvisionedThroughput": {"ReadCapacityUnits": 5, "WriteCapacityUnits": 5}
 }}]'

Adds a global secondary index by updating the table that has already been created previously
 ↪ Adds a category attribute, because the attribute will be used in the index
 ↪ The category attribute is the partition key, and the tid attribute is the sort key.
 ↪ All attributes are projected into the index.

```

Creating a global secondary index takes about five minutes. You can use the CLI to find out if the index is ready like this:

```
$ aws dynamodb describe-table --table-name=todo-task \
 --query "Table.GlobalSecondaryIndexes"
```

The next listing shows the code to query the global secondary index to fetch tasks by category with the help of the task-la command.

Listing 12.12 nodetodo: Retrieving tasks from a global secondary index (index.js)

```

if (input['task-la'] === true) {
 const yyyymmdd = moment().format('YYYYMMDD');
 const params = {
 KeyConditionExpression: 'category = :category',
 ExpressionAttributeValues: {
 ':category': {S: input['<category>']}
 },
 TableName: 'todo-task',
 IndexName: 'category-index',
 Limit: input['--limit']
 };
 if (input['--next'] !== null) {
 params.KeyConditionExpression += ' AND tid > :next';
 params.ExpressionAttributeValues[':next'] = {N: input['--next']};
 }
 if (input['--overdue'] === true) {
 params.FilterExpression = 'due < :yyyymmdd';
 params.ExpressionAttributeValues[':yyyymmdd'] = {N: yyyymmdd};
 }
 [...]
 db.query(params, (err, data) => {
 if (err) {
 console.error('error', err);
 } else {
 ↪ A query against an index works the same as a query against a table ...
 ↪ ... but you must specify the index you want to use.
 ↪ Filtering works the same as with tables.
 }
 });
}

```

```

 console.log('tasks', data.Items.map(mapTaskItem));
 if (data.LastEvaluatedKey !== undefined) {
 console.log('more tasks available with --next='
 + data.LastEvaluatedKey.tid.N);
 }
 }
});
}
}

```

When following our example, use the following command to fetch John and Emma's shopping tasks:

```
node index.js task-la shopping
```

But you'll still have situations where a query doesn't work. For example, you can't retrieve all users from todo-user with a query. Therefore, let's look at how to scan through all items of a table.

12.4.5 Scanning and filtering all of your table's data

John wants to know who else is using nodetodo and asks for a list of all users. You will learn how to list all items of a table without using an index next.

Sometime you can't work with keys because you don't know them up front; instead, you need to go through all the items in a table. That's not very efficient, but in rare situations, like daily batch jobs or rare requests, it's fine. DynamoDB provides the scan operation to scan all items in a table as shown next.

Listing 12.13 DynamoDB: Scan through all items in a table

```

const params = {
 TableName: 'app-entity',
 Limit: 50
}; ← Specifies the
 maximum number
 of items to return
db.scan(params, (err, data) => { ← Invokes the scan
 if (err) {
 console.error('error', err);
 } else {
 console.log('items', data.Items);
 if (data.LastEvaluatedKey !== undefined) { ← Checks whether there
 console.log('more items available'); are more items that
 can be scanned
 }
 }
});

```

The following listing shows how to scan through all items of the todo-user table. A paging mechanism is used to prevent too many items from being returned at a time.

Listing 12.14 nodetodo: Retrieving all users with paging (index.js)

```

if (input['user-ls'] === true) {
 const params = {
 TableName: 'todo-user',

```

```
 Limit: input['--limit'] ← The maximum number  
}; of items returned  
if (input['--next'] !== null) {  
  params.ExclusiveStartKey = { ← The named parameter  
 uid: {S: input['--next']} next contains the last  
  }; evaluated key.  
db.scan(params, (err, data) => { ← Invokes the scan  
  if (err) { operation on  
 console.error('error', err); DynamoDB  
  } else {  
 console.log('users', data.Items.map(mapUserItem));  
 if (data.LastEvaluatedKey !== undefined) {  
 console.log('page with --next=' + data.LastEvaluatedKey.uid.S);  
 }  
  }  
});  
} ← Checks whether the  
 last item has  
 been reached
```

Use the following command to fetch all users:

```
node index.js user-1s
```

The `scan` operation reads all items in the table. This example didn't filter any data, but you can use `FilterExpression` as well. Note that you shouldn't use the `scan` operation too often—it's flexible but not efficient.

12.4.6 Eventually consistent data retrieval

By default, reading data from DynamoDB is *eventually consistent*. That means it's possible that if you create an item (version 1), update that item (version 2), and then read that item, you may get back version 1; if you wait and fetch the item again, you'll see version 2. Figure 12.5 shows this process. This behavior occurs because the item is

Figure 12.5 Eventually consistent reads can return old values after a write operation until the change is propagated to all machines.

persisted on multiple machines in the background. Depending on which machine answers your request, the machine may not have the latest version of the item.

You can prevent eventually consistent reads by adding "ConsistentRead": true to the DynamoDB request to get *strongly consistent reads*. Strongly consistent reads are supported by getItem, query, and scan operations. But a strongly consistent read is more expensive—it takes longer and consumes more read capacity—than an eventually consistent read. Reads from a global secondary index are always eventually consistent because the synchronization between table and index happens asynchronously.

Typically, NoSQL databases do not support transactions with atomicity, consistency, isolation, and durability (ACID) guarantees. However, DynamoDB comes with the ability to bundle multiple read or write requests into a transaction. The relevant API methods are called TransactWriteItems and TransactGetItems—you can either group write or read requests, but not a mix of both of them. Whenever possible, you should avoid using transactions because they are more expensive from a cost and latency perspective. Check out <http://mng.bz/E0ol> if you are interested in the details about DynamoDB transactions.

12.5 Removing data

John stumbled across a fancy to-do application on the web. Therefore, he decides to remove his user from nodetodo.

Like the getItem operation, the deleteItem operation requires that you specify the primary key you want to delete. Depending on whether your table uses a partition key or a partition key and sort key, you must specify one or two attributes. The next listing shows the implementation of the user-rm command.

Listing 12.15 nodetodo: Removing a user (index.js)

```
if (input['user-rm'] === true) {
  const params = {
 Key: {
 uid: {S: input['<uid>']} ← Identifies an item
 }, by partition key
 TableName: 'todo-user' ← Specifies the
  }; user table
  db.deleteItem(params, (err) => {
 if (err) {
 console.error('error', err);
 } else {
 console.log('user removed');
 }
  });
}
```

Use the following command to delete John from the DynamoDB table:

```
node index.js user-rm john
```

But John wants to delete not only his user but also his tasks. Luckily, removing a task works similarly. The only change is that the item is identified by a partition key and sort key and the table name has to be changed. The code used for the `task-rm` command is shown here.

Listing 12.16 nodetodo: Removing a task (index.js)

```
if (input['task-rm'] === true) {
  const params = {
 Key: {
 uid: {S: input['<uid>']},
 tid: {N: input['<tid>']}
 },
 TableName: 'todo-task'
  };
  db.deleteItem(params, (err) => {
 if (err) {
 console.error('error', err);
 } else {
 console.log('task removed');
 }
  });
}
```

Identifies an item by partition key and sort key

Specifies the task table

You're now able to create, read, and delete items in DynamoDB. The only operation you're missing is updating an item.

12.6 *Modifying data*

Emma is still a big fan of nodetodo and uses the application constantly. She just bought some milk and wants to mark the task as done.

You can update an item with the `updateItem` operation. You must identify the item you want to update by its primary key; you can also provide an `UpdateExpression` to specify the updates you want to perform. Use one or a combination of the following update actions:

- Use SET to override or create a new attribute. Examples: SET attr1 = :attr1val, SET attr1 = attr2 + :attr2val, SET attr1 = :attr1val, attr2 = :attr2val.
 - Use REMOVE to remove an attribute. Examples: REMOVE attr1, REMOVE attr1, attr2.

To implement this feature, you need to update the task item, as shown next.

Listing 12.17 nodetodo: Updating a task as done (index.js)

```
if (input['task-done'] === true) {
  const yyyymmdd = moment().format('YYYYMMDD');
  const params = {
 Key: {
 uid: {S: input['<uid>']},
 tid: {N: input['<tid>']}
 }
  };
}
```

Identifies the item
by a partition and
sort key

```

UpdateExpression: 'SET completed = :yyyymmdd',
ExpressionAttributeValues: {
 ':yyyymmdd': {N: yyyymmdd}
},
TableName: 'todo-task'
};
db.updateItem(params, (err) => {
 if (err) {
 console.error('error', err);
 } else {
 console.log('task completed');
 }
});
}

```

Defines which attributes should be updated

Attribute values must be passed this way.

Invokes the updateItem operation on DynamoDB

For example, the following command closes Emma’s task to buy milk. Please note: the <tid> will differ when following the example yourself. Use node index.js task-1s emma to get the task’s ID:

```
node index.js task-done emma 1643037541999
```

12.7 Recap primary key

We’d like to recap an important aspect of DynamoDB, the primary key. A primary key is unique within a table and identifies an item. You can use a single attribute as the primary key. DynamoDB calls this a partition key. You need an item’s partition key to look up that item. Also, when updating or deleting an item, DynamoDB requires the partition key. You can also use two attributes as the primary key. In this case, one of the attributes is the partition key, and the other is called the sort key.

12.7.1 Partition key

A partition key uses a single attribute of an item to create a hash-based index. If you want to look up an item based on its partition key, you need to know the exact partition key. For example, a user table could use the user’s email address as a partition key. The user could then be retrieved if you know the partition key—the email address, in this case.

12.7.2 Partition key and sort key

When you use both a partition key and a sort key, you’re using two attributes of an item to create a more powerful index. To look up an item, you need to know its exact partition key, but you don’t need to know the sort key. You can even have multiple items with the same partition key: they will be sorted according to their sort key.

The partition key can be queried only using exact matches (=). The sort key can be queried using =, >, <, >=, <=, and BETWEEN x AND y operators. For example, you can query the sort key of a partition key from a certain starting point. You cannot query only the sort key—you must always specify the partition key. A message table could use a partition key and sort key as its primary key; the partition key could be the user’s

email, and the sort key could be a timestamp. You could then look up all of user's messages that are newer or older than a specific timestamp, and the items would be sorted according to the timestamp.

12.8 SQL-like queries with PartiQL

As the developer of nodetodo, we want to get some insight into the way our users use the application. Therefore, we are looking for a flexible approach to query the data stored on DynamoDB on the fly.

Because SQL is such a widely used language, hardly any database system can avoid offering an SQL interface as well, even if, in the case of NoSQL databases, often only a fraction of the language is supported. In the following examples, you will learn how to use PartiQL, which is designed to provide unified query access to all kinds of data and data stored. DynamoDB supports PartiQL via the Management Console, NoSQL Workbench, AWS CLI, and DynamoDB APIs. Be aware that DynamoDB supports only a small subset of the PartiQL language. The following query lists all tasks stored in table todo-task:

```
$ aws dynamo3db execute-statement \
  --statement "SELECT * FROM \"todo-task\""
```

The command `execute-statement` supports PartiQL statements as well.

A simple SELECT statement to fetch all attributes of all items from table todo-task. The escaped `"` is required because the table name includes a hyphen.

PartiQL allows you to query an index as well. The following statement fetches all tasks with category equals shopping from index category-index:

```
$ aws dynamodb execute-statement --statement \
  "SELECT * FROM \"todo-task\".\"category-index\""
  WHERE category = 'shopping'"
```

Please note that combining multiple queries (JOIN) is not supported by DynamoDB. However, DynamoDB supports modifying data with the help of PartiQL. The following command updates Emma's phone number:

```
aws dynamodb execute-statement --statement \
  "Update \"todo-user\" SET phone='+33333333' WHERE uid='emma'"
```

Be warned, an UPDATE or DELETE statement must include a WHERE clause that identifies a single item by its partition key or partition and sort keys. Therefore, it is not possible to update or delete more than one item per query.

Want to learn more about PartiQL for DynamoDB? Check out the official documentation: <http://mng.bz/N5g2>.

In our opinion, using PartiQL is confusing because it pretends to provide a flexible SQL language but is in fact very limited. We prefer using the DynamoDB APIs and the SDK, which is much more descriptive.

12.9 DynamoDB Local

Imagine a team of developers is working on a new app using DynamoDB. During development, each developer needs an isolated database so as not to corrupt the other team members' data. They also want to write unit tests to make sure their app is working. To address their needs, you could create a unique set of DynamoDB tables with a CloudFormation stack for each developer. Or you could use a local DynamoDB for offline development. AWS provides a local implementation of DynamoDB, which is available for download at <http://mng.bz/71qm>.

Don't run DynamoDB Local in production! It's only made for development purposes and provides the same functionality as DynamoDB, but it uses a different implementation: only the API is the same.

NoSQL Workbench for DynamoDB

Are you looking for a graphical user interface to interact with DynamoDB? Check out NoSQL Workbench for DynamoDB at <http://mng.bz/mJ5P>. The tool allows you to create data models, analyze data, and import and export data.

That's it! You've implemented all of nodetodo's features.

12.10 Operating DynamoDB

DynamoDB doesn't require administration like a traditional relational database, because it's a managed service and AWS takes care of that; instead, you only have a few things to do.

With DynamoDB, you don't need to worry about installation, updates, machines, storage, or backups. Here's why:

- DynamoDB isn't software you can download. Instead, it's a NoSQL database as a service. Therefore, you can't install DynamoDB like you would MySQL or MongoDB. This also means you don't have to update your database; the software is maintained by AWS.
- DynamoDB runs on a fleet of machines operated by AWS. AWS takes care of the OS and all security-related questions. From a security perspective, it's your job to restrict access to your data with the help of IAM.
- DynamoDB replicates your data among multiple machines and across multiple data centers. There is no need for a backup from a durability point of view. However, you should configure snapshots to be able to recover from accidental data deletion.

Now you know some administrative tasks that are no longer necessary if you use DynamoDB. But you still have things to consider when using DynamoDB in production:

monitoring capacity usage, provisioning read and write capacity (section 12.11), and creating backups of your tables.

Backups

DynamoDB provides very high durability. But what if the database administrator accidentally deletes all the data or a new version of the application corrupts items? In this case, you would need a backup to restore to a working table state from the past. In December 2017, AWS announced a new feature for DynamoDB: on-demand backup and restore. We strongly recommend using on-demand backups to create snapshots of your DynamoDB tables to be able to restore them later, if needed.

12.11 Scaling capacity and pricing

As discussed at the beginning of the chapter, the difference between a typical relational database and a NoSQL database is that a NoSQL database can be scaled by adding new nodes. Horizontal scaling enables increasing the read and write capacity of a database enormously. That's the case for DynamoDB as well. However, a DynamoDB table has two different read/write capacity modes:

- *On-demand mode* adapts the read and write capacity automatically.
- *Provisioned mode* requires you to configure the read and write capacity upfront. Additionally, you have the option to enable autoscaling to adapt the provisioned capacity based on the current load automatically.

At first glance, the first option sounds much better because it is totally maintenance free. Table 12.1 compares the costs between on-demand and provisioned modes. All of the following examples are based on costs for us-east-1 and assume you are reading and writing items with less than 1 KB.

Table 12.1 Comparing pricing of DynamoDB on-demand and provisioned mode

Throughput	On-demand mode	Provisioned mode
10 writes per second	\$32.85 per month	\$4.68 per month
100 reads per second	\$32.85 per month	\$4.68 per month

That's a significant difference. Accessing an on-demand table costs about seven times as much as using a table in provisioned capacity mode. But the example is not significant, because of the assumption that the provisioned throughput of 10 writes and 100 reads per second is running at 100% capacity 24/7. This is hardly true for any application. Most applications have large variations in read and write throughput. Therefore, in many cases, the opposite is correct: on-demand is more cost-efficient than provisioned. For example, we are operating a chatbot called marbot on AWS. When we switched from provisioned to on-demand capacity in December 2018, we reduced our monthly costs for DynamoDB by 90% (see <http://mng.bz/DD69> for details).

As a rule of thumb, the more spikes in your traffic, the more likely that on-demand is the best option for you. Let's illustrate this with another example. Assume your application is used only during business hours from 9 a.m. to 5 p.m. The baseline throughput is 100 reads and 10 write per second. However, a batch job is running between 4 p.m. and 5 p.m., which requires 1,000 reads and 100 writes per second.

With provisioned capacity mode, you need to provision for the peak load. That's 1,000 reads and 10 writes per second. That's why the monthly costs for a table with provisioned capacity costs is \$24.75 higher than when using on-demand capacity in this example, as shown here:

```
// Provisioned capacity mode
$0.000065 for 1 writes/sec * 100 * 24 hours * 30 days = $46.80 per month
$0.00013 for 2 reads/sec * 500 * 24 hours * 30 days = $46.80 per month

Read/Writes with provisioned capacity mode per month: $93.60

// On-demand Capacity Mode
(7 hours * 60 min * 60 sec * 10 write) + (1 hour * 60 min * 60 sec * 100
 writes) = 612,000 writes/day
(7 hours * 60 min * 60 sec * 100 reads) + (1 hour * 60 min * 60 sec * 1000
 reads) = 6,120,000 reads/day

$0.00000125/write * 612,000 writes/day * 30 days = $22.95
$0.00000025/read * 6,120,000 reads/day * 30 days = $45.90

Read/Writes with On-demand Mode per month: $68.85
```

By the way, you are not only paying for accessing your data but also for storage. By default, you are paying \$0.25 per GB per month. The first 25 GB are free. You only pay per use—there is no need to provision data upfront.

Does your workload require storing huge amounts of data that are accessed rarely? If so, you should have a look into Standard-Infrequent Access, which reduces the cost for storing data to \$0.10 per GB per month but increases costs for reading and writing data by about 25%. Please visit the <https://aws.amazon.com/dynamodb/pricing/> for more details on DynamoDB pricing.

12.11.1 Capacity units

When working with provisioned capacity mode, you need to configure the provisioned read and write capacity separately. To understand capacity units, let's start by experimenting with the CLI, as shown here:

```
$ aws dynamodb get-item --table-name todo-user \
  --key '{"uid": {"S": "emma"}}' \
  --return-consumed-capacity TOTAL \
  --query "ConsumedCapacity"
{
 "CapacityUnits": 0.5,
 "TableName": "todo-user"
}
```

Tells DynamoDB to return the used capacity units

getItem requires 0.5 capacity units.

```
$ aws dynamodb get-item --table-name todo-user \
  --key '{"uid": {"S": "emma"}}' \
  --consistent-read --return-consumed-capacity TOTAL \
  --query "ConsumedCapacity"
{
 "CapacityUnits": 1.0, <-- A consistent read ...
 "TableName": "todo-user" <-- ... needs twice as many capacity units.
}
```

More abstract rules for throughput consumption follow:

- An eventually consistent read takes half the capacity of a strongly consistent read.
- A strongly consistent getItem requires one read capacity unit if the item isn't larger than 4 KB. If the item is larger than 4 KB, you need additional read capacity units. You can calculate the required read capacity units using `roundUP(itemSize / 4)`.
- A strongly consistent query requires one read capacity unit per 4 KB of item size. This means if your query returns 10 items, and each item is 2 KB, the item size is 20 KB and you need five read units. This is in contrast to 10 getItem operations, for which you would need 10 read capacity units.
- A write operation needs one write capacity unit per 1 KB of item size. If your item is larger than 1 KB, you can calculate the required write capacity units using `roundUP(itemSize)`.

If capacity units aren't your favorite unit, you can use the AWS Pricing Calculator at <https://calculator.aws> to calculate your capacity needs by providing details of your read and write workload.

The provision throughput of a table or a global secondary index is defined in seconds. If you provision five read capacity units per second with `ReadCapacityUnits=5`, you can make five strongly consistent getItem requests for that table if the item size isn't larger than 4 KB per second. If you make more requests than are provisioned, DynamoDB will first throttle your request. If you make many more requests than are provisioned, DynamoDB will reject your requests.

Increasing the provisioned throughput is possible whenever you like, but you can only decrease the throughput of a table four to 23 times a day (a day in UTC time). Therefore, you might need to overprovision the throughput of a table during some times of the day.

Limits for decreasing the throughput capacity

Decreasing the throughput capacity of a table is generally allowed only four times a day (a day in UTC time). Additionally, decreasing the throughput capacity is possible even if you have used up all four decreases if the last decrease has happened more than an hour ago.

It is possible but not necessary to update the provisioned capacity manually. By using Application Auto Scaling, you can increase or decrease the capacity of your table or global secondary indices based on a CloudWatch metric automatically. See <http://mng.bz/lR7M> to learn more.

12.12 Networking

DynamoDB does not run in your VPC. It is accessible via an API. You need internet connectivity to reach the DynamoDB API. This means you can't access DynamoDB from a private subnet by default, because a private subnet has no route to the internet via an internet gateway. Instead, a NAT gateway is used (see section 5.5 for more details). Keep in mind that an application using DynamoDB can create a lot of traffic, and your NAT gateway is limited to 10 Gbps of bandwidth. A better approach is to set up a VPC endpoint for DynamoDB and use that to access DynamoDB from private subnets without needing a NAT gateway at all. You can read more about VPC endpoints in the AWS documentation at <http://mng.bz/51qz>.

12.13 Comparing DynamoDB to RDS

In chapter 10, you learned about the Relational Database Service (RDS). For a better understanding, let's compare the two different database systems. Table 12.2 compares DynamoDB and the RDS. Keep in mind that this is like comparing apples and oranges: the only thing DynamoDB and RDS have in common is that both are called databases. RDS provides relational databases that are very flexible when it comes to ingesting or querying data. However, scaling RDS is a challenge. Also, RDS is priced per database instance hour. In contrast, DynamoDB scales horizontally with little or no effort. Also, DynamoDB offers a pay-per-request pricing model, which is interesting for low-volume workloads with traffic spikes. Use RDS if your application requires complex SQL queries or you don't want to invest time into mastering a new technology. Otherwise, you can consider migrating your application to DynamoDB.

Table 12.2 Differences between DynamoDB and RDS

Task	DynamoDB	RDS Aurora
Creating a table	Management Console, SDK, or CLI <code>aws dynamodb create-table</code>	SQL CREATE TABLE statement
Inserting, updating, or deleting data	SDK or PartiQL (limited version of SQL)	SQL INSERT, UPDATE, or DELETE statement
Querying data	SDK query or PartiQL	SQL SELECT statement
Adding indexes to extend the possibility of query data	No more than 25 global secondary indexes per table	Number of indexes not limited per table

Table 12.2 Differences between DynamoDB and RDS (continued)

Task	DynamoDB	RDS Aurora
Increasing storage	No action needed; storage grows and shrinks automatically.	Increasing storage is possible via the Management Console, CLI, or API.
Increasing performance	Horizontal, by increasing capacity. DynamoDB will add more machines under the hood.	Vertical, by increasing instance size and disk throughput; or horizontal, by adding up to five read replicas
Distribute data globally	Multiactive replication enables reads and writes in multiple regions.	Read replication enables data synchronization to other regions as well, but writing data is possible only in the source region.
Installing the database on your machine	DynamoDB is available on AWS only. There is a local version for developing on your local machine.	Install MySQL or PostgreSQL on your machine.
Hiring an expert	DynamoDB skills needed	General SQL skills sufficient for most scenarios

12.14 NoSQL alternatives

Besides DynamoDB, a few other NoSQL options are available on AWS as shown in table 12.3. Make sure you understand the requirements of your workload and learn about the details of a NoSQL database before deciding on an option.

Table 12.3 Differences between DynamoDB and some NoSQL databases

Amazon Keyspaces	Columnar store	A fully managed Apache Cassandra-compatible database service	A good fit when dealing with very large data sets. Think of DynamoDB as an open source project. Available as a managed service by other vendors as well.
Amazon Neptune	Graph store	A proprietary graph database provided by AWS	Perfect fit for a social graph, personalization, product catalog, highly connected data sets
Amazon DocumentDB with MongoDB compatibility	Document store	A database service that is purpose-built for JSON data management at scale, fully managed and integrated with AWS. Amazon DocumentDB is compatible with MongoDB 3.6.	A good choice if you are looking for a NoSQL database that also brings flexible query capabilities. A common use case are common CRUD (create, read, update, and delete) applications.
Amazon MemoryDB for Redis	Key-value store	An in-memory database with durability, providing a Redis-compatible interface	A good match for implementing a cache, a session store, or whenever I/O latency is super critical

Cleaning up

Don't forget to delete your DynamoDB tables after you finish this chapter like so:

```
aws dynamodb delete-table --table-name todo-task  
aws dynamodb delete-table --table-name todo-user
```

Summary

- DynamoDB is a NoSQL database service that removes all the operational burdens from you, scales well, and can be used in many ways as the storage backend of your applications.
- Looking up data in DynamoDB is based on keys. To query an item, you need to know the primary key, called the partition key.
- When using a combination of partition key and sort key, many items can use the same partition key as long as their sort key does not overlap. This approach also allows you to query all items with the same partition key, ordered by the sort key.
- Adding a global secondary index allows you to query efficiently on an additional attribute.
- The query operation queries a table or secondary indexes.
- The scan operation searches through all items of a table, which is flexible but not efficient and shouldn't be used too extensively.
- Enforcing strongly consistent reads avoids running into eventual consistency problems with stale data. But reading from a global secondary index is always eventually consistent.
- DynamDB comes with two capacity modes: on demand and provisioned. The on-demand capacity mode works best for spiky workloads.

Part 4

Architecting on AWS

W

erner Vogels, CTO of Amazon.com, is quoted as saying “Everything fails all the time.” Instead of trying to reach the unreachable goal of an unbreakable system, AWS plans for failure in the following ways:

- Hard drives can fail, so S3 stores data on multiple hard drives to prevent the loss of data.
- Computing hardware can fail, so virtual machines can be automatically restarted on another machine if necessary.
- Data centers can fail, so there are multiple data centers per region that can be used in parallel or on demand.

Outages of IT infrastructure and applications can cause a loss of trust and money and are a major risk for businesses. You will learn how to prevent an outage of your AWS applications by using the right tools and architecture.

Some AWS services handle failure by default in the background. For some services, responding to failure scenarios is available on demand. And some services don’t handle failure by themselves but offer the possibility to plan and react to failure. The following table shows an overview of the most important services and their failure handling.

Designing for failure is a fundamental principle of AWS. Another is to make use of the elasticity of the cloud. You will learn about how to increase your number of virtual machines based on the current workload. This will allow you to architect reliable systems for AWS.

Table 1 Overview of services and their failure-handling possibilities

	Description	Examples
Fault tolerant	Services can recover from failure automatically without any downtime.	S3 (object storage), DynamoDB (NoSQL database), Route 53 (DNS)
Highly available	Services can recover from some failures automatically with little downtime.	RDS (relational database), EBS (network attached storage)
Manual failure handling	Services do not recover from failure by default but offer tools to build a highly available infrastructure on top of them.	EC2 (virtual machine)

Chapter 13 lays the foundation for becoming independent of the risk of losing a single server or a complete data center. You will learn how to recover a single EC2 instance either in the same data center or in another data center.

Chapter 14 introduces the concept of decoupling your system to increase reliability. You will learn how to use synchronous decoupling with the help of load balancers on AWS. You'll also see asynchronous decoupling using Amazon SQS, a distributed queuing service, to build a fault-tolerant system.

Chapter 15 is about automating the deployment of an application with little or no downtime. It is also a prerequisite for building highly available and fault-tolerant systems.

Chapter 16 uses a lot of the services you've discovered so far to build a fault-tolerant application. You'll learn everything you need to design a fault-tolerant web application based on EC2 instances (which aren't fault tolerant by default).

Chapter 17 is all about elasticity. You will learn how to scale your capacity based on a schedule or based on the current load of your system.

Chapter 18 presents options for running new and existing applications on AWS using containers.

Achieving high availability: Availability zones, autoscaling, and CloudWatch

This chapter covers

- Recovering a failed virtual machine with a CloudWatch alarm
- Using autoscaling to guarantee your virtual machines keep running
- Understanding availability zones in an AWS region
- Analyzing disaster-recovery requirements

Imagine you run an online shop. During the night, the hardware running your virtual machine fails. Your users can no longer access your web shop until the next morning when you go into work. During the eight-hour downtime, your users search for an alternative and stop buying from you. That's a disaster for any business. Now imagine a highly available web shop. Just a few minutes after the hardware failed, the system recovers, restarts itself on new hardware, and your e-commerce website is back online again—without any human intervention. Your users can now continue to shop on your site. In this chapter, we'll teach you how to build a highly available system based on EC2 instances like this one.

Virtual machines are not highly available by default, so the potential for system failure is always present. The following scenarios could cause an outage of your virtual machine:

- A software problem causes the virtual machine's OS to fail.
- A software problem occurs on the host machine, causing the virtual machine to fail (either the OS of the host machine fails or the virtualization layer does).
- The compute, storage, or networking hardware of the physical host fails.
- Parts of the data center that the virtual machine depends on fail: network connectivity, the power, or the cooling system.

For example, if the computing hardware of a physical host fails, all EC2 instances running on this host will fail. If you're running an application on an affected virtual machine, this application will fail and experience downtime until somebody intervenes by starting a new virtual machine on another physical host. In the case of a small outage—for example, when a single physical host fails—AWS will reboot the affected virtual machines and launch them on a new host. However, in the case of a larger outage—for example, when a whole rack is affected—you are in charge of recovering the failed instances. Therefore, to avoid downtime and to build a highly available system, we recommend enabling autorecovery based on a CloudWatch alarm or distributing the workload among multiple virtual machines.

Examples are 100% covered by the Free Tier

The examples in this chapter are totally covered by the Free Tier. As long as you don't run the examples longer than a few days, you won't pay anything for it. Keep in mind that this applies only if you created a fresh AWS account for this book and there is nothing else going on in your AWS account. Try to complete the chapter within a few days, because you'll clean up your account at the end of the chapter.

High availability describes a system that is operating with almost no downtime. Even if a failure occurs, the system can provide its services most of the time. The Harvard Research Group (HRG) defines high availability with the classification AEC-2, which requires an uptime of 99.99% over a year, or not more than 52 minutes and 35.7 seconds of downtime per year. You can achieve 99.99% uptime with EC2 instances if you follow the instructions in the rest of this chapter. Although a short interruption might be necessary to recover from a failure, no human intervention is needed to instigate the recovery.

High availability vs. fault tolerance

A highly available system can recover from a failure automatically with a short downtime. A fault-tolerant system, in contrast, requires the system to provide its services without interruption in the case of a component failure. We'll show you how to build a fault-tolerant system in chapter 16.

AWS provides building blocks for highly available systems based on EC2 instances. Depending on whether you can distribute a workload across multiple machines, different tools come into play, as described here:

- Building a highly available infrastructure by using groups of isolated data centers, called availability zones, within a region.
- Monitoring the health of virtual machines with CloudWatch and triggering recovery automatically, if needed. This option fits best for workloads that need to run on a single virtual machine.
- Using autoscaling to guarantee a certain number of virtual machines are up and running and replace failed instances automatically. Use this approach when distributing your workload among multiple virtual machines is an option.

You will learn how to automatically replace a failed virtual machine in the first section of this chapter. But what happens if you have a data center outage? You will learn how to recover from that in the second section of this chapter. At the end of the chapter, we will discuss how to analyze disaster recovery requirements and translate them into an AWS architecture. In the following section, you'll learn how to protect a workload that can run on only a single virtual machine at a time from failures.

13.1 **Recovering from EC2 instance failure with CloudWatch**

AWS does recover failed virtual machines under only some circumstances. For example, AWS will not recover an EC2 instance if a whole rack failed. An easy countermeasure is to automate the recovery of an EC2 instance by creating a CloudWatch alarm. You will learn how to do so in this section.

Suppose that your team is using an agile development process. To accelerate the process, your team decides to automate the testing, building, and deployment of the software. You've been asked to set up a continuous integration (CI) server, which allows you to automate the development process. You've chosen to use Jenkins, an open source application written in Java that runs in a servlet container such as Apache Tomcat. Because you're using infrastructure as code, you're planning to deploy changes to your infrastructure with Jenkins as well. (Learn more about Jenkins by reading its documentation at <http://mng.bz/BZJg>.)

A Jenkins server is a typical use case for a high-availability setup. It's an important part of your infrastructure, because your colleagues won't be able to test and deploy new software if Jenkins suffers from downtime. But a short downtime due to a failure with automatic recovery won't hurt your business too much, so you don't need a fault-tolerant system. Jenkins is only an example. You can apply the same principles to any other applications where you can tolerate a short amount of downtime but still want to recover from hardware failures automatically. For example, we used the same approach for hosting FTP servers and VPN servers.

In this example, you'll do the following:

- 1 Create a virtual network in the cloud (VPC).
- 2 Launch a virtual machine in the VPC, and automatically install Jenkins during bootstrap.
- 3 Create a CloudWatch alarm to monitor the health of the virtual machine and replace the virtual machine when needed.

AWS CloudWatch

AWS CloudWatch is a service offering metrics, events, logs, and alarms for AWS resources. You used CloudWatch to monitor a Lambda function in chapter 6, and gained some insight into the current load of a relational database instance in chapter 10.

We'll guide you through these steps with the help of a CloudFormation template. You can find the CloudFormation template for this example on GitHub and on S3. Download a snapshot of the repository at <http://github.com/AWSinAction/code3/archive/master.zip>. The file we're talking about is located at chapter13/recovery.yaml. On S3, the same file is located at <https://s3.amazonaws.com/awsinaction-code3/chapter13/recovery.yaml>.

The following command creates a CloudFormation template that launches an EC2 instance with a CloudWatch alarm that triggers a recovery if the virtual machine fails. Replace \$Password with a password consisting of 8–40 characters. The template automatically installs a Jenkins server while starting the virtual machine:

```
$ aws cloudformation create-stack --stack-name jenkins-recovery \
  --template-url https://s3.amazonaws.com/ \
  awsinaction-code3/chapter13/recovery.yaml \
  --parameters "ParameterKey=JenkinsAdminPassword,
  ParameterValue=$Password" \
  --capabilities CAPABILITY_IAM
```

While you are waiting for CloudFormation to launch the EC2 instance, we will have a look into the CloudFormation template. The CloudFormation template contains the definition of a private network. The most important parts of the template follow:

- A virtual machine with user data containing a bash script, which installs a Jenkins server during bootstrapping
- A public IP address assigned to the EC2 instance, so you can access the new instance after a recovery using the same public IP address as before
- A CloudWatch alarm based on the system status metric published by the EC2 service

The next listing shows how to create an EC2 instance that runs a script to install Jenkins during bootstrapping. The Elastic IP address ensures a static public IP address for the virtual machine.

Listing 13.1 Starting an EC2 instance using a Jenkins CI server with recovery alarm

```

#[...]
ElasticIP:
  Type: 'AWS::EC2::EIP' ← The public IP address stays
 the same after recovery when
 using Elastic IP address.

Properties:
  InstanceId: !Ref Instance
  Domain: vpc
  DependsOn: VPCCGatewayAttachment
Instance:
  Type: 'AWS::EC2::Instance' ← Launches a virtual
 machine to run a
 Jenkins server

Properties:
  ImageId: !FindInMap [RegionMap, !Ref
 ↗ 'AWS::Region', AMI] ← Selects the
 AMI (in this case,
 Amazon Linux)

  InstanceType: 't2.micro' ← Recovery is
  IamInstanceProfile: !Ref IamInstanceProfile supported for t2
  NetworkInterfaces: instance types.

  - AssociatePublicIpAddress: true
  DeleteOnTermination: true
  DeviceIndex: 0
  GroupSet:
 - !Ref SecurityGroup
  SubnetId: !Ref Subnet
UserData: ← User data containing a shell
  'Fn::Base64': !Sub | script that is executed
 #!/bin/bash -ex during bootstrapping to
 trap '/opt/aws/bin/cfn-signal -e 1 --stack ${AWS::StackName} '
 ↗ --resource Instance --region ${AWS::Region}' ERR
 install a Jenkins server

Downloads and installs Jenkins
  ↗ # Installing Jenkins
 amazon-linux-extras enable epel=7.11 && yum -y clean metadata
 yum install -y epel-release && yum -y clean metadata
 yum install -y java-11-amazon-corretto-headless daemonize
 wget -q -T 60 http://.../jenkins-2.319.1-1.1.noarch.rpm
 rpm --install jenkins-2.319.1-1.1.noarch.rpm

  # Configuring Jenkins
  # ...
  # Starting Jenkins ← Starts Jenkins
 systemctl enable jenkins.service
 systemctl start jenkins.service
 /opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName}
 ↗ --resource Instance --region ${AWS::Region}

Tags:
  - Key: Name
 Value: 'jenkins-recovery'
CreationPolicy:
  ResourceSignal:
 Timeout: PT10M
  DependsOn: VPCCGatewayAttachment

```

In case the EC2 instance fails, AWS will not replace the instance automatically under all circumstances. Therefore, you need to create a CloudWatch alarm to trigger the recovery of the virtual machine automatically. A CloudWatch alarm consists of the following:

- A metric that monitors data (health check, CPU usage, and so on)
- A rule defining a threshold based on a statistical function over a period of time
- Actions to trigger if the state of the alarm changes (such as triggering a recovery of an EC2 instance if the state changes to ALARM)

An alarm can be in one of the following states:

- OK—The threshold hasn't been reached.
- INSUFFICIENT_DATA—There isn't enough data to evaluate the alarm.
- ALARM—The threshold has been tripped.

Listing 13.2 creates a CloudWatch alarm based on a metric called `StatusCheckFailed_System` (referenced by attribute `MetricName`) to monitor a virtual machine's health and recover it if the underlying host system fails. This metric contains the results of the system status checks performed by the EC2 service every minute. If the check fails, a measurement point with value 1 is added to the metric `StatusCheckFailed_System`. Because the EC2 service publishes this metric, the Namespace is called `AWS/EC2` and the Dimension of the metric is the ID of a virtual machine.

The CloudWatch alarm checks the metric every 60 seconds, as defined by the `Period` attribute. As defined in `EvaluationPeriods`, the alarm will check the last five periods—the last five minutes in this example. The check runs a statistical function specified in `Statistic` on the time periods. The result of the statistical function, a maximum function in this case, is compared against `Threshold` using the chosen `ComparisonOperator`. If the result is negative, the alarm actions defined in `AlarmActions` are executed: in this case, the recovery of the virtual machine—a built-in action for EC2 instances.

In summary, AWS checks the status of the virtual machine every minute. The result of these checks is written to the `StatusCheckFailed_System` metric. The alarm checks this metric, and if there are five consecutive failed checks, the alarm trips.

Listing 13.2 Creating a CloudWatch alarm to recover a failed EC2 instance

The name of the metric

```

The metric to monitor is provided
by the EC2 service with the
namespace AWS/EC2.


RecoveryAlarm:
  Type: 'AWS::CloudWatch::Alarm'
  Properties:
 AlarmDescription: 'Recover EC2 instance when underlying hardware fails.'
 Namespace: 'AWS/EC2'
 MetricName: 'StatusCheckFailed_System'
 Statistic: Maximum
 Period: 60

Duration for which the statistical
function is applied, in seconds.
Must be a multiple of 60.

Creates a CloudWatch
alarm to monitor the
health of the virtual
machine

Statistical function to apply to the
metric. The minimum is to notify
you if a single status check failed.

```


While you have been reading through the details, the CloudFormation stack should have reached the status COMPLETE. Run the following command to get the output of the stack. If the output is null, retry after a few more minutes:

```
$ aws cloudformation describe-stacks --stack-name jenkins-recovery \
  --query "Stacks[0].Outputs"
```

If the query returns output like the following, containing a URL, a user, and a password, the stack has been created and the Jenkins server is ready to use. If not, retry the command after a few minutes. Next, open the URL in your browser, and log in to the Jenkins server with user admin and the password you've chosen:

```
[
  {
 "Description": "URL to access web interface of Jenkins server.",
 "OutputKey": "JenkinsURL",
 "OutputValue": "http://54.152.240.91:8080"
  },
  {
 "Description": "Administrator user for Jenkins.",
 "OutputKey": "User",
 "OutputValue": "admin"
  },
  {
 "Description": "Password for Jenkins administrator user.",
 "OutputKey": "Password",
 "OutputValue": "*****"
  }
]
```

JenkinsURL: Open this URL in your browser to access the web interface of the Jenkins server.

User: Use this user name to log in to the Jenkins server.

Password: Use this password to log in to the Jenkins server.

Now you'll want to try out whether the Jenkins server works by creating your first build job on the Jenkins server. To do so, you have to log in with the username and password from the previous output. Figure 13.1 shows the Jenkins server's login form.

Figure 13.1 The web interface of the Jenkins server

The following steps guide you through the process of creating a Jenkins project:

- 1 Open `http://$PublicIP:8080` in your browser, and replace `$PublicIP` with the public IP address from the output of the previous `describe` command.
- 2 Log in with user `admin` and the password you chose when starting the CloudFormation template.
- 3 Select the `Install Suggested Plugins` option.
- 4 Keep the default for Jenkins URL and click `Save and Finish`.
- 5 Click `Start Using Jenkins`.
- 6 Click `New Item` to create a new project.
- 7 Type in `AWS in Action` as the name for the new project.
- 8 Select `Freestyle Project` as the job type, and click `OK`.

The Jenkins server runs on a virtual machine with automated recovery. If the virtual machine fails because of problems with the host system, it will be recovered with all data and the same public IP address. The URL doesn't change because you're using an Elastic IP for the virtual machine. All data is restored because the new virtual machine uses the same EBS volume as the previous virtual machine, so you can find your `AWS in Action` job again.

Unfortunately, you can't test the recovery process. The CloudWatch alarm monitors the health of the host system, which can be controlled only by AWS.

13.1.1 How does a CloudWatch alarm recover an EC2 instance?

Now that you've launched an EC2 instance with self-healing capabilities, it's time to take a look at the details. The EC2 service checks the status of every virtual machine automatically. System status checks are performed every minute, and the results are available as CloudWatch metrics.

A *system status check* detects a loss of network connectivity or power, as well as software or hardware problems on the physical host. By default, AWS does not recover failed EC2

instances automatically. You can, however, configure a CloudWatch alarm based on the system status check to restart a failed virtual machine on another physical host.

Figure 13.2 shows the process if an outage affects a virtual machine, described here:

- 1 The physical hardware fails and causes the EC2 instance to fail as well.
- 2 The EC2 service detects the outage and reports the failure to a CloudWatch metric.
- 3 A CloudWatch alarm triggers the recovery of the virtual machine.
- 4 The EC2 instance is launched on another physical host.
- 5 The EBS volume and Elastic IP stay the same and are linked to the new EC2 instance.

Figure 13.2 In the case of a hardware failure, CloudWatch triggers the recovery of the EC2 instance.

After the recovery, a new EC2 instance will run with the same ID and private IP address. Data on network-attached EBS volumes is available as well. No data is lost because the EBS volume stays the same. EC2 instances with local disks (instance storage) aren't supported for this process. If the old EC2 instance was connected to an Elastic IP address, the new EC2 instance is connected to the same Elastic IP address.

Requirements for recovering EC2 instances

An EC2 instance must meet the following requirements if you want to use the recovery feature:

- It must be running on a VPC network.
- The instance family must be A1, C3, C4, C5, C5a, C5n, C6g, C6gn, Inf1, C6i, M3, M4, M5, M5a, M5n, M5zn, M6g, M6i, P3, R3, R4, R5, R5a, R5b, R5n, R6g, R6i, T2, T3, T3a, T4g, X1, or X1e. Other instance families aren't supported.
- The EC2 instance must use EBS volumes exclusively, because data on instance storage would be lost after the instance was recovered.

Cleaning up

Now that you've finished this example, it's time to clean up to avoid unwanted charges. Execute the following command to delete all resources corresponding to the Jenkins setup:

```
$ aws cloudformation delete-stack --stack-name jenkins-recovery  
$ aws cloudformation wait stack-delete-complete \\\n  --stack-name jenkins-recovery
```

← Waits until the stack is deleted

The approach you learned about in this section has an important limitation: the CloudWatch alarm will recover a failed instance but can do so only in the same availability zone. If a whole data center fails, your Jenkins server will become unavailable and will not recover automatically.

13.2 Recovering from a data center outage with an Auto Scaling group

Recovering an EC2 instance after underlying software or hardware fails is possible using system status checks and CloudWatch, as described in the previous section. But what happens if the entire data center fails because of a power outage, a fire, or some other disaster? The process for recovering a virtual machine described in section 13.1 will fail because it tries to launch an EC2 instance in the *same data center*.

AWS is built for failure, even in the rare case that an entire data center fails. The AWS regions consist of multiple data centers grouped into availability zones. By distributing your workload among multiple availability zones, you are able to recover from a data center outage. Two pitfalls when building a highly available setup over multiple availability zones follow:

- Data stored on network-attached storage (EBS) won't be available after failing over to another availability zone by default. In this case, you can end up having no access to your data (stored on EBS volumes) until the availability zone is back online (but you won't lose your data in this case).

- You can't start a new virtual machine in another availability zone with the same private IP address. That's because subnets are bound to availability zones, and each subnet has a unique IP address range. By default, you can't keep the same public IP address automatically after a recovery, as was the case in the previous section with a CloudWatch alarm triggering a recovery.

We will deal with those pitfalls at the end of this section. In this section, you'll improve the Jenkins setup from the previous section, add the ability to recover from an outage of an entire availability zone, and work around the pitfalls afterward.

13.2.1 Availability zones: Groups of isolated data centers

As you've learned, AWS operates multiple locations worldwide, called *regions*. You've used the region US East (N. Virginia), also called us-east-1, if you've followed the examples so far. In total, there are 23 publicly available regions throughout North America, South America, Europe, Africa, and Asia Pacific.

Each region consists of multiple availability zones (AZs). You can think of an AZ as an isolated group of data centers and a region as an area where multiple availability zones are located at a sufficient distance. The region us-east-1 consists of six availability zones (us-east-1a to us-east-1f), for example. The availability zone us-east-1a could be one data center or many. We don't know because AWS doesn't make information about their data centers publicly available. So, from an AWS user's perspective, you know only about regions and AZs.

The AZs are connected through low-latency links, so requests between different availability zones aren't as expensive as requests across the internet in terms of latency. The latency within an availability zone (such as from an EC2 instance to another EC2 instance in the same subnet) is lower compared to latency across AZs. The number of availability zones depends on the region. All regions come with three or more availability zones. Keep in mind that AWS charges \$0.01/GB for network traffic between availability zones. Figure 13.3 illustrates the concept of availability zones within a region.

13.2.2 Recovering a failed virtual machine to another availability zone with the help of autoscaling

In the first part of the chapter, you used a CloudWatch alarm to trigger the recovery of a virtual machine that was running a Jenkins CI server in case of a failure. This mechanism launches an identical copy of the original virtual machine, if necessary. This is possible only in the same availability zone, because the private IP address and the EBS volume of a virtual machine are bound to a single subnet and a single availability zone. But suppose your team isn't happy about the fact that they won't be able to use the Jenkins server to test, build, and deploy new software in the case of an unlikely availability zone outage. You need a tool that will let you recover in another availability zone.

Failing over into another availability zone is possible with the help of *autoscaling*. You can find the CloudFormation template for this example on GitHub and on S3.

Figure 13.3 A region consists of multiple availability zones connected through low-latency links.

Download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we’re talking about is located at chapter13/multiaz.yaml. On S3, the same file is located at <https://s3.amazonaws.com/awsinaction-code3/chapter13/multiaz.yaml>.

Autoscaling is part of the EC2 service and helps you to ensure that a specified number of EC2 instances is running, even when availability zones become unavailable. You can use autoscaling to launch a virtual machine and make sure a new instance is started if the original instance fails. You can use it to start virtual machines in multiple subnets. For example, if you have an outage of an entire availability zone, a new instance can be launched in another subnet in another availability zone.

Execute the following command to create a virtual machine that can recover in another availability zone if necessary. Replace \$Password with a password consisting of 8–40 characters:

```
$ aws cloudformation create-stack --stack-name jenkins-multiaz \
  --template-url https://s3.amazonaws.com/\
  awsinaction-code3/chapter13/multiaz.yaml \
  --parameters "ParameterKey=JenkinsAdminPassword,
```

```
▶ ParameterValue=$Password" \
▶ --capabilities CAPABILITY_IAM
```

While you wait for CloudFormation to create the stack, you will learn more about the details. To configure autoscaling, you need to create the following two parts of the configuration:

- A *launch template* contains all information needed to launch an EC2 instance: instance type (size of virtual machine) and image (AMI) to start from.
- An *Auto Scaling group* tells the EC2 service how many virtual machines should be started with a specific launch template, how to monitor the instances, and in which subnets EC2 instances should be started.

Figure 13.4 illustrates this process.

Figure 13.4 Autoscaling ensures that a specified number of EC2 instances are running.

You'll find both a launch template and an Auto Scaling group in the CloudFormation template for launching a Jenkins server, as shown in the next listing. The parameters are explained in table 13.1. You have already used the most important parameters for the launch template when starting a single virtual machine with a CloudWatch recovery alarm in the previous section.

Table 13.1 Required parameters for the launch template and Auto Scaling group

Context	Property	Description	Values
LaunchTemplate	ImageId	The ID of the AMI from which the virtual machine should be started	Any AMI ID accessible from your account

Table 13.1 Required parameters for the launch template and Auto Scaling group (*continued*)

Context	Property	Description	Values
LaunchTemplate	InstanceType	The size of the virtual machine	All available instance sizes, such as t2.micro, m3.medium, and c3.large
LaunchTemplate	SecurityGroupIds	References the security groups for the EC2 instance	Any security group belonging to the same VPC
LaunchTemplate	UserData	Script executed during bootstrap to install the Jenkins CI server	Any bash script
AutoScalingGroup	MinSize	The minimum value for the DesiredCapacity	Any positive integer—use 1 if you want a single virtual machine to be started based on the launch template.
AutoScalingGroup	MaxSize	The maximum value for the DesiredCapacity	Any positive integer (greater than or equal to the MinSize value); use 1 if you want a single virtual machine to be started based on the launch template.
AutoScalingGroup	VPCZoneIdentifier	The subnet IDs in which you want to start virtual machines	Any subnet ID from a VPC from your account. Subnets must belong to the same VPC.
AutoScalingGroup	HealthCheckType	The health check used to identify failed virtual machines. If the health check fails, the Auto Scaling group replaces the virtual machine with a new one.	EC2 to use the status checks of the virtual machine, or ELB to use the health check of the load balancer (see chapter 16).

One important difference exists between the definition of a single EC2 instance and the launch template: the subnet for the virtual machine isn't defined in the launch template but rather in the Auto Scaling group.

An Auto Scaling group is also used if you need to scale the number of virtual machines based on usage of your system. You'll learn how to scale the number of EC2 instances based on current load in chapter 17. In this chapter, you only need to make sure a single virtual machine is always running. Because you need a single virtual machine, set the following parameters for autoscaling to 1:

- MinSize
- MaxSize

Listing 13.3 Launching a Jenkins virtual machine with autoscaling in two AZs

```

# [...]
LaunchTemplate:
  Type: 'AWS::EC2::LaunchTemplate'
  Properties:
 LaunchTemplateData:
 IamInstanceProfile:
 Name: !Ref IamInstanceProfile
 ImageId: !FindInMap [RegionMap,
 !Ref 'AWS::Region', AMI]
 Monitoring:
 Enabled: false
 InstanceType: 't2.micro'
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeviceIndex: 0
 Groups:
 - !Ref SecurityGroup
 UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -ex
 trap '/opt/aws/bin/cfn-signal -e 1 --stack ${AWS::StackName} \
 --resource AutoScalingGroup --region ${AWS::Region}' ERR
 --resource AutoScalingGroup --region ${AWS::Region}' ERR

```

Selects the AMI (in this case, Amazon Linux 2)

The instance type for the virtual machine

The EC2 instance will execute the script loaded from user data at the end of the boot process. The script installs and configures Jenkins.

Attaches a security group allowing ingress on port 8080 to the instance

References the launch template

```

# Installing Jenkins
amazon-linux-extras enable epel=7.11 && yum -y clean metadata
yum install -y epel-release && yum -y clean metadata
yum install -y java-11-amazon-corretto-headless daemonize
wget -q -T 60 http://ftp-chi.osuosl.org/pub/jenkins/
  --resource AutoScalingGroup --region ${AWS::Region}
rpm --install jenkins-2.319.1-1.1.noarch.rpm

# Configuring Jenkins
# [...]

# Starting Jenkins
systemctl enable jenkins.service
systemctl start jenkins.service
/opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName} \
  --resource AutoScalingGroup --region ${AWS::Region}

AutoScalingGroup:
  Type: 'AWS::AutoScaling::AutoScalingGroup'
  Properties:
 LaunchTemplate:
 LaunchTemplateId: !Ref LaunchTemplate
 Version: !GetAtt 'LaunchTemplate.LatestVersionNumber'

```

The blueprint used by the Auto Scaling group when launching an EC2 instance

Attaches an IAM role to the EC2 instance to grant access for the Session Manager

By default, EC2 sends metrics to CloudWatch every five minutes. You can enable detailed instance monitoring to get metrics every minute for an additional cost.

Configures the network interface (ENI) of the EC2 instance

Associates a public IP address when launching the instance

Auto Scaling group responsible for launching the virtual machine

The CloudFormation stack might be already up and running. Execute the following command to grab the public IP address of the virtual machine. If no IP address appears, the virtual machine isn't started yet. Wait another minute, and try again:

```

$ aws ec2 describe-instances --filters "Name=tag:Name, \
  Values=jenkins-multiaz" "Name=instance-state-code,Values=16" \
  --query "Reservations[0].Instances[0].\" \
  [InstanceId, PublicIpAddress, PrivateIpAddress, SubnetId] "
[
  {
 "InstanceId": "i-0cff527cda42afbcc",
 "PublicIpAddress": "34.235.131.229",
 "PrivateIpAddress": "172.31.38.173",
 "SubnetId": "subnet-28933375"
  }
]
  Instance ID of the virtual machine
  Public IP address of the virtual machine
  Private IP address of the virtual machine
  Subnet ID of the virtual machine
  
```

Open [http://\\$PublicIP:8080](http://$PublicIP:8080) in your browser, and replace \$PublicIP with the public IP address from the output of the previous `describe-instances` command. The web interface for the Jenkins server appears.

Execute the following command to terminate the virtual machine and test the recovery process with autoscaling. Replace \$InstanceId with the instance ID from the output of the previous `describe` command:

```
$ aws ec2 terminate-instances --instance-ids $InstanceId
```

After a few minutes, the Auto Scaling group detects that the virtual machine was terminated and starts a new virtual machine. Rerun the `describe-instances` command until the output contains a new running virtual machine, as shown here:

```

$ aws ec2 describe-instances --filters "Name=tag:Name, \
  Values=jenkins-multiaz" "Name=instance-state-code,Values=16" \
  --query "Reservations[0].Instances[0].\" \
  [InstanceId, PublicIpAddress, PrivateIpAddress, SubnetId] "
  
```

```
[  
  "i-0293522fad287bdd4",  
  "52.3.222.162",  
  "172.31.37.78",  
  "subnet-45b8c921"  
]
```

The instance ID, the public IP address, the private IP address, and probably even the subnet ID have changed for the new instance. Open [http://\\$PublicIP:8080](http://$PublicIP:8080) in your browser, and replace \$PublicIP with the public IP address from the output of the previous `describe-instances` command. The web interface from the Jenkins server appears.

You've now built a highly available architecture consisting of an EC2 instance with the help of autoscaling. Two problems with the current setup follow:

- The Jenkins server stores data on disk. When a new virtual machine is started to recover from a failure, this data is lost because a new disk is created.
- The public and private IP addresses of the Jenkins server change after a new virtual machine is started for recovery. The Jenkins server is no longer available under the same endpoint.

You'll learn how to solve these problems in the next part of the chapter.

Cleaning up

It's time to clean up to avoid unwanted costs. Execute the following command to delete all resources corresponding to the Jenkins setup:

```
$ aws cloudformation delete-stack --stack-name jenkins-multiaz  
$ aws cloudformation wait stack-delete-complete \  
  --stack-name jenkins-multiaz
```

← Waits until the stack is deleted

13.2.3 Pitfall: Recovering network-attached storage

The EBS service offers network-attached storage for virtual machines. Remember that EC2 instances are linked to a subnet, and the subnet is linked to an availability zone. EBS volumes are also located only in a single availability zone. If your virtual machine is started in another availability zone because of an outage, the EBS volume cannot be accessed from the other availability zones. Let's say your Jenkins data is stored on an EBS volume in availability zone us-east-1a. As long as you have an EC2 instance running in the same availability zone, you can attach the EBS volume. If this availability zone becomes unavailable and you start a new EC2 instance in availability zone us-east-1b, however, you can't access that EBS volume in us-east-1a, which means that you can't recover Jenkins because you don't have access to the data. See figure 13.5.

Figure 13.5 An EBS volume is available only in a single availability zone.

Don't mix availability and durability guarantees

An EBS volume is guaranteed to be available for 99.999% of the time. So if an availability zone outage occurs, the volume is no longer available. This does not imply that you lose any data. As soon as the availability zone is back online, you can access the EBS volume again with all its data.

An EBS volume guarantees that you won't lose any data in 99.9% of the time. This guarantee is called the durability of the EBS volume. If you have 1,000 volumes in use, you can expect that you will lose one of the volumes and its data a year.

You have multiple solutions for this problem:

- Outsource the state of your virtual machine to a managed service that uses multiple availability zones by default: RDS, DynamoDB (NoSQL database), EFS (NFSv4.1 share), or S3 (object store).
- Create snapshots of your EBS volumes regularly, and use these snapshots if an EC2 instance needs to recover in another availability zone. EBS snapshots are stored on S3 and, thus, are available in multiple availability zones. If the EBS volume is the root volume of the ECS instance, create AMIs to back up the EBS volume instead of a snapshot.
- Use a distributed third-party storage solution to store your data in multiple availability zones: GlusterFS, DRBD, MongoDB, and so on.

The Jenkins server stores data directly on disk. To outsource the state of the virtual machine, you can't use RDS, DynamoDB, or S3; you need a file-level storage solution instead. As you've learned, an EBS volume is available only in a single availability zone,

so this isn't the best fit for the problem. But do you remember EFS from chapter 9? EFS provides network file storage (over NFSv4.1) and replicates your data automatically between availability zones in a region.

To embed EFS into the Jenkins setup, as shown in listing 13.4, you have to make the following three modifications to the Multi-AZ template from the previous section:

- 1 Create an EFS filesystem.
- 2 Create EFS mount targets in each availability zone.
- 3 Adjust the user data to mount the EFS filesystem. Jenkins stores all its data under /var/lib/jenkins.

Listing 13.4 Storing Jenkins state on EFS

```
# [...]
FileSystem: <-- Creates an Elastic File System
  Type: 'AWS::EFS::FileSystem'
  Properties: {}

MountTargetSecurityGroup: <-- Creates a security group
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'EFS Mount target'
 SecurityGroupIngress:
 - FromPort: 2049 <-- Allows incoming traffic on
 IpProtocol: tcp <-- port 2049 used by NFS
 SourceSecurityGroupId: !Ref SecurityGroup
 ToPort: 2049

  VpcId: !Ref VPC

MountTargetA: <-- The mount target provides
  Type: 'AWS::EFS::MountTarget' a network interface for
  Properties: the filesystem.
 FileSystemId: !Ref FileSystem
 SecurityGroups:
 - !Ref MountTargetSecurityGroup
 SubnetId: !Ref SubnetA <-- The mount target
 is attached to a
 subnet.

MountTargetB: <-- Therefore, you need
  Type: 'AWS::EFS::MountTarget' a mount target per
  Properties: subnet.
 FileSystemId: !Ref FileSystem
 SecurityGroups:
 - !Ref MountTargetSecurityGroup
 SubnetId: !Ref SubnetB

# [...]
LaunchTemplate: <-- The blueprint used by
  Type: 'AWS::EC2::LaunchTemplate' the Auto Scaling group to
  Properties: launch virtual machines
 LaunchTemplateData:
 # [...]
 UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -ex
 trap '/opt/aws/bin/cfn-signal -e 1 --stack ${AWS::StackName} <--resource AutoScalingGroup --region ${AWS::Region}' ERR
```

```

# Installing Jenkins
# [...]
# Mounting EFS volume
mkdir -p /var/lib/jenkins
echo "${FileSystem}:/ /var/lib/jenkins efs _netdev 0 0"
↳ >> /etc/fstab
while ! (echo > /dev/tcp/${FileSystem}.efs.${AWS::Region}.amazonaws.com/2049) >/dev/null 2>&1; do sleep 5; done
mount -a -t efs
chown -R jenkins:jenkins /var/lib/jenkins
# Configuring Jenkins
# [...]
# Starting Jenkins
systemctl enable jenkins.service
systemctl start jenkins.service
/opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName}
↳ --resource AutoScalingGroup --region ${AWS::Region}

AutoScalingGroup:
Type: 'AWS::AutoScaling::AutoScalingGroup'
Properties:
LaunchTemplate:
  LaunchTemplateId: !Ref LaunchTemplate
  Version: !GetAtt 'LaunchTemplate.LatestVersionNumber'
Tags:
- Key: Name
  Value: 'jenkins-multiaz-efs'
  PropagateAtLaunch: true
  MinSize: 1
  MaxSize: 1
  VPCZoneIdentifier:
 - !Ref SubnetA
 - !Ref SubnetB
  HealthCheckGracePeriod: 600
  HealthCheckType: EC2
# [...]

```

Adds an entry to the configuration file for volumes

Mounts the EFS filesystem

Creates a folder used by Jenkins to store data if it does not exist yet

Changes the ownership of the mounted directory to make sure Jenkins is able to write and read files

Waits until the EFS filesystem becomes available

Creates the Auto Scaling group

References the launch template defined above

You can find the CloudFormation template for this example on GitHub and on S3. Download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we're talking about is located at chapter13/multiaz-efs.yaml. On S3, the same file is located at <https://s3.amazonaws.com/awsinaction-code3/chapter13/multiaz-efs.yaml>.

Execute the following command to create the new Jenkins setup that stores state on EFS. Replace \$Password with a password consisting of 8–40 characters:

```
$ aws cloudformation create-stack --stack-name jenkins-multiaz-efs \
↳ --template-url https://s3.amazonaws.com/\
↳ awsinaction-code3/chapter13/multiaz-efs.yaml \
↳ --parameters "ParameterKey=JenkinsAdminPassword,
  ParameterValue=$Password" \
↳ --capabilities CAPABILITY_IAM
```

The creation of the CloudFormation stack will take a few minutes. Run the following command to get the public IP address of the virtual machine. If no IP address appears, the virtual machine isn't started yet. In this case, wait another minute, and try again:

```
$ aws ec2 describe-instances --filters "Name=tag:Name,\n  Values=jenkins-multiaz-efs" "Name=instance-state-code,Values=16" \
  --query "Reservations[0].Instances[0].\n  [InstanceId, PublicIpAddress, PrivateIpAddress, SubnetId]"
```

```
[{"InstanceId": "i-0efcd2f01a3e3af1d", "PublicIpAddress": "34.236.255.218", "PrivateIpAddress": "172.31.37.225", "SubnetId": "subnet-0997e66d"}]
```

Next, create a new Jenkins job by following these steps:

- 1 Open `http://$PublicIP:8080/newJob` in your browser, and replace `$PublicIP` with the public IP address from the output of the previous `describe` command.
- 2 Log in with user `admin` and the password you chose when starting the CloudFormation template.
- 3 Select the `Install Suggested Plugins` option.
- 4 Keep the default for Jenkins URL and click `Save and Finish`.
- 5 Click `Start Using Jenkins`.
- 6 Click `New Item` to create a new project.
- 7 Type in `AWS in Action` as the name for the new project.
- 8 Select `Freestyle Project` as the job type, and click `OK`.

You've made some changes to the state of Jenkins stored on EFS. Now terminate the EC2 instance with the following command, and you will see that Jenkins recovers from the failure without data loss. Replace `$InstanceId` with the instance ID from the output of the previous `describe` command:

```
$ aws ec2 terminate-instances --instance-ids $InstanceId
```

After a few minutes, the Auto Scaling group detects that the virtual machine was terminated and starts a new virtual machine. Rerun the `describe-instances` command shown next until the output contains a new running virtual machine:

```
$ aws ec2 describe-instances --filters "Name=tag:Name,\n  Values=jenkins-multiaz-efs" "Name=instance-state-code,Values=16" \
  --query "Reservations[0].Instances[0].\n  [InstanceId, PublicIpAddress, PrivateIpAddress, SubnetId]"
```

```
[  
  "i-07ce0865adf50cccf",  
  "34.200.225.247",  
  "172.31.37.199",  
  "subnet-0997e66d"  
]
```

The instance ID, the public IP address, the private IP address, and probably even the subnet ID have changed for the new instance. Open [http://\\$PublicIP:8080](http://$PublicIP:8080) in your browser, and replace \$PublicIP with the public IP address from the output of the previous `describe-instances` command. The web interface from the Jenkins server appears, and it still contains the AWS in Action job you created recently.

You've now built a highly available architecture consisting of an EC2 instance with the help of autoscaling. State is now stored on EFS and is no longer lost when an EC2 instance is replaced. There is one problem left: the public and private IP addresses of the Jenkins server change after a new virtual machine is started for recovery. The Jenkins server is no longer available under the same endpoint.

Cleaning up

It's time to clean up to avoid unwanted costs. Execute the following command to delete all resources corresponding to the Jenkins setup:

```
$ aws cloudformation delete-stack --stack-name jenkins-multiaz-efs  
$ aws cloudformation wait stack-delete-complete \  
  --stack-name jenkins-multiaz-efs
```

Waits until the
stack is deleted

You'll learn how to solve the last problem next.

13.2.4 Pitfall: Network interface recovery

Recovering a virtual machine using a CloudWatch alarm in the same availability zone, as described at the beginning of this chapter, is easy because the private IP address and the public IP address stay the same automatically. You can use these IP addresses as an endpoint to access the EC2 instance, even after a failover.

When it comes to creating a virtual network in the cloud (VPC), you need to be aware of the following dependencies, as figure 13.6 illustrates:

- A VPC is always bound to a region.
- A subnet within a VPC is linked to an availability zone.
- A virtual machine is launched into a single subnet.

You can't keep the private IP address when using autoscaling to recover from a EC2 instance or availability zone outage. If a virtual machine has to be started in another

Figure 13.6 A VPC is bound to a region, and a subnet is linked to an availability zone.

availability zone, it must be started in another subnet. Therefore, it's not possible to use the same private IP address for the new virtual machine, as figure 13.7 shows.

By default, you also can't use an Elastic IP as a public IP address for a virtual machine launched by autoscaling. The requirement for a static endpoint to receive requests is common, though. For the use case of a Jenkins server, developers want to bookmark an IP address or a hostname to reach the web interface. Different possibilities exist for providing a static endpoint when using autoscaling to build high availability for a single virtual machine, as described here:

- Allocate an Elastic IP, and associate this public IP address during the bootstrap of the virtual machine.
- Create or update a DNS entry linking to the current public or private IP address of the virtual machine.

The private IP address has to change because the virtual machine is recovered in another subnet.

Figure 13.7 The virtual machine starts in another subnet in case of a failover and changes the private IP address.

- Use an Elastic Load Balancer (ELB) as a static endpoint that forwards requests to the current virtual machine.

To use the second solution, you need to link a domain with the Route 53 (DNS) service; we've chosen to skip this solution because you need a registered domain to implement it. The ELB solution is covered in chapter 14, so we'll skip it in this chapter as well. We'll focus on the first solution: allocating an Elastic IP and associating this public IP address during the virtual machine's bootstrap.

Execute the following command to create the Jenkins setup based on autoscaling again, using an Elastic IP address as static endpoint:

```
$ aws cloudformation create-stack --stack-name jenkins-multiaz-efs-eip \
→ --template-url https://s3.amazonaws.com/\
```

```
▶▶▶ awsinaction-code3/chapter13/multiaz-efs-eip.yaml \
▶▶▶ --parameters "ParameterKey=JenkinsAdminPassword,
▶▶▶ ParameterValue=$Password" \
▶▶▶ --capabilities CAPABILITY_IAM
```

You can find the CloudFormation template for this example on GitHub and on S3. Download a snapshot of the repository at <https://github.com/AWSinAction/code3/archive/main.zip>. The file we're talking about is located at chapter13/multiaz-efs-eip.yaml. On S3, the same file is located at <https://s3.amazonaws.com/awsinaction-code3/chapter13/multiaz-efs-eip.yaml>.

The command creates a stack based on the template shown in listing 13.5. The differences from the original template spinning up a Jenkins server with autoscaling follow:

- Allocating an Elastic IP
 - Adding the association of an Elastic IP to the script in the user data
 - Creating an IAM role and policy to allow the EC2 instance to associate an Elastic IP

Listing 13.5 Using an EIP as a static endpoint for a virtual machine

```
# [...]
ElasticIP:
  Type: 'AWS::EC2::EIP'
  Properties:
 Domain: vpc
  DependsOn: VPCGatewayAttachment
IamRole:
  Type: 'AWS::IAM::Role'
  Properties:
 AssumeRolePolicyDocument:
 Version: '2012-10-17'
 Statement:
 - Effect: Allow
 Principal:
 Service: 'ec2.amazonaws.com'
 Action: 'sts:AssumeRole'
 Policies:
 - PolicyName: ec2
 PolicyDocument:
 Version: '2012-10-17'
 Statement:
 - Action: 'ec2:AssociateAddress'
 Resource: '*'
 Effect: Allow
 - PolicyName: ssm
 PolicyDocument:
 Version: '2012-10-17'
 Statement:
 - Effect: Allow
 Action:
 - 'ssmmessages:/*'
 - 'ssm:UpdateInstanceInformation'
```

Creates a static public IP address

Creates an IAM role granting access to AWS services to the EC2 instance

The IAM role can be used only by EC2 instances.

The IAM policy allows access to the EC2 API action called AssociateAddress, which is used to associate an Elastic IP with an EC2 instance.

The other IAM policy enables access to the Session Manager, enabling you to open a terminal connection with the EC2 instance.

```

 - 'ec2messages:*
 Resource: '*'
  IamInstanceProfile:
 Type: 'AWS::IAM::InstanceProfile'
 Properties:
 Roles:
 - !Ref IamRole
  LaunchTemplate:
 Type: 'AWS::EC2::LaunchTemplate'
 Properties:
 LaunchTemplateData:
 IamInstanceProfile:
 Name: !Ref IamInstanceProfile
 ImageId: !FindInMap [RegionMap, !Ref 'AWS::Region', AMI]
 Monitoring:
 Enabled: false
 InstanceType: 't2.micro'
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeviceIndex: 0
 Groups:
 - !Ref SecurityGroup
 UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -ex
 trap '/opt/aws/bin/cfn-signal -e 1 --stack ${AWS::StackName} \
 --resource AutoScalingGroup --region ${AWS::Region}' ERR

 # Attaching EIP
 INSTANCE_ID=$(curl \
 -s http://169.254.169.254/latest/meta-data/instance-id)
 aws --region ${AWS::Region} ec2 associate-address
 --instance-id $INSTANCE_ID
 --allocation-id ${ElasticIP.AllocationId}
 --allow-reassociation
 sleep 30

 # Installing Jenkins [...]
 # Mounting EFS volume [...]
 # Configuring Jenkins [...]

 # Starting Jenkins
 systemctl enable jenkins.service
 systemctl start jenkins.service
 /opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName} \
 --resource AutoScalingGroup --region ${AWS::Region}

```

Gets the ID of the running instance from the metadata service (see <http://mng.bz/deAX> for details)

An IAM instance profile is needed to be able to attach an IAM role to an EC2 instance.

The launch template defines the blueprint for launching the EC2 instance.

Attaches the IAM instance profile defined when starting the virtual machine

The EC2 instance associates the Elastic IP address with itself by using the AWS CLI.

If the query returns output shown in the following listing, containing a URL, a user, and a password, the stack has been created and the Jenkins server is ready to use. Open the URL in your browser, and log in to the Jenkins server with user admin and the password you've chosen. If the output is null, try again in a few minutes:

```
$ aws cloudformation describe-stacks --stack-name jenkins-multiaz-efs-eip \
  --query "Stacks[0].Outputs"
```

You can now test whether the recovery of the virtual machine works as expected. To do so, you'll need to know the instance ID of the running virtual machine. Run the following command to get this information:

```
$ aws ec2 describe-instances --filters "Name=tag:Name,\n  Values=jenkins-multiaz-efs-eip" "Name=instance-state-code,Values=16" \n  --query "Reservations[0].Instances[0].InstanceId" --output text
```

Execute the following command to terminate the virtual machine and test the recovery process triggered by autoscaling. Replace \$InstanceId with the instance from the output of the previous command:

```
$ aws ec2 terminate-instances --instance-ids $InstanceId
```

Wait a few minutes for your virtual machine to recover. Because you're using an Elastic IP assigned to the new virtual machine on bootstrap, you can open the same URL in your browser, as you did before the termination of the old instance.

Cleaning up

It's time to clean up to avoid unwanted costs. Execute the following command to delete all resources corresponding to the Jenkins setup:

```
$ aws cloudformation delete-stack --stack-name jenkins-multiaz-efs-eip\n$ aws cloudformation wait stack-delete-complete \\n  --stack-name jenkins-multiaz-efs-eip
```

Waits until the
stack is deleted

Now the public IP address of your virtual machine running Jenkins won't change, even if the running virtual machine needs to be replaced by another virtual machine in another availability zone.

Last but not least, we want to come back to the concept of an availability zone and dive into some of the details.

13.2.5 Insights into availability zones

A region consists of multiple availability zones. Each availability zone consists of at least one isolated data center. The identifier for an availability zone consists of the identifier for the region (such as us-east-1) and a character (a, b, c, ...). So us-east-1a is the identifier for an availability zone in region us-east-1. To distribute resources across the different availability zones, the AZ identifier is mapped to one or multiple data centers randomly when creating an AWS account. This means us-east-1a might point to a different availability zone in your AWS account than it does in our AWS account.

We recommend that you take some time to explore the worldwide infrastructure provided by AWS. You can use the following commands to discover all regions available for your AWS account:

```
$ aws ec2 describe-regions
{
 "Regions": [
 {
 "Endpoint": "ec2.eu-north-1.amazonaws.com",
 "RegionName": "eu-north-1",
 "OptInStatus": "opt-in-not-required"
 },
 {
 "Endpoint": "ec2.ap-south-1.amazonaws.com",
 "RegionName": "ap-south-1",
 "OptInStatus": "opt-in-not-required"
 },
 [...]
 {
 "Endpoint": "ec2.us-west-2.amazonaws.com",
 "RegionName": "us-west-2",
 "OptInStatus": "opt-in-not-required"
 }
 ]
}
```

Lists all regions available for your AWS account

The endpoint URL, used to access the EC2 service in the region

The name of the region

Newer regions require an opt-in.

Next, to list all availability zones for a region, execute the following command and replace \$Region with RegionName of a region from the previous output:

```
$ aws ec2 describe-availability-zones --region $Region
{
 "AvailabilityZones": [
 {
 "State": "available",
 "OptInStatus": "opt-in-not-required",
 "Messages": [],
 "RegionName": "us-east-1",
 "ZoneName": "us-east-1a",
 "ZoneId": "use1-az1",
 "GroupName": "us-east-1",
 "NetworkBorderGroup": "us-east-1",
 "ZoneType": "availability-zone"
 },
 {
 "State": "available",
 "OptInStatus": "opt-in-not-required",
 "Messages": [],
 "RegionName": "us-east-1",
 "ZoneName": "us-east-1b",
 "ZoneId": "use1-az2",
 "GroupName": "us-east-1",
 "NetworkBorderGroup": "us-east-1",
 "ZoneType": "availability-zone"
 },
 [...]
 {
 "State": "available",
 "OptInStatus": "opt-in-not-required",
 "Messages": [],
 "RegionName": "us-east-1",
 "ZoneName": "us-east-1c",
 "ZoneId": "use1-az3",
 "GroupName": "us-east-1",
 "NetworkBorderGroup": "us-east-1",
 "ZoneType": "availability-zone"
 }
 ]
}
```

The region name

Lists the availability zones of a region

The name of the availability zone might point to different data centers in different AWS accounts.

The ID of the availability zone points to the same data centers in all AWS accounts.

```

 "Messages": [],
 "RegionName": "us-east-1",
 "ZoneName": "us-east-1f",
 "ZoneId": "use1-az5",
 "GroupName": "us-east-1",
 "NetworkBorderGroup": "us-east-1",
 "ZoneType": "availability-zone"
}
]
}

```

At the end of the chapter, you will learn how to analyze resilience requirements and derive an AWS architecture from the results.

13.3 Architecting for high availability

Before you begin implementing highly available or even fault-tolerant architectures on AWS, you should start by analyzing your disaster-recovery requirements. Disaster recovery is easier and cheaper in the cloud than in a traditional data center, but building for high availability increases the complexity and, therefore, the initial costs as well as the operating costs of your system. The recovery time objective (RTO) and recovery point objective (RPO) are standards for defining the importance of disaster recovery from a business point of view.

Recovery time objective (RTO) is the time it takes for a system to recover from a failure; it's the length of time until the system reaches a working state again, defined as the system service level, after an outage. In the example with a Jenkins server, the RTO would be the time until a new virtual machine is started and Jenkins is installed and running after a virtual machine or an entire availability zone goes down.

Recovery point objective (RPO) is the acceptable data-loss time caused by a failure. The amount of data loss is measured in time. If an outage happens at 10:00 a.m. and the system recovers with a data snapshot from 09:00 a.m., the time span of the data loss is one hour. In the example of a Jenkins server using autoscaling, the RPO would be zero, because data is stored on EFS and is not lost during an AZ outage. Figure 13.8 illustrates the definitions of RTO and RPO.

Figure 13.8 Definitions of RTO and RPO

13.3.1 RTO and RPO comparison for a single EC2 instance

You've learned about two possible solutions for making a single EC2 instance highly available. When choosing the solution, you have to know the application's business requirements. Can you tolerate the risk of being unavailable if an availability zone goes down? If so, EC2 instance recovery is the simplest solution, where you don't lose any data. If your application needs to survive an unlikely availability zone outage, your safest bet is autoscaling with data stored on EFS, but this method also has performance effects compared to storing data on EBS volumes. As you can see, there is no one-size-fits-all solution. You have to pick the solution that fits your business problem best. Table 13.2 compares the solutions.

Table 13.2 Comparison of high availability for a single EC2 instance

	RTO	RPO	Availability
EC2 instance, data stored on EBS root volume: recovery triggered by a Cloud-Watch alarm	About 10 minutes	No data loss	Recovers from a failure of a virtual machine but not from an outage of an entire availability zone
EC2 instance, data stored on EBS root volume: recovery triggered by autoscaling	About 10 minutes	All data lost	Recovers from a failure of a virtual machine and from an outage of an entire availability zone
EC2 instance, data stored on EBS root volume with regular snapshots: recovery triggered by autoscaling	About 10 minutes	Realistic time span for snapshots: between 30 minutes and 24 hours	Recovers from a failure of a virtual machine and from an outage of an entire availability zone
EC2 instance, data stored on EFS filesystem: recovery triggered by autoscaling	About 10 minutes	No data loss	Recovers from a failure of a virtual machine and from an outage of an entire availability zone

If you want to be able to recover from an outage of an availability zone and need to decrease the RPO, you should try to achieve a stateless server. Using storage services like RDS, EFS, S3, and DynamoDB can help you to do so. See part 3 if you need help with using these services.

13.3.2 AWS services come with different high availability guarantees

It is important to note that some AWS services are highly available or even fault-tolerant by default. Other services provide building blocks to achieve a highly available architecture. As described next, you can use multiple availability zones or even multiple regions to build a highly available architecture, as figure 13.9 shows:

- Route 53 (DNS) and CloudFront (CDN) operate globally over multiple regions and are highly available by default.
- S3 (object store), EFS (network filesystem) and DynamoDB (NoSQL database) use multiple availability zones within a region so they can withstand a data center outage.

- The Relational Database Service (RDS) offers the ability to deploy a primary-standby setup, called Multi-AZ deployment, so you can fail over into another availability zone with a short downtime, if necessary.
- A virtual machine runs in a single availability zone. AWS offers a tool to build an architecture based on EC2 instances that can fail over into another availability zone: autoscaling.

Figure 13.9 AWS services can operate in a single availability zone, over multiple availability zones within a region, or even globally.

When planning for failure, it is also important to consider the service-level objective (SLO) and service-level agreement (SLA) committed to by AWS. Most services define an SLA, which helps you as a customer when estimating the availability of an architecture. You can read them here: <http://mng.bz/rn7Z>.

When designing a system for AWS, you need to look into the SLA and resilience specifications of each building block. To do so, check the AWS documentation, which includes a section on resilience for most services.

Summary

- A virtual machine fails if the underlying hardware or virtualization layer fails.
- You can recover a failed virtual machine with the help of a CloudWatch alarm: by default, data stored on EBS, as well as the private and public IP addresses, stays the same.
- An AWS region consists of multiple isolated groups of data centers called availability zones.
- Recovering from a data center outage is possible when using multiple availability zones.
- Use autoscaling to replace a failed virtual machine, even in the event of a data center outage. The pitfalls are that you can no longer blindly rely on EBS volumes and, by default, IP addresses will change.
- Recovering data in another availability zone is tricky when stored on EBS volumes instead of managed storage services like RDS, EFS, S3, and DynamoDB.
- Some AWS services use multiple availability zones by default, but virtual machines run in a single availability zone.

Decoupling your infrastructure: *Elastic Load Balancing* *and Simple Queue Service*

This chapter covers

- The reasons for decoupling a system
- Synchronous decoupling with load balancers to distribute requests
- Hiding your backend from users and message producers
- Asynchronous decoupling with message queues to buffer message peaks

Imagine that you want some advice from us about using AWS, and therefore, we plan to meet in a café. To make this meeting successful, we must:

- Be available at the same time
- Be at the same place
- Find each other at the café

The problem with making our meeting happen is that it's *tightly coupled* to a location. We live in Germany; you probably don't. We can solve that problem by decoupling our meeting from the location. So, we change plans and schedule a Google Hangout session. Now we must:

- Be available at the same time
- Find each other in Google Hangouts

Google Hangouts (and other video/voice chat services) does *synchronous decoupling*. It removes the need to be at the same place, while still requiring us to meet at the same time.

We can even decouple from time by using email. Now we must:

- Find each other via email

Email does *asynchronous decoupling*. You can send an email when the recipient is asleep, and they can respond later when they're awake.

Examples are 100% covered by the Free Tier

The examples in this chapter are totally covered by the Free Tier. As long as you don't run the examples longer than a few days, you won't pay anything for it. Keep in mind that this applies only if you created a fresh AWS account for this book and there is nothing else going on in your AWS account. Try to complete the chapter within a few days, because you'll clean up your account at the end of the chapter.

NOTE To fully understand this chapter, you'll need to have read and understood the concept of autoscaling covered in chapter 13.

In summary, to meet up, we have to be at the same place (the café), at the same time (3 p.m.) and find each other (I have black hair and I'm wearing a white shirt). Our meeting is tightly coupled to a location and a place. We can decouple a meeting in the following two ways:

- *Synchronous decoupling*—We can now be at different places, but we still have to find a common time (3 p.m.) and find each other (exchange Skype IDs, for instance).
- *Asynchronous decoupling*—We can be at different places and now also don't have to find a common time. We only have to find each other (exchange email addresses).

A meeting isn't the only thing that can be decoupled. In software systems, you can find a lot of tightly coupled components, such as the following:

- A public IP address is like the location of our meeting: to make a request to a web server, you must know its public IP address, and the virtual machine must be connected to that address. If you want to change the public IP address, both parties are involved in making the appropriate changes. The public IP address is tightly coupled with the web server.
- If you want to make a request to a web server, the web server must be online at the same time. Otherwise, your request will be rejected. A web server can be offline for many reasons: someone might be installing updates, a hardware failure, and so on. The client is tightly coupled with the web server.

AWS offers solutions for synchronous and asynchronous decoupling. Typically, synchronous decoupling is used when the client expects an immediate response. For example, a user expects an response to the request to load the HTML of a website with very little latency. The Elastic Load Balancing (ELB) service provides different types of load balancers that sit between your web servers and the client to decouple your requests synchronously. The client sends a request to the ELB, and the ELB forwards the request to a virtual machine or similar target. Therefore, the client does not need to know about the target; it knows only about the load balancer.

Asynchronous decoupling is different and commonly used in scenarios where the client does not expect an immediate response. For example, a web application could scale and optimize an image uploaded by the user in the background and use the raw image until that process finished in the background. For asynchronous decoupling, AWS offers the *Simple Queue Service* (SQS), which provides a message queue. The producer sends a message to the queue, and a receiver fetches the message from the queue and processes the request.

You'll learn about both the ELB and the SQS services in this chapter. Let's start with ELB.

14.1 Synchronous decoupling with load balancers

Exposing a single EC2 instance running a web server to the outside world introduces a dependency: your users now depend on the public IP address of the EC2 instance. As soon as you distribute the public IP address to your users, you can't change it anymore. You're faced with the following problems:

- Changing the public IP address is no longer possible because many clients rely on it.
- If you add an additional EC2 instance (and IP address) to handle the increasing load, it's ignored by all current clients: they're still sending all requests to the public IP address of the first server.

You can solve these problems with a DNS name that points to your server. But DNS isn't fully under your control. DNS resolvers cache responses. DNS servers cache entries, and sometimes they don't respect your time-to-live (TTL) settings. For example, you might ask DNS servers to only cache the name-to-IP address mapping for one minute, but some DNS servers might use a minimum cache of one day. A better solution is to use a load balancer.

A load balancer can help decouple a system where the requester awaits an immediate response. Instead of exposing your EC2 instances (running web servers) to the outside world, you expose only the load balancer to the outside world. The load balancer then forwards requests to the EC2 instances behind it. Figure 14.1 shows how this works.

The requester (such as a web browser) sends an HTTP request to the load balancer. The load balancer then selects one of the EC2 instances and copies the original

Figure 14.1 A load balancer synchronously decouples your EC2 Instances.

HTTP request to send to the EC2 instance that it selected. The EC2 instance then processes the request and sends a response. The load balancer receives the response and sends the same response to the original requester.

AWS offers different types of load balancers through the Elastic Load Balancing (ELB) service. All load balancer types are fault tolerant and scalable. They differ in supported protocols and features as follows:

- *Application Load Balancer (ALB)*—HTTP, HTTPS
- *Network Load Balancer (NLB)*—TCP, TCP TLS
- *Classic Load Balancer (CLB)*—HTTP, HTTPS, TCP, TCP TLS

Consider the CLB deprecated. As a rule of thumb, use the ALB whenever the HTTP/HTTPS protocol is all you need, and the NLB for all other scenarios.

NOTE The ELB service doesn't have an independent management console. It's integrated into the EC2 Management Console.

Load balancers can be used with more than web servers—you can use load balancers in front of any systems that deal with request/response-style communication, as long as the protocol is based on TCP.

14.1.1 Setting up a load balancer with virtual machines

AWS shines when it comes to integrating services. In chapter 13, you learned about Auto Scaling groups. You'll now put an ALB in front of an Auto Scaling group to decouple traffic to web servers by removing the dependency between your users and the EC2 instance's public IP address. The Auto Scaling group will make sure you always have two web servers running. As you learned in chapter 13, that's the way to

protect against downtime caused by hardware failure. Servers that are started in the Auto Scaling group can automatically register with the ALB.

Figure 14.2 shows what the setup will look like. The interesting part is that the EC2 instances are no longer accessible directly from the public internet, so your users don't know about them. They don't know if there are two or 20 EC2 instances running behind the load balancer. Only the load balancer is accessible, and it forwards requests to the backend servers behind it. The network traffic to load balancers and backend EC2 instances is controlled by security groups, which you learned about in chapter 5.

The Auto Scaling group manages two EC2 instances. If a new instance is started, the Auto Scaling group registers the instance with the ALB.

Figure 14.2 The load balancer evaluates rules so it can forward incoming rules to a specific target group.

If the Auto Scaling group adds or removes EC2 instances, it will also register new EC2 instances at the load balancer's target group and deregister EC2 instances that have been removed.

An ALB consists of the following three required parts and one optional part:

- *Load balancer*—Defines some core configurations, like the subnets the load balancer runs in, whether the load balancer gets public IP addresses, whether it uses IPv4 or both IPv4 and IPv6, and additional attributes.
- *Listener*—The listener defines the port and protocol that you can use to make requests to the load balancer. If you like, the listener can also terminate TLS for you. A listener links to a target group that is used as the default if no other listener rules match the request.

- *Target group*—A target group defines your group of backends. The target group is responsible for checking the backends by sending periodic health checks. Usually backends are EC2 instances, but they could also be a container running on Elastic Container Service (ECS) as well as Elastic Kubernetes Service (EKS), a Lambda function, or a machine in your data center connected with your VPC.
- *Listener rule*—Optional. You can define a listener rule. The rule can choose a different target group based on the HTTP path or host. Otherwise, requests are forwarded to the default target group defined in the listener.

Figure 14.3 shows the ALB parts.

Figure 14.3 Creating an ALB, listener, and target group. Also, the Auto Scaling group registers instances at the target group automatically.

The following three listings implement the example shown in figure 14.3. The first listing shows a CloudFormation template snippet to create an ALB and its firewall rules, the security group.

Listing 14.1 Creating a load balancer and connecting it to an Auto Scaling group A

```
# [...]
LoadBalancerSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
```

```

Properties:
  GroupDescription: 'alb-sg'
  VpcId: !Ref VPC
  SecurityGroupIngress:
 - CidrIp: '0.0.0.0/0'
 FromPort: 80
 IpProtocol: tcp
 ToPort: 80
LoadBalancer:
  Type: 'AWS::ElasticLoadBalancingV2::LoadBalancer'
  Properties:
 Scheme: 'internet-facing' ←
 SecurityGroups:
 - !Ref LoadBalancerSecurityGroup ←
 Subnets:
 - !Ref SubnetA
 - !Ref SubnetB
 Type: application
 DependsOn: 'VPGatewayAttachment'

Attaches the ALB to the subnets ←

```

Only traffic on port 80 from the internet will reach the load balancer.

The ALB is publicly accessible (use internal instead of internet-facing to define a load balancer reachable only from a private network).

Assigns the security group to the load balancer

The second listing configures the load balancer to listen on port 80 for incoming HTTP requests. It also creates a target group. The default action of the listener forwards all incoming requests to the target group.

Listing 14.2 Creating a load balancer and connecting it to an Auto Scaling group B

```

Listener:
  Type: 'AWS::ElasticLoadBalancingV2::Listener'
  Properties:
 DefaultActions:
 - TargetGroupArn: !Ref TargetGroup ←
 Type: forward ←
 LoadBalancerArn: !Ref LoadBalancer
 Port: 80 ←
 Protocol: HTTP ←

TargetGroup:
  Type: 'AWS::ElasticLoadBalancingV2::TargetGroup'
  Properties:
 HealthCheckIntervalSeconds: 10 ←
 HealthCheckPath: '/index.html' ←
 HealthCheckProtocol: HTTP ←
 HealthCheckTimeoutSeconds: 5 ←
 HealthyThresholdCount: 3 ←
 UnhealthyThresholdCount: 2 ←
 Matcher:
 HttpCode: '200-299' ←
 Port: 80 ←
 Protocol: HTTP ←
 VpcId: !Ref VPC ←

Every 10 seconds ... ←
... HTTP requests are made to /index.html. ←
If HTTP status code is 2XX, the backend is considered healthy. ←
The web server on the EC2 instances listens on port 80. ←

```

Shown in the third listing is the missing part: the targets. In our example, we are using an Auto Scaling group to launch EC2 instances. The Auto Scaling group registers the virtual machine at the target group.

Listing 14.3 Creating a load balancer and connecting it to an Auto Scaling group C

```

LaunchTemplate:
  Type: 'AWS::EC2::LaunchTemplate'
  # [...]
  Properties:
 LaunchTemplateData:
 IamInstanceProfile:
 Name: !Ref InstanceProfile
 ImageId: !FindInMap [RegionMap, !Ref 'AWS::Region', AMI]
 Monitoring:
 Enabled: false
 InstanceType: 't2.micro'
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeviceIndex: 0
 Groups:
 - !Ref WebServerSecurityGroup
 UserData: # [...]
  AutoScalingGroup:
 Type: 'AWS::AutoScaling::AutoScalingGroup'
 Properties:
 LaunchTemplate:
 LaunchTemplateId: !Ref LaunchTemplate
 Version: !GetAtt 'LaunchTemplate.LatestVersionNumber'
 MinSize: !Ref NumberOfVirtualMachines
 MaxSize: !Ref NumberOfVirtualMachines
 DesiredCapacity: !Ref NumberOfVirtualMachines
 TargetGroupARNs: !>
 - !Ref TargetGroup
 VPCZoneIdentifier:
 - !Ref SubnetA
 - !Ref SubnetB
 CreationPolicy:
 ResourceSignal:
 Timeout: 'PT10M'
 DependsOn: 'VPCGatewayAttachment'

```

The diagram shows two callout boxes with arrows pointing to specific properties in the CloudFormation template:

- An arrow points from the `DesiredCapacity` property to a callout box containing the text: "The Auto Scaling group registers new EC2 instances with the default target group."
- An arrow points from the `MinSize` property to a callout box containing the text: "Keeps two EC2 instances running (MinSize <= DesiredCapacity <= MaxSize)"

The connection between the ALB and the Auto Scaling group is made in the Auto Scaling group description by specifying `TargetGroupARNs`.

The full CloudFormation template is located at <http://mng.bz/VyKO>. Create a stack based on that template by clicking on the Quick-Create link at <http://mng.bz/GRgO>, and then visit the output of your stack with your browser. Every time you reload the page, you should see one of the private IP addresses of a backend web server.

To get some detail about the load balancer in the graphical user interface, navigate to the EC2 Management Console. The subnavigation menu on the left has a Load Balancing section where you can find a link to your load balancers. Select the one and only load balancer. You will see details at the bottom of the page. The details contain a Monitoring tab, where you can find charts about latency, number of requests,

and much more. Keep in mind that those charts are one minute behind, so you may have to wait until you see the requests you made to the load balancer.

Cleaning up

Delete the CloudFormation stack you created.

14.2 Asynchronous decoupling with message queues

Synchronous decoupling with ELB is easy; you don't need to change your code to do it. But for asynchronous decoupling, you have to adapt your code to work with a message queue.

A message queue has a head and a tail. You can add new messages to the tail while reading messages from the head. This allows you to decouple the production and consumption of messages. Now, why would you want to decouple the producers/requesters from consumers/receivers? You can achieve the following key benefits:

- *The queue acts as a buffer.* Producers and consumers don't have to run at the same speed. For example, you can add a batch of 1,000 messages in one minute while your consumers always process 10 messages per second. Sooner or later, the consumers will catch up, and the queue will be empty again.
- *The queue hides your backend.* Similar to the load balancer, message producers have no knowledge of the consumers. You can even stop all consumers and still produce messages. This is handy while doing maintenance on your consumers.

When decoupled, the producers and consumers don't know each other; they both only know about the message queue. Figure 14.4 illustrates this principle.

Figure 14.4 Producers send messages to a message queue while consumers read messages.

As you decoupled the sender from the receiver, the sender could even put new messages into the queue while no one is consuming messages, with the message queue acting as a buffer. To prevent message queues from growing infinitely large, messages are saved for only a certain amount of time. If you consume a message from a message queue, you must acknowledge the successful processing of the message to permanently delete it from the queue.

How do you implement asynchronous decoupling on AWS? That's where the Simple Queue Service (SQS) comes into play. SQS offers simple but highly scalable—throughput

and storage—message queues that guarantee the delivery of messages at least once with the following characteristics:

- Under rare circumstances, a single message will be available for consumption twice. This may sound strange if you compare it to other message queues, but you'll see how to deal with this problem later in the chapter.
- SQS doesn't guarantee the order of messages, so you may read messages in a different order than they were produced. Learn more about the message order at the end of this section.

This limitation of SQS is also beneficial for the following reasons:

- You can put as many messages into SQS as you like.
- The message queue scales with the number of messages you produce and consume.
- SQS is highly available by default.
- You pay per message.

The pricing model is simple: \$0.24 to \$0.40 USD per million requests. Also, the first million requests per month are free. It is important to know that producing a message counts as a request, and consuming is another request. If your payload is larger than 64 KB, every 64 KB chunk counts as one request.

We have observed that many applications default to a synchronous process. That's probably because we are used to the request-response model and sometimes forget to think outside the box. However, replacing a synchronous with an asynchronous process enables many advantages in the cloud. Most importantly, scaling becomes much easier when you have a queue that can buffer requests for a while. Therefore, you will learn how to transition to an asynchronous process with the help of SQS next.

14.2.1 Turning a synchronous process into an asynchronous one

A typical synchronous process looks like this: a user makes a request to your web server, something happens on the web server, and a result is returned to the user. To make things more concrete, we'll talk about the process of creating a preview image of a URL in the following example, illustrated in figure 14.5:

- 1 The user submits a URL.
- 2 The web server downloads the content at the URL, takes a screenshot, and renders it as a PNG image.
- 3 The web server returns the PNG to the user.

Figure 14.5 A synchronous process to create a screenshot of a website.

With one small trick, this process can be made asynchronous and benefit from the elasticity of a message queue, for example, during peak traffic, as shown in figure 14.6:

- 1 The user submits a URL.
- 2 The web server puts a message into a queue that contains a random ID and the URL.
- 3 The web server returns a link to the user where the PNG image will be found in the future. The link contains the random ID (such as `http://$Bucket.s3.amazonaws.com/$RandomId.png`).
- 4 In the background, a worker consumes the message from the queue.
- 5 The worker downloads the content and converts the content into a PNG.
- 6 Next, the worker uploads the image to S3.
- 7 At some point, the user tries to download the PNG at the known location. If the file is not found, the user should reload the page in a few seconds.

Figure 14.6 The same process, but asynchronous

If you want to make a process asynchronous, you must manage the way the process initiator tracks the process status. One way of doing that is to return an ID to the initiator that can be used to look up the process. During the process, this ID is passed from step to step.

14.2.2 Architecture of the URL2PNG application

You'll now create a basic but decoupled piece of software named URL2PNG that renders a PNG from a given web URL. You'll use Node.js to do the programming part, and you'll use SQS as the message queue implementation. Figure 14.7 shows how the URL2PNG application works.

On the message producer side, a small Node.js script generates a unique ID, sends a message to the queue with the URL and ID as the payload, and returns the ID to the user. The user now starts checking whether a file is available on the S3 bucket using the returned ID as the filename.

Figure 14.7 Node.js producer sends a message to the queue. The payload contains an ID and URL.

Simultaneously, on the message consumer side, a small Node.js script reads a message from the queue, generates the screenshot of the URL from the payload, and uploads the resulting image to an S3 bucket using the unique ID from the payload as the filename.

To complete the example, you need to create an S3 bucket with web hosting enabled. Execute the following command, replacing \$yourname with your name or nickname to prevent name clashes with other readers (remember that S3 bucket names have to be globally unique across all AWS accounts):

```
$ aws s3 mb s3://url2png-$yourname
```

Now it's time to create the message queue.

14.2.3 Setting up a message queue

Creating an SQS queue is easy: you only need to specify the name of the queue as follows:

```
$ aws sqs create-queue --queue-name url2png
{
  "QueueUrl": "https://queue.amazonaws.com/878533158213/url2png"
}
```

The returned QueueUrl is needed later in the example, so take note of it.

14.2.4 Producing messages programmatically

You now have an SQS queue to send messages to. To produce a message, you need to specify the queue and a payload. You'll use Node.js in combination with the AWS SDK to make requests to AWS.

Installing and getting started with Node.js

Node.js is a platform for executing JavaScript in an event-driven environment so you can easily build network applications. To install Node.js, visit <https://nodejs.org> and download the package that fits your OS. All examples in this book are tested with Node.js 14.

After Node.js is installed, you can verify that everything works by typing `node --version` into your terminal. Your terminal should respond with something similar to `v14.*`. Now you're ready to run JavaScript examples like URL2PNG.

Do you want to get started with Node.js? We recommend *Node.js in Action* (second edition) by Alex Young et al. (Manning, 2017), or the video course *Node.js in Motion* by PJ Evans (Manning, 2018).

Here's how the message is produced with the help of the AWS SDK for Node.js; it will be consumed later by the URL2PNG worker. The Node.js script can then be used like this (don't try to run this command now—you need to install and configure URL2PNG first):

```
$ node index.js "http://aws.amazon.com"
PNG will be available soon at
http://url2png-$yourname.s3.amazonaws.com/XYZ.png
```

As usual, you'll find the code in the book's code repository on GitHub <https://github.com/AWSinAction/code3>. The URL2PNG example is located at `/chapter14/url2png/`. The next listing shows the implementation of `index.js`.

Listing 14.4 index.js: Sending a message to the queue

```
const AWS = require('aws-sdk');
var { v4: uuidv4 } = require('uuid');
const config = require('./config.json');
const sqs = new AWS.SQS({}); ↪ Creates an SQS client

if (process.argv.length !== 3) { ↪ Checks whether a URL was provided
 console.log('URL missing');
 process.exit(1);
}
const id = uuidv4(); ↪ Creates a random ID
const body = { ↪ The payload contains the random ID and the URL.
 id,
 url: process.argv[2]
};

→ sqs.sendMessage({ ↪ Invokes the sendMessage operation on SQS
 MessageBody: JSON.stringify(body),
}); ↪ Converts the payload into a JSON string
```

```

QueueUrl: config.QueueUrl
}, (err) => {
  if (err) {
 console.log('error', err);
  } else {
 console.log('PNG will be soon available at http://'+ config.Bucket
 + '.s3.amazonaws.com/' + id + '.png');
  }
});

```

Queue to which the message is sent (was returned when creating the queue)

Before you can run the script, you need to install the Node.js modules. Run `npm install` in your terminal to install the dependencies. You'll find a `config.json` file that needs to be modified. Make sure to change `QueueUrl` to the queue you created at the beginning of this example, and change `Bucket` to `url2png-$yourname`.

Now you can run the script with `node index.js "http://aws.amazon.com"`. The program should respond with something like `PNG will be available soon at http://url2png-$yourname.s3.amazonaws.com/XYZ.png`. To verify that the message is ready for consumption, you can ask the queue how many messages are inside as follows. Replace `$QueueUrl` with your queue's URL:

```

$ aws sqs get-queue-attributes \
  --queue-url "$QueueUrl" \
  --attribute-names ApproximateNumberOfMessages
{
  "Attributes": {
 "ApproximateNumberOfMessages": "1"
  }
}

```

SQS returns only an approximation of the number of messages. This is due to the distributed nature of SQS. If you don't see your message in the approximation, run the command again and eventually you will see your message. Next, it's time to create the worker that consumes the message and does all the work of generating a PNG.

14.2.5 Consuming messages programmatically

Processing a message with SQS takes the next three steps:

- 1 Receive a message.
- 2 Process the message.
- 3 Acknowledge that the message was successfully processed.

You'll now implement each of these steps to change a URL into a PNG.

To receive a message from an SQS queue, you must specify the following:

- `QueueUrl`—The unique queue identifier.
- `MaxNumberOfMessages`—The maximum number of messages you want to receive (from one to 10). To get higher throughput, you can get messages in a batch. We usually set this to 10 for best performance and lowest overhead.

- **VisibilityTimeout**—The number of seconds you want to remove this message from the queue to process it. Within that time, you must delete the message, or it will be delivered back to the queue. We usually set this to the average processing time multiplied by four.
- **WaitTimeSeconds**—The maximum number of seconds you want to wait to receive messages if they're not immediately available. Receiving messages from SQS is done by polling the queue. AWS allows long polling, for a maximum of 20 seconds. When using long polling, you will not get an immediate response from the AWS API if no messages are available. If a new message arrives within 10 seconds, the HTTP response will be sent to you. After 20 seconds, you also get an empty response.

The following listing shows how this is done with the SDK.

Listing 14.5 worker.js: Receiving a message from the queue

```
const fs = require('fs');
const AWS = require('aws-sdk');
const puppeteer = require('puppeteer');
const config = require('./config.json');
const sqs = new AWS.SQS();
const s3 = new AWS.S3();

async function receive() {
  const result = await sqs.receiveMessage({
 QueueUrl: config.QueueUrl,
 MaxNumberOfMessages: 1,
 VisibilityTimeout: 120,
 WaitTimeSeconds: 10
  }).promise();

  if (result.Messages) {
 return result.Messages[0]
  } else {
 return null;
  }
};
```

The receive step has now been implemented. The next step is to process the message. Thanks to the Node.js module `puppeteer`, it's easy to create a screenshot of a website, as demonstrated here.

Listing 14.6 worker.js: Processing a message (take screenshot and upload to S3)

```
async function process(message) {
  const body = JSON.parse(message.Body);
  const browser = await puppeteer.launch();
  const page = await browser.newPage();
```

```

await page.goto(body.url);
page.setViewport({ width: 1024, height: 768})
const screenshot = await page.screenshot(); ← Takes a
 screenshot

await s3.upload({ Uploads screenshot to S3
  Bucket: config.Bucket,
  Key: `${body.id}.png`,
  Body: screenshot,
  ContentType: 'image/png',
  ACL: 'public-read', ←
}).promise(); ← The S3 bucket to which
 to upload the image

await browser.close(); ← The key, consisting of the
 random ID generated by the
 client and included in the
 SQS message

}; ← Allows anyone to read
 the image from S3
 (public access)

 ← Sets the content type to
 make sure browsers are
 showing the image correctly

```

The only step that's missing is to acknowledge that the message was successfully consumed, as shown in the next listing. This is done by deleting the message from the queue after successfully completing the task. If you receive a `ReceiptHandle`, which is a unique ID that you need to specify when you delete a message from a queue.

Listing 14.7 worker.js: Acknowledging a message (deletes the message from the queue)

```

async function acknowledge(message) {
  await sqs.deleteMessage({ ← Invokes the deleteMessage
 QueueUrl: config.QueueUrl, operation on SQS
 ReceiptHandle: message.ReceiptHandle
  }).promise();
}

```

← ReceiptHandle is unique for each receipt of a message.

You have all the parts; now it's time to connect them, as shown next.

Listing 14.8 worker.js: Connecting the parts

```

Receives a message
async function run() {
  while(true) { ← An endless loop polling
 const message = await receive(); and processing messages
 if (message) {
 console.log('Processing message', message);
 Processes the message
 await process(message);
 await acknowledge(message); ← Acknowledges the message by
 deleting it from the queue
 }
 await new Promise(r => setTimeout(r, 1000)); ← Sleeps for one second
  }; to decrease number of
 requests to SQS
 ← Starts the loop
run();

```

Now you can start the worker to process the message that is already in the queue. Run the script with `node worker.js`. You should see some output that says the worker is in

the process step and then switches to Done. After a few seconds, the screenshot should be uploaded to S3. Your first asynchronous application is complete.

Remember the output you got when you invoked `node index.js "http://aws.amazon.com"` to send a message to the queue? It looked similar to this: `http://url2png-$yourname.s3.amazonaws.com/XYZ.png`. Now put that URL in your web browser, and you will find a screenshot of the AWS website (or whatever you used as an example).

You've created an application that is asynchronously decoupled. If the URL2PNG service becomes popular and millions of users start using it, the queue will become longer and longer because your worker can't produce that many PNGs from URLs. The cool thing is that you can add as many workers as you like to consume those messages. Instead of only one worker, you can start 10 or 100. The other advantage is that if a worker dies for some reason, the message that was in flight will become available for consumption after two minutes and will be picked up by another worker. That's fault tolerant! If you design your system to be asynchronously decoupled, it's easy to scale and create a good foundation to be fault tolerant. The next chapter will concentrate on this topic.

Cleaning up

Delete the message queue as follows:

```
$ aws sqs delete-queue --queue-url "$QueueUrl"
```

And don't forget to clean up and delete the S3 bucket used in the example. Issue the following command, replacing `$yourname` with your name:

```
$ aws s3 rb --force s3://url2png-$yourname
```

14.2.6 Limitations of messaging with SQS

Earlier in the chapter, we mentioned a few limitations of SQS. This section covers them in more detail. But before we start with the limitations, the benefits include these:

- You can put as many messages into SQS as you like. SQS scales the underlying infrastructure for you.
- SQS is highly available by default.
- You pay per message.

Those benefits come with some tradeoffs. Let's have a look at those limitations in more detail now.

SQS DOESN'T GUARANTEE THAT A MESSAGE IS DELIVERED ONLY ONCE

Two reasons a message might be delivered more than once follow:

- *Common reason*—If a received message isn't deleted within `VisibilityTimeout`, the message will be received again.

- *Rare reason*—A DeleteMessage operation doesn't delete all copies of a message because one of the servers in the SQS system isn't available at the time of deletion.

The problem of repeated delivery of a message can be solved by making the message processing idempotent. *Idempotent* means that no matter how often the message is processed, the result stays the same. In the URL2PNG example, this is true by design: if you process the message multiple times, the same image will be uploaded to S3 multiple times. If the image is already available on S3, it's replaced. Idempotence solves many problems in distributed systems that guarantee messages will be delivered at least once.

Not everything can be made idempotent. Sending an email is a good example: if you process a message multiple times and it sends an email each time, you'll annoy the addressee.

In many cases, processing at least once is a good tradeoff. Check your requirements before using SQS if this tradeoff fits your needs.

SQS DOESN'T GUARANTEE THE MESSAGE ORDER

Messages may be consumed in a different order than that in which you produced them. If you need a strict order, you should search for something else. If you need a stable message order, you'll have difficulty finding a solution that scales like SQS. Our advice is to change the design of your system so you no longer need the stable order, or put the messages in order on the client side.

SQS FIFO (first in, first out) queues

FIFO queues guarantee the order of messages and have a mechanism to detect duplicate messages. If you need a strict message order, they are worth a look. The disadvantages are higher pricing and a limitation of 3,000 operations per second. Check out the documentation at <http://mng.bz/xM7Y> for more information.

SQS DOESN'T REPLACE A MESSAGE BROKER

SQS isn't a message broker like ActiveMQ—SQS is only a message queue. Don't expect features like message routing or message priorities. Comparing SQS to ActiveMQ is like comparing DynamoDB to MySQL.

Amazon MQ

AWS announced an alternative to Amazon SQS in November 2017: Amazon MQ provides Apache ActiveMQ as a service. Therefore, you can use Amazon MQ as a message broker that speaks the JMS, NMS, AMQP, STOMP, MQTT, and WebSocket protocols.

Go to the Amazon MQ Developer Guide at <http://mng.bz/AVP7> to learn more.

Summary

- Decoupling makes things easier because it reduces dependencies.
- Synchronous decoupling requires two sides to be available at the same time, but the sides don't have to know each other.
- With asynchronous decoupling, you can communicate without both sides being available.
- Most applications can be synchronously decoupled without touching the code, by using a load balancer offered by the ELB service.
- A load balancer can make periodic health checks to your application to determine whether the backend is ready to serve traffic.
- Asynchronous decoupling is possible only with asynchronous processes, but you can modify a synchronous process to be an asynchronous one most of the time.
- Asynchronous decoupling with SQS requires programming against SQS with one of the SDKs.

15 Automating deployment: CodeDeploy, CloudFormation, and Packer

About 20 years ago, we rented our first virtual machine. Our goal was to deploy WordPress, a content management system. To do so, we logged in to the machine using SSH, downloaded WordPress, installed the scripting language PHP and the web server Apache, edited the configuration files, and started the web server.

To this day, the following steps for deploying software—whether open source, proprietary, or homegrown—have remained the same:

- 1 Fetch source code or binaries
- 2 Install dependencies
- 3 Edit configuration files
- 4 Start services

These activities are also summarized under the term *configuration management*. The two main reasons for why automating deployments is a must-have in the cloud follow:

- To ensure high availability and scalability, you need to configure an Auto Scaling group to launch EC2 instances automatically. A new machine could spin up at any time, so deploying changes manually is not an option.
- Manual changes are error prone and expensive to reproduce. Automating increases reliability and reduces the costs per deployment.

From what we have learned from our consulting clients, organizations that implement automated deployments have a higher chance of success in the cloud.

In this chapter, you will learn how to automate the deployment of an application. We want to introduce three approaches with different pros and cons, so that you can pick the solution that best fits your situation. We use the following three

options and will provide an overview that helps you make a decision at the end of the chapter:

- AWS CodeDeploy to deploy to running EC2 instances
- AWS CloudFormation, Auto Scaling groups, and user data to perform a rolling update
- Bundling an application into a customized AMI for immutable deployments with Packer by HashiCorp

Examples are 100% covered by the Free Tier

The examples in this chapter are completely covered by the Free Tier. As long as you don't run the examples longer than a few days, you won't pay anything. Keep in mind that this only applies if you created a fresh AWS account for this book and nothing else is going on in your AWS account. Try to complete each section within a few days; you'll clean up your account at the end of each section.

Chapter requirements

This chapter assumes that you have a basic understanding of the following components:

- Ensuring high availability by launching EC2 instances with an Auto Scaling group (chapter 13)
- Distributing requests with Elastic Load Balancing (chapter 14)

On top of that, the example included in this chapter makes intensive use of the following:

- Automating cloud infrastructure with CloudFormation (chapter 4)

Let's look at an example to see how this process might play out. Imagine you are the organizer of a local AWS meetup, and you want to provide a service allowing the community members to edit documents collaboratively. Therefore, you decided to deploy Etherpad, a web application, on EC2. The architecture, described next, is straightforward and illustrated in figure 15.1:

- Application Load Balancer forwards incoming requests.
- Auto Scaling launches and monitors exactly one virtual machine.
- The EC2 instance runs Etherpad.
- The RDS database instance stores the documents.

Unfortunately, Etherpad does not support clustering, which means it is not possible to run it on more than one machine in parallel.

You are sold on the idea of automating deployments and are looking for the right tool for the job. The first option might sound familiar to you. We are using a solution that applies changes with the help of agents installed on the virtual machines.

Figure 15.1 Etherpad infrastructure: ALB, EC2 instance, Auto Scaling group, and RDS database instance

15.1 In-place deployment with AWS CodeDeploy

You have two main reasons for performing in-place deployments. First, the speed of the deployment matters. Second, your application persists state on the virtual machine, so you try to avoid replacing running machines. So, for example, if you are running a database-like system that persists data on disk, the in-place deployment approach is a good fit.

The purpose of AWS CodeDeploy is to automate deployments on EC2, Fargate, and Lambda. Even on-premises machines are supported. The fully managed deployment service is free for EC2, Fargate, and Lambda and costs \$0.02 per on-premises machine update. Figure 15.2 shows how CodeDeploy works for EC2 instances, as described here:

- 1 An engineer uploads a zip archive, including deployment instructions and the binaries or source code.
- 2 An engineer creates a deployment by choosing the revision and target instances.
- 3 An agent running on the EC2 instances pulls deployment tasks from CodeDeploy.
- 4 The agent downloads the zip archive from an S3 bucket.
- 5 The agent executes the instructions specified in the deployment artifact and copies the binaries or source code.
- 6 The agent sends a status update to CodeDeploy.

Figure 15.2 CodeDeploy automates deployments to EC2 instances.

This approach is called *in-place deployment*. The EC2 instances keep running while the agent rolls out the change. We want to introduce the following important components of CodeDeploy before we proceed:

- *Application*—Specifies a name and the compute platform (EC2/on-premises, ECS, or Lambda)
- *Deployment group*—Points to the targets (an Auto Scaling group in our example)
- *Revision*—References the code to deploy on S3 or GitHub
- *Deployment*—Rolls out a specific revision to a target group

How do you deploy the web application Etherpad with CodeDeploy? Start with setting up the infrastructure consisting of an Application Load Balancer, an Auto Scaling group, and an RDS database instance. We prepared a CloudFormation template to do just this. As usual, you'll find the code in the book's code repository on GitHub: <https://github.com/AWSinAction/code3>. The CloudFormation template for the WordPress example is located in /chapter15/codedeploy.yaml.

Use the following command to create a CloudFormation stack based on the template. The command will exit after the stack has been created successfully:

```
aws cloudformation deploy --stack-name etherpad-codedeploy \
  --template-file chapter15/codedeploy.yaml --capabilities CAPABILITY_IAM
```

Besides creating an Application Load Balancer, an Auto Scaling group, and an RDS database instance, the CloudFormation template also creates the following resources required to deploy Etherpad with CodeDeploy:

- *S3 bucket*—Stores the deployment artifacts (zip files)
- *CodeDeploy application*—Manages deployments of Etherpad
- *CodeDeploy deployment group*—Points to the Auto Scaling group
- *IAM role*—Required by CodeDeploy
- *Parameter*—Stores the database endpoint in the Systems Manager Parameter Store

The next listing shows a deeper look into the resources specified in the CloudFormation template /chapter15/codedeploy.yaml.

Listing 15.1 The CodeDeploy application and deployment group

```
# [...]
ArtifactBucket: | The S3 bucket to store
 | the deployment artifacts
 Type: 'AWS::S3::Bucket'
 Properties: {}
Application: | The CodeDeploy application—
 | a collection of deployment
 | groups and revisions
 Type: 'AWS::CodeDeploy::Application'
 Properties:
 ApplicationName: 'etherpad-codedeploy'
 ComputePlatform: 'Server'
DeploymentGroup: | The CodeDeploy deployment
 | group specifies the targets
 | for a deployment.
```

```
Type: 'AWS::CodeDeploy::DeploymentGroup'
Properties:
  ApplicationName: !Ref Application
  DeploymentGroupName: 'etherpad-codedeploy'
  AutoScalingGroups:
 - !Ref AutoScalingGroup
  DeploymentConfigName: 'CodeDeployDefault.AllAtOnce'
  LoadBalancerInfo:
 TargetGroupInfoList:
 - Name: !GetAtt LoadBalancerTargetGroup.TargetGroupName
  ServiceRoleArn: !GetAtt CodeDeployRole.Arn
CodeDeployRole:
  Type: 'AWS::IAM::Role'
  Properties:
 AssumeRolePolicyDocument:
 Version: '2012-10-17'
 Statement:
 - Effect: Allow
 Principal:
 Service: 'codedeploy.amazonaws.com'
 Action: 'sts:AssumeRole'
 ManagedPolicyArns:
 - 'arn:aws:iam::aws:policy/service-role/AWSCodeDeployRole'
DatabaseHostParameter:
  Type: 'AWS::SSM::Parameter'
  Properties:
 Name: '/etherpad-codedeploy/database_host'
 Type: 'String'
 Value: !GetAtt 'Database.Endpoint.Address'
# [...]
```

The IAM role to use for deployments

The deployment group points to the Auto Scaling group.

Because only one EC2 instance is running, deploys to all instances at once

Considers the load balancer's target group when performing deployments

The IAM role grants access to autoscaling, load balancing, and other services that are relevant for a deployment.

Stores the database hostname in the Systems Manager's Parameter Store

By default, CodeDeploy comes with the deployment configurations defined in table 15.1.

Table 15.1 The predefined deployment configurations for CodeDeploy

Name	Description
CodeDeployDefault.AllAtOnce	Deploy to all targets at once.
CodeDeployDefault.HalfAtATime	Deploy to half of the targets at a time.
CodeDeployDefault.OneAtATime	Deploy to targets one by one.

On top of that, CodeDeploy allows you to define your own deployment configurations, such as deploying to 25% of the targets at a time.

After you have deployed and prepared the infrastructure for Etherpad and CodeDeploy, it is about time to create the first deployment. Before you do so, you need to gather some information. Use the following command to get the outputs from the CloudFormation stack named etherpad-codedeploy:

```
aws cloudformation describe-stacks --stack-name etherpad-codedeploy \
  --query "Stacks[0].Outputs"
```

In our case, the output looks like this:

```
[  
  {  
 "OutputKey": "ArtifactBucket",  
 "OutputValue": "etherpad-codedeploy-artifactbucket-12vah1x44tpg7",  
 "Description": "Name of the artifact bucket"  
  },  
  {  
 "OutputKey": "URL",  
 "OutputValue": "http://ether-LoadB-...us-east-1.elb.amazonaws.com",  
 "Description": "The URL of the Etherpad application"  
  }  
]
```

The annotations explain the purpose of each output key:

- Copies the name of the S3 bucket used to store the deployment artifacts**: Points to the "ArtifactBucket" key.
- Opens the URL in your browser to access Etherpad**: Points to the "URL" key.

Note the ArtifactBucket output. You will need the name of the S3 bucket in the following step. Also, open the URL output in your browser. The ALB shows an error page, because you haven't deployed the application yet.

Creating a deployment artifact, also called a revision, is the next step. To do so, you need to create a zip file containing the source code, the scripts, and a configuration file. You'll find an example to deploy Etherpad in the book's code repository on GitHub: <https://github.com/AWSinAction/code3> at /chapter15/etherpad-lite-1.8.17.zip. We encourage you to unzip the file to take a closer look at its contents.

The deployment instruction file needed for CodeDeploy is called an AppSpec file: appspec.yml. The following listing explains the AppSpec file that we prepared to deploy Etherpad.

Listing 15.2 The AppSpec file used to deploy Etherpad with the help of CodeDeploy

Odd but true: the latest version of the App Spec file format is 0.0.

CodeDeploy supports Linux and Windows.

```
version: 0.0  
os: linux  
files:  
  - source: .  
 destination: /etherpad  
hooks:  
  - BeforeInstall:  
 - location: hook_before_install.sh  
 timeout: 60  
  - AfterInstall:  
 - location: hook_after_install.sh  
 timeout: 60  
  - ApplicationStart:  
 - location: hook_application_start.sh  
 timeout: 180  
 runas: ec2-user  
  - ValidateService:  
 - location: hook_validate_service.sh  
 timeout: 300  
 runas: ec2-user
```

The annotations explain the purpose of various sections and keys:

- Triggered to start the application**: Points to the "BeforeInstall" hook.
- Copies all files from the archive to /etherpad**: Points to the "files" section.
- Hooks allow you to run scripts during the deployment process.**: Points to the "hooks" section.
- Triggered before CodeDeploy copies the source files**: Points to the "BeforeInstall" hook.
- Triggered after CodeDeploy copies the source files**: Points to the "AfterInstall" hook.
- Triggered to validate the service after starting the application**: Points to the "ValidateService" hook.

Now let's inspect the contents of the `hook_after_install.sh` script in the next listing.

Listing 15.3 Executing the script after the install step

```
#!/bin/bash -ex
TOKEN=`curl -X PUT "http://169.254.169.254/latest/api/token"
 -H "X-aws-ec2-metadata-token-ttl-seconds: 60"`
AZ=`curl -H "X-aws-ec2-metadata-token: $TOKEN" -v
 http://169.254.169.254/latest/meta-data/placement/availability-zone`
REGION=${AZ:: -1}
DATABASE_HOST=$(aws ssm get-parameter --region ${REGION}
 --name "/etherpad-codedeploy/database_host"
 --query "Parameter.Value" --output text)

chown -R ec2-user:ec2-user /etherpad/
cd /etherpad/
rm -fR node_modules/
echo "
{
  \"title\": \"Etherpad\",
  \"dbType\": \"mysql\",
  \"dbSettings\": {
 \"host\": \"${DATABASE_HOST}\",
 \"port\": \"3306\",
 \"database\": \"etherpad\",
 \"user\": \"etherpad\",
 \"password\": \"etherpad\"
  },
  \"exposeVersion\": true
}
" > settings.json
```

Next, create a zip file containing the Etherpad source code as well as the `appspec.yml` file. As mentioned before, we have already prepared the zip file for you. All you have to do is upload it to S3 by executing the following command. Make sure to replace `$BucketName` with the artifact bucket name:

```
aws s3 cp chapter15/etherpad-lite-1.8.17.zip \
  s3://$BucketName/etherpad-lite-1.8.17.zip
```

Now you are ready to deploy Etherpad. Use the following command to create a deployment. Don't forget to replace `$BucketName` with the name of your artifact bucket:

```
aws deploy create-deployment --application-name etherpad-codedeploy \
  --deployment-group-name etherpad-codedeploy \
  --revision "revisionType=S3,
  s3Location={bucket=$BucketName,
  key=etherpad-lite-1.8.17.zip,bundleType=zip}"
```

Use the AWS Management Console or the following command to check whether the deployment succeeded. Replace \$DeploymentId with the deployment ID printed to the console from the previous command:

```
$ aws deploy get-deployment --deployment-id $DeploymentId
```

Reload or open the URL of your Etherpad application and create a new pad. Click the settings icon to check the current version of Etherpad. The version is c85ab49, which is the latest Git commit ID for version 1.8.17.

Next, imagine you want to update to version 1.8.18 of Etherpad to roll out a fix for a security problem. The first step is to upload the revision. Don't forget to replace \$BucketName with the name of your artifact bucket:

```
$ aws s3 cp chapter15/etherpad-lite-1.8.18.zip \
  ➔ s3://$BucketName/etherpad-lite-1.8.18.zip
```

Afterward, create another deployment to roll out version 1.8.18 with the following command:

```
$ aws deploy create-deployment --application-name etherpad-codedeploy \
  ➔ --deployment-group-name etherpad-codedeploy \
  ➔ --revision "revisionType=S3,
  ➔ s3Location={bucket=$BucketName,
  ➔ key=etherpad-lite-1.8.18.zip,bundleType=zip}"
```

Again, use the AWS Management Console or the following command to check progress, as shown next. Replace \$DeploymentId with the deployment ID printed to the console from the previous command:

```
$ aws deploy get-deployment --deployment-id $DeploymentId
```

After the deployment is successful, reload the Etherpad web application. Check the version, which should be 4b96ff6 after the update. Congratulations—you have successfully deployed Etherpad with the help of CodeDeploy.

Cleaning up

Don't forget to clean up your AWS account before proceeding with the next step using the following code. Replace \$BucketName with the name of the bucket used to store deployment artifacts:

```
$ aws s3 rm --recursive s3://${BucketName}
$ aws cloudformation delete-stack --stack-name etherpad-codedeploy
```

By the way, CodeDeploy will also make sure that the latest revision is deployed to any EC2 instances launched by the Auto Scaling group, such as if the health check failed and the Auto Scaling group replaced the failed EC2 instance.

Speed is an important advantage of in-place deployments with CodeDeploy. However, applying changes to long-running virtual machines, also called snowflake servers, is risky. A deployment might fail on a machine because of a change applied weeks before. It is difficult to reproduce the exact state of a machine.

That's why we prefer a different approach. To roll out a new revision, instead of modifying a running machine, spin up a new virtual machine. By doing so, each deployment starts from the same state, which increases reliability. You will learn how to implement a rolling update of EC2 instances with the help of CloudFormation in the following section.

Blue-green deployments with CodeDeploy

We have omitted that CodeDeploy supports blue-green deployments. With this method, a new machine is started instead of an in-place update. However, we prefer using CloudFormation for rolling updates because of its simplicity.

15.2 Rolling update with AWS CloudFormation and user data

CloudFormation is the Infrastructure as Code tool designed to manage AWS resources in an automated way. In addition, you can also use CloudFormation to orchestrate a rolling update of EC2 instances in an Auto Scaling group.

In contrast to an in-place update, a rolling update does not cause any downtime for the users. We use this approach whenever the virtual machines are disposable, meaning whenever our application does not persist any data on a local disk or in memory. For example, we use CloudFormation and user data to deploy WordPress, Jenkins, or a homegrown worker to crawl websites.

Back to our previous example: let's deploy Etherpad on EC2 with the help of CloudFormation. Figure 15.3 explains the process, which is laid out here:

- 1 The engineer initiates an update of the CloudFormation stack.
- 2 CloudFormation orchestrates a rolling update of the EC2 instance launched by the Auto Scaling group.
- 3 The Auto Scaling group launches a new EC2 instance based on the updated launch template, which includes a deployment script.
- 4 The EC2 instance fetches and executes a user data script.
- 5 The script fetches the source code from GitHub, creates a settings file, and starts the application.
- 6 The Auto Scaling group terminates the old EC2 instance.

To get started, deploy a CloudFormation stack based on the template we prepared to deploy Etherpad, as shown next. You'll find the CloudFormation template /chapter15/

Figure 15.3 Rolling update orchestrated by CloudFormation with the help of a user data script

cloudformation.yaml in the book's code repository on GitHub <https://github.com/AWSinAction/code3>:

```
aws cloudformation deploy --stack-name etherpad-cloudformation \
  --template-file chapter15/cloudformation.yaml \
  --parameter-overrides EtherpadVersion=1.8.17 \
  --capabilities CAPABILITY_IAM
```

It will take about 10 minutes until the CloudFormation stack has been created and the command returns. Afterward, use the following command to get the URL of Etherpad:

```
aws cloudformation describe-stacks --stack-name etherpad-cloudformation \
  --query "Stacks[0].Outputs[0].OutputValue" --output text
```

Open the URL in your browser, and create a pad. Click the settings icon to check the current version of Etherpad as you did in the previous section. The version is c85ab49, which is the latest Git commit ID for version 1.8.17.

Great, but how did we deploy Etherpad to the EC2 instance? The following listing shows the CloudFormation template chapter15/cloudformation.yaml and answers this question.

Listing 15.4 Adding a bash script to the user data

```
# [...]
LaunchTemplate:
  Type: 'AWS::EC2::LaunchTemplate'
  Properties:
 LaunchTemplateData:
 # [...]
 ImageId: !FindInMap [RegionMap,
 !Ref 'AWS::Region', AMI]
```

The Auto Scaling group uses the launch template as a blueprint when launching EC2 instances.

Picks the Amazon Linux 2 AMI dependent on the current region

Let's repeat how this deployment works:

- The launch template specifies a script to add to the user data when launching an EC2 instance.
 - The Auto Scaling group launches an EC2 instance based on the Amazon Linux 2 image.
 - At the end of the boot process, the EC2 instance executes the bash script fetched from user data.
 - The bash script fetches, configures, and starts Etherpad.

In summary, user data is a way to inject a script into the boot process of an EC2 instance—a simple but powerful concept. Note that by default the script is executed only during the first boot of the instance, so don't rely on the script to start services.

Debugging a user data script

In case you need to debug a user data script, use the Session Manager to connect to the EC2 instance. Have a look at the `/var/log/cloud-init-output.log` log file shown next, which contains the outputs of the user data script at the end:

```
$ less /var/log/cloud-init-output.log
```

So far, we have deployed Etherpad on EC2 by injecting a bash script into the boot process with the help of user data. But how do we perform a rolling update to update Etherpad from version 1.8.17 to 1.8.18? See the next listing for details.

Listing 15.5 Updating the Auto Scaling group or the referenced launch template

```
AutoScalingGroup:
  Type: 'AWS::AutoScaling::AutoScalingGroup'
  Properties:
 TargetGroupARNs:
 - !Ref LoadBalancerTargetGroup
 LaunchTemplate:
 LaunchTemplateId: !Ref LaunchTemplate
 Version: !GetAtt 'LaunchTemplate.LatestVersionNumber'
 MinSize: '1'
 MaxSize: '2'
 HealthCheckGracePeriod: 300
 HealthCheckType: ELB
 VPCZoneIdentifier:
 - !Ref SubnetA
 - !Ref SubnetB
 Tags:
 - PropagateAtLaunch: true
 Value: etherpad
 Key: Name
 CreationPolicy:
 ResourceSignal:
 Timeout: PT10M
 UpdatePolicy:
 AutoScalingRollingUpdate:
 PauseTime: PT10M
 WaitOnResourceSignals: true
 MinInstancesInService: 1
```

The diagram shows a CloudFormation template for an Auto Scaling group. Annotations explain the purpose of various parameters:

- The resource defines the Auto Scaling group.**: Points to the `Type: 'AWS::AutoScaling::AutoScalingGroup'` line.
- References the launch template we saw earlier**: Points to the `LaunchTemplate` section.
- Etherpad does not support clustering; therefore, we are launching a single machine.**: Points to the `MinSize: '1'` and `MaxSize: '2'` lines.
- To enable zero-downtime deployments, we must launch a second machine during the deployment process.**: Points to the `HealthCheckGracePeriod: 300` line.
- The update policy specifies the behavior of CloudFormation in case of changes to the launch template.**: Points to the `UpdatePolicy` section.
- That's where the magic happens: the configuration of the rolling update.**: Points to the `AutoScalingRollingUpdate` section.
- The Auto Scaling group waits for a signal from the EC2 instance.**: Points to the `WaitOnResourceSignals: true` line.
- Makes sure the instance is up and running during the update to ensure zero downtime deployment**: Points to the `MinInstancesInService: 1` line.
- The Auto Scaling group awaits a success signal from launching the EC2 instance within 10 minutes (see cfn-signal in user data script).**: Points to the `CreationPolicy` section.

Let's make the update from version 1.8.17 to 1.8.18 happen. Execute the following command to update the CloudFormation stack. You might want to open the AWS Management Console and watch the running EC2 instances. CloudFormation will spin up a new EC2 instance. As soon as the new EC2 instance is ready, CloudFormation will terminate the old one:

```
$ aws cloudformation deploy --stack-name etherpad-cloudformation \
  --template-file cloudformation.yaml \
  --parameter-overrides EtherpadVersion=1.8.18 \
  --capabilities CAPABILITY_IAM
```

After updating the CloudFormation stack, reload the Etherpad web application. Check the version, which should be 4b96ff6.

Congratulations! You have deployed a new version of Etherpad without any downtime for the users. Also, you learned how to use user data to bootstrap an EC2 instance in an automated way.

Cleaning up

Don't forget to clean up your AWS account before proceeding with the next step as follows:

```
$ aws cloudformation delete-stack --stack-name etherpad-cloudformation
```

One flaw with launching an EC2 instance from a base image like Amazon Linux 2 and using a user data script to deploy an application is reliability. Many things can and will go wrong when executing the deployment script. For example, GitHub could be down, so the EC2 instance cannot download Etherpad's source code. The same is true for other repositories, for example, the RPM repository used to install Node.js.

You will learn how to mitigate this risk in the next section by building AMIs, including everything that is needed to start Etherpad without any external dependencies. As an added benefit, this approach allows you to spin up an EC2 instance faster, because the boot process does not include deployment steps.

15.3 Deploying customized AMIs created by Packer

In this section, we present using customized Amazon Machine Images (AMIs), also called *immutable servers*. An immutable server starts from an image and is ready to go. To deploy a change, a new image is created, and the old server is replaced by a new one based on the new image.

Because a new image is needed for every change, it is advisable to automate the process of creating it. Usually, we stick to the tools AWS provides. However, we cannot recommend the EC2 Image Builder offered by AWS because it is complicated to use and doesn't seem to be designed to build images when you own the source code.

Instead, we recommend Packer, a tool provided by HashiCorp, which is very easy to use. Figure 15.4 illustrates how Packer works, as described here:

- 1 Launch an EC2 instance.
- 2 Connect to the EC2 instance via the Systems Manager.
- 3 Run the provisioner script.
- 4 Stop the EC2 instance.
- 5 Create an AMI.
- 6 Terminate the EC2 instance.

Figure 15.4 Packer automates the process of creating AMIs.

To use Packer, you need to define a template. You'll find the Packer template to build an AMI for Etherpad at chapter15/etherpad.pkr.hcl in the book's code repository on GitHub at <https://github.com/AWSinAction/code3>. The template starts with configuring Packer and the required plugins, as shown next.

Listing 15.6 The Packer template to build an Etherpad AMI, part 1

```
packer {  
 required_plugins {  
 amazon = {  
 version = ">= 0.0.2"  
 source  = "github.com/hashicorp/amazon"  
 }  
 }  
}
```

Next, you need to define a source AMI as well as the details for the EC2 instance, which Packer will launch to build the AMI. By default, Packer uses SSH to connect to the EC2 instance. We are using the Systems Manager for increased security and usability instead.

IAM role ec2-ssm-core

Packer requires an IAM role named ec2-ssm-core. You created the role in the chapter 3 section, “Creating an IAM role.”

Listing 15.7 The Packer template to build an Etherpad AMI, part 2

```

source "amazon-ebs" "etherpad" {
  ami_name = "awsinaction-etherpad-{{timestamp}}"
  tags = {
 Name = "awsinaction-etherpad"
  }
  instance_type = "t2.micro"
  region = "us-east-1"
  source_ami_filter {
 filters = {
 name = "amzn2-ami-hvm-2.0.*-x86_64-gp2"
 root-device-type = "ebs"
 virtualization-type = "hvm"
 }
 most_recent = true
 owners = ["137112412989"]
  }
  ssh_username = "ec2-user"
  ssh_interface = "session_manager"
  communicator = "ssh"
  iam_instance_profile = "ec2-ssm-core"
  ami_groups = ["all"]
  ami_regions = ["us-east-1"]
}

Specifies the name for the new AMI adding
{{timestamp}} to ensure uniqueness

The region
used to
build the
AMI

Picks
the latest
version of
the Amazon
Linux 2
images

The instance type for
the temporary build
instance

The source filter defines the
base AMI from which to start.

Searches for Amazon
Linux 2 images; the *
represents all versions.

Filters only AMIs owned by Amazon;
the AWS account 137112412989
belongs to Amazon.

Tells Packer to use the Session
Manager instead of plain SSH to
connect with the temporary
build instance

Adds regions to
distribute the AMI
worldwide

Attaches the IAM instance profile
ec2-ssm-core, which is required
for the Session Manager

```

The last part of the Packer template is shown in the next listing. In the build step, a shell provisioner is used to execute commands on the temporary build instance.

Listing 15.8 The Packer template to build an Etherpad AMI, part 3

```

build {
  name = "awsinaction-etherpad"
  sources = [
 "source.amazon-ebs.etherpad"
  ]
  provisioner "shell" {
 inline = [
 "curl -fSSL https://rpm.nodesource.com/setup_14.x",
 "| sudo bash -",
 ]
  }
}

References the source;
see listing 15.7.

The shell provisioner
executes a script on the
temporary build instance.

Adds a YUM
repository for
Node.js

```

```

Installs Node.js and Git
 "sudo yum install -y nodejs git",
 "sudo mkdir /opt/etherpad-lite",
 "sudo chown -R ec2-user:ec2-user /opt/etherpad-lite",
 "cd /opt",
 "git clone --depth 1 --branch 1.8.17 https://github.com/
 ↳ AWSinAction/etherpad-lite.git",
 "cd etherpad-lite",
 "./src/bin/installDeps.sh",
 ]
}

Fetches Etherpad from GitHub
Installs Etherpad dependencies

```

Before you proceed, make sure to install Packer on your local machine. The following commands install Packer on MacOS with brew:

```
$ brew tap hashicorp/tap
$ brew install hashicorp/tap/packer
```

You can also get the binaries from <https://packer.io/downloads.html>. Check out <http://mng.bz/Zp8a> for detailed instructions.

After you have installed Packer successfully, use the following command to initialize the tool:

```
$ packer init chapter15/
```

Next, build an AMI with Etherpad preinstalled like this:

```
$ packer build chapter15/etherpad.pkr.hcl
```

Watch Packer spinning up an EC2 instance, executing the provisioner shell script, stopping the EC2 instance, creating an AMI, and terminating the EC2 instance. At the end of the process, Packer will output the AMI ID, which is `ami-06beed8fa64e7cb68` in the following example:

```

==> Builds finished. The artifacts of successful builds are:
--> awsinaction-etherpad.amazon-ebs.etherpad: AMIs were created:
us-east-1: ami-06beed8fa64e7cb68

```

Note the AMI ID because you will need it to deploy Etherpad on AWS soon. As shown in figure 15.5, we are using a similar approach to roll out Etherpad as we did in the previous section. The Auto Scaling group orchestrates a rolling update. But instead of using a user data script to deploy Etherpad, the Auto Scaling group provisions EC2 instances based on the AMI with Etherpad preinstalled.

Use the following command to create the CloudFormation stack to roll out the Etherpad AMI. Replace `$AMI` with the AMI ID from Packer's output:

```

$ aws cloudformation deploy --stack-name etherpad-packer \
 ↳ --template-file packer.yaml
 ↳ --parameter-overrides AMI=$AMI \
 ↳ --capabilities CAPABILITY_IAM

```


Figure 15.5 Rolling out an AMI with Etherpad preinstalled, built by Packer with the help of CloudFormation

It will take CloudFormation about 10 minutes to provision all the resources. After that, the command will return. Next, use the following command to get the URL to access the Etherpad application:

```
aws cloudformation describe-stacks --stack-name etherpad-packer \
  --query "Stacks[0].Outputs[0].OutputValue" --output text
```

Open the URL of your Etherpad application and create a new pad. Click the settings icon to check the current version of Etherpad as shown in the following listing. The version is c85ab49, which is the latest Git commit ID for version 1.8.17.

The CloudFormation template to deploy the Etherpad AMI built by Packer is very similar to that in the previous section, except a parameter allows you to hand over the ID of your Etherpad AMI. You'll find the Packer template to build an AMI for Etherpad at chapter15/packer.yaml in the book's code repository on GitHub at <https://github.com/AWSinAction/code3>.

Listing 15.9 Handing over the AMI ID to the CloudFormation template

```

# [...]
Parameters:
  AMI:
 Type: 'AWS::EC2::Image::Id'
 Description: 'The AMI ID'
Resources:
  # [...]
  LaunchTemplate:
 Type: 'AWS::EC2::LaunchTemplate'
 Properties:
 # [...]
 LaunchTemplateData:
 The parameter to
 set the AMI
  
```

```

ImageId: !Ref AMI ←
UserData:
  'Fn::Base64': !Sub |
 #!/bin/bash -ex
 trap '/opt/aws/bin/cfn-signal -e 1 --stack ${AWS::StackName} \
→ --resource AutoScalingGroup --region ${AWS::Region}' ERR
 cd /opt/etherpad-lite/
 echo "
{
  \"title\": \"Etherpad\",
  \"dbType\": \"mysql\",
  \"dbSettings\": {
 \"host\": \"${Database.Endpoint.Address}\",
 \"port\": \"3306\",
 \"database\": \"etherpad\",
 \"user\": \"etherpad\",
 \"password\": \"etherpad\"
  },
  \"exposeVersion\": true
}
" > settings.json
/opt/etherpad-lite/src/bin/fastRun.sh &
/opt/aws/bin/cfn-signal -e 0 --stack ${AWS::StackName} \
→ --resource AutoScalingGroup --region ${AWS::Region}
# [...]

```

Wait what? We are still using user data to inject a script into the boot process of the EC2 instance?

The launch template references the AMI parameter.

Yes, but only to create a settings file, which requires the database host name; this is not known when creating the AMI ...

... and to start the Etherpad application.

There is only one important part missing: the Auto Scaling group. The following listing explains the details.

Listing 15.10 Orchestrating rolling updates with the Auto Scaling group

```

# [...]
AutoScalingGroup:
  Type: 'AWS::AutoScaling::AutoScalingGroup'
  Properties:
 TargetGroupARNs:
 - !Ref LoadBalancerTargetGroup
 LaunchTemplate:
 LaunchTemplateId: !Ref LaunchTemplate
 Version: !GetAtt 'LaunchTemplate.LatestVersionNumber'
 MinSize: 1
 MaxSize: 2
 HealthCheckGracePeriod: 300
 HealthCheckType: ELB
 VPCZoneIdentifier:
 - !Ref SubnetA
 - !Ref SubnetB
 Tags:
 - PropagateAtLaunch: true
 Value: etherpad
 Key: Name
 CreationPolicy:
 ResourceSignal:
 Timeout: PT10M

```

The Auto Scaling group ensures that an EC2 instance is running and is replaced in case of failure.

References the launch template explained in listing 15.9

Starts a single machine, because Etherpad cannot run on multiple machines in parallel

During a rolling update, the Auto Scaling group launches a new machine before terminating the old one; therefore, we need to set the maximum size to 2.

```

UpdatePolicy:
  AutoScalingRollingUpdate:
 PauseTime: PT10M
 WaitOnResourceSignals: true
 MinInstancesInService: 1
# [...]

```

The update policy configures the rolling update.

The Auto Scaling group will wait 10 minutes for a new EC2 instance signal success with cfn-signal.

Enabling waiting for a signal from the EC2 instance during a rolling update

Indicates zero-downtime deployments by ensuring that at least one instance is running during a deployment

To deploy a new version, you need to build a new AMI with Packer and update the CloudFormation stack with the new AMI ID. Before you do, update the Packer template chapter15/etherpad.pkr.hcl and replace Etherpad version 1.8.17 with 1.8.18, as shown next:

```

$ packer build chapter15/etherpad.pkr.hcl
$ aws cloudformation deploy --stack-name etherpad-packer \
  --template-file chapter15/packer.yaml \
  --parameter-overrides AMI=$AMI \
  --capabilities CAPABILITY_IAM

```

Hurray! You have deployed Etherpad on immutable servers launched from an image built by Packer. This approach is very reliable and allows you to deploy without any downtime. After updating the CloudFormation stack, reload the Etherpad web application. Check the version, which should be 4b96ff6.

Cleaning up

Don't forget to clean up your AWS account before proceeding with the next step, as shown here:

```
$ aws cloudformation delete-stack --stack-name etherpad-packer
```

15.3.1 Tips and tricks for Packer and CloudFormation

Finally, we want to share the following tips and tricks for deploying an application of your choice with the help of Packer and CloudFormation:

- Launch an EC2 instance based on Amazon Linux 2 or the distribution you want to build on.
- Go through the steps necessary to get the application up and running manually.
- Transfer the manual steps into a shell script.
- Create a Packer template, and include the shell script.
- Run packer build, and launch an instance based on the AMI for testing.
- Roll out the AMI with CloudFormation and an Auto Scaling group.
- Use a user data script for dynamic configuration, as shown in our example.

In case you are looking for a way to ship your own source code, check out the file provisioner (see <https://www.packer.io/docs/provisioners/file>), which allows you to upload local files when building AMIs with Packer.

15.4 Comparing approaches

In this last section, we will compare the three different options to deploy applications on EC2 that you have learned about while reading through this chapter. We discussed the following three different methods to deploy applications on EC2 instances in this chapter:

- *AWS CodeDeploy*—Uses an agent running on the virtual machines to perform in-place deployments
- *AWS CloudFormation with user data*—Spins up new machines, which will execute a deployment script at the end of the boot process
- *Packer by HashiCorp*—Enables you to bundle the application into an AMI and launch immutable servers

All three options allow zero-downtime deployments, which is a game changer because it allows you to roll out changes without having to ask for a maintenance window in advance. The introduced tools also support deploying changes to a fleet of virtual machines gradually. But the approaches also have differences, as shown in table 15.2.

Table 15.2 Differences between CodeDeploy, CloudFormation and user data, and Packer

	AWS CodeDeploy	AWS CloudFormation and user data	Packer
Deployment speed	Fast	Slow	Medium
Agility	Medium	High	Low
Advantages	In-place deployments work for stateful machines as well.	Changing the user data script is a flexible way to deploy changes.	Machines are starting really fast, which is important if you want to scale based on demand. Also, you have low risk of failures during the boot process.
Disadvantages	Changes pile up on machines, which make it difficult to reproduce a deployment.	Potential failures during the boot process exist, for example, when third parties like GitHub are down.	Handling the life cycle of AMIs is tricky because you have to clean up unused and old AMIs to avoid storage costs.

We use all three options and choose the approach that best fits a particular scenario.

Summary

- AWS CodeDeploy is designed to automate deployments on EC2, Fargate, and Lambda. Even on-premises machines are supported.
- AWS CloudFormation is actually an Infrastructure as Code tool but comes with features to orchestrate rolling updates of EC2 instances as well.
- By configuring user data for an EC2 instance, you are able to inject a script that the machine will execute at the end of the boot process.
- Packer by HashiCorp is a tool to automate the process of creating Amazon Machine Images (AMIs).
- An immutable server is a server that you do not change after launch. Instead, to deploy changes you replace the old machine with a new one. This approach lowers the risk of side effects caused by former changes or third-party outages.

16

Designing for fault tolerance

This chapter covers

- What fault-tolerance is and why you need it
- Using redundancy to remove single points of failure
- Improving fault tolerance by retrying on failure
- Using idempotent operations to retry on failure
- AWS service guarantees

Failure is inevitable: hard disks, networks, power, and so on all fail from time to time. But failures do not have to affect the users of your system.

A fault-tolerant system provides the highest quality to your users. No matter what happens in your system, the user is never affected and can continue to go about their work, consume entertaining content, buy goods and services, or have conversations with friends. A few years ago, achieving fault tolerance was expensive and complicated, but with AWS, providing fault-tolerant systems is becoming an affordable standard. Nevertheless, building fault-tolerant systems is the top tier of cloud computing and might be challenging at the beginning.

Designing for fault tolerance means building for failure and building systems capable of resolving failure conditions automatically. An important aspect is avoiding single

points of failures. You can achieve fault tolerance by introducing redundancy into your system. Instead of running your application on a single EC2 instance, you distribute the application among multiple machines. Also, decoupling the parts of your architecture such that one component does not rely on the uptime of the others is important. For example, the web server could deliver cached content if the database is not reachable.

The services provided by AWS offer different types of *failure resilience*. Resilience is the ability to deal with a failure with no or little effect on the user. You will learn about the resilience guarantees of major services in this chapter. But, in general, if you are unsure about the resilience capabilities of an AWS service, refer to the Resilience section of the official documentation for that service. A fault-tolerant system is very resilient to failure. We group AWS services into the following three categories:

- *No guarantees (single point of failure)*—No requests are served if failure occurs.
- *High availability*—In the case of failure, recovery can take some time. Requests might be interrupted.
- *Fault tolerant*—In the case of failure, requests are served as before without any availability problems.

The most convenient way to make your system fault tolerant is to build the architecture using only fault-tolerant services, which you will learn about in this chapter. If all your building blocks are fault tolerant, the whole system will be fault tolerant as well. Luckily, many AWS services are fault tolerant by default. If possible, use them. Otherwise, you'll need to deal with the consequences and handle failures yourself.

Unfortunately, one important service isn't fault tolerant by default: EC2 instances. Virtual machines aren't fault tolerant. This means an architecture that uses EC2 isn't fault tolerant by default. But AWS provides the building blocks to help you improve the fault tolerance of virtual machines. In this chapter, we will show you how to use Auto Scaling groups, Elastic Load Balancing (ELB), and Simple Queue Service (SQS) to turn EC2 instances into fault-tolerant systems.

First, however, let's look at the level of failure resistance of key services. Knowing which services are fault tolerant, which are highly available, and which are neither will help you create the kind of fault tolerance your system needs.

The following services provided by AWS are neither highly available nor fault tolerant. When using one of these services in your architecture, you are adding a *single point of failure* (SPOF) to your infrastructure. In this case, to achieve fault tolerance, you need to plan and build for failure as discussed during the rest of the chapter:

- *Amazon Elastic Compute Cloud (EC2) instance*—A single EC2 instance can fail for many reasons: hardware failure, network problems, availability zone (AZ) outage, and so on. To achieve high availability or fault tolerance, use Auto Scaling groups to set up a fleet of EC2 instances that serve requests in a redundant way.
- *Amazon Relational Database Service (RDS) single instance*—A single RDS instance could fail for the same reasons that an EC2 instance might fail. Use Multi-AZ mode to achieve high availability.

All the following services are *highly available* (HA) by default. When a failure occurs, the services will suffer from a short downtime but will recover automatically:

- *Elastic Network Interface (ENI)*—A network interface is bound to an AZ, so if this AZ goes down, your network interface will be unavailable as well. You can attach an ENI to another virtual machine in case of a smaller outage, however.
- *Amazon Virtual Private Cloud (VPC) subnet*—A VPC subnet is bound to an AZ, so if this AZ suffers from an outage, your subnet will not be reachable as well. Use multiple subnets in different AZs to remove the dependency on a single AZ.
- *Amazon Elastic Block Store (EBS) volume*—An EBS volume distributes data among multiple storage systems within an AZ. But if the whole AZ fails, your volume will be unavailable (you won't lose your data, though). You can create EBS snapshots from time to time so you can re-create an EBS volume in another AZ.
- *Amazon Relational Database Service (RDS) Multi-AZ instance*—When running in Multi-AZ mode, a short downtime (one minute) is expected if a problem occurs with the master instance while changing DNS records to switch to the standby instance.

The following services are *fault tolerant* by default. As a consumer of the service, you won't notice any failures:

- Elastic Load Balancing (ELB), deployed to at least two AZs
- Amazon EC2 security groups
- Amazon Virtual Private Cloud (VPC) with an ACL and a route table
- Elastic IP addresses (EIP)
- Amazon Simple Storage Service (S3)
- Amazon Elastic Block Store (EBS) snapshots
- Amazon DynamoDB
- Amazon CloudWatch
- Auto Scaling groups
- Amazon Simple Queue Service (SQS)
- AWS CloudFormation
- AWS Identity and Access Management (IAM, not bound to a single region; if you create an IAM user, that user is available in all regions)

Chapter requirements

To fully understand this chapter, you need to have read and understood the following concepts:

- EC2 (chapter 3)
- Autoscaling (chapter 13)
- Elastic Load Balancing (chapter 14)
- Simple Queue Service (chapter 14)

(continued)

On top of that, the example included in this chapter makes intensive use of the following:

- DynamoDB (chapter 12)
- Express, a Node.js web application framework

In this chapter, you'll learn everything you need to design a fault-tolerant web application based on EC2 instances (which aren't fault tolerant by default). During this chapter, you will build a fault-tolerant web application that allows a user to upload an image, apply a sepia filter to the image, and download the image. First, you will learn how to distribute a workload among multiple EC2 instances. Instead of running a single virtual machine, you will spin up multiple machines in different data centers, also known as availability zones. Next, you will learn how to increase the resilience of your code. Afterward, you will create an infrastructure consisting of a queue (SQS), a load balancer (ALB), EC2 instances managed by Auto Scaling groups, and a database (DynamoDB).

16.1 Using redundant EC2 instances to increase availability

Here are just a few reasons your virtual machine might fail:

- If the host hardware fails, it can no longer host the virtual machine on top of it.
- If the network connection to/from the host is interrupted, the virtual machine will lose the ability to communicate over the network.
- If the host system is disconnected from the power supply, the virtual machine will fail as well.

Additionally, the software running inside your virtual machine may also cause a crash for the following reasons:

- If your application contains a memory leak, the EC2 instance will run out of memory and fail. It may take a day, a month, a year, or more, but eventually it will happen.
- If your application writes to disk and never deletes its data, the EC2 instance will run out of disk space sooner or later, causing your application to fail.
- Your application may not handle edge cases properly and may instead crash unexpectedly.

Regardless of whether the host system or your application is the cause of a failure, a single EC2 instance is a single point of failure. If you rely on a single EC2 instance, your system will fail up eventually. It's merely a matter of time.

16.1.1 Redundancy can remove a single point of failure

Imagine a production line that makes fluffy cloud pies. Producing a fluffy cloud pie requires the following production steps (simplified!):

- 1 Produce a pie crust.
- 2 Cool the pie crust.
- 3 Put the fluffy cloud mass on top of the pie crust.
- 4 Cool the fluffy cloud pie.
- 5 Package the fluffy cloud pie.

The current setup is a single production line. The big problem with this process is that whenever one of the steps crashes, the entire production line must be stopped. Figure 16.1 illustrates what happens when the second step (cooling the pie crust) crashes. The steps that follow no longer work, because they no longer receive cool pie crusts.

Figure 16.1 A single point of failure affects not only itself but the entire system.

Why not have multiple production lines, each producing pies from pie crust through packaging? Instead of one line, suppose we have three. If one of the lines fails, the other two can still produce fluffy cloud pies for all the hungry customers in the world. Figure 16.2 shows the improvements; the only downside is that we need three times as many machines.

The example can be transferred to EC2 instances. Instead of having only one EC2 instance running your application, you can have three. If one of those instances fails, the other two will still be able to serve incoming requests. You can also minimize the cost of one versus three instances: instead of one large EC2 instance, you can choose three small ones. The problem that arises when using multiple virtual machines: how can the client communicate with the instances? The answer is *decoupling*: put a load balancer or message queue between your EC2 instances and the client. Read on to learn how this works.

Figure 16.2 Redundancy eliminates single points of failure and makes the system more stable.

16.1.2 Redundancy requires decoupling

In chapter 14, you learned how to use Elastic Load Balancing (ELB) and the Simple Queue Service (SQS) to decouple different parts of a system. You will apply both approaches to build a fault-tolerant system next.

First, figure 16.3 shows how EC2 instances can be made fault tolerant by using redundancy and synchronous decoupling. If one of the EC2 instances crashes, the load balancer stops routing requests to the crashed instances. Then, the Auto Scaling group replaces the crashed EC2 instance within minutes, and the load balancer begins to route requests to the new instance.

Take a second look at figure 16.3 and see what parts are redundant:

- *Availability zones (AZs)*—Two are used. If one AZ suffers from an outage, we still have instances running in the other AZ.
- *Subnets*—A subnet is tightly coupled to an AZ. Therefore, we need one subnet in each AZ.
- *EC2 instances*—Two subnets with one or more EC2 instances lead to redundancy among availability zones.
- *Load Balancer*—The load balancer spans multiple subnets and, therefore, multiple availability zones.

Figure 16.3 Fault-tolerant EC2 instances with an Auto Scaling group and an Elastic Load Balancer

Next, figure 16.4 shows a fault-tolerant system built with EC2 that uses the power of redundancy and asynchronous decoupling to process messages from an SQS queue.

Figure 16.4 Fault-tolerant EC2 instances with an Auto Scaling group and SQS

Second, in figures 16.3 and 16.4, the load balancer and the SQS queue appear only once. This doesn't mean that ELB or SQS are single points of failure; on the contrary, ELB and SQS are both fault tolerant by default.

You will learn how to use both models—synchronous decoupling with a load balancer and asynchronous decoupling with a queue—to build a fault-tolerant system in the following sections. But before we do so, let's have a look into some important considerations for making your code more resilient.

16.2 Considerations for making your code fault tolerant

If you want to achieve fault tolerance, you have to build your application accordingly. You can design fault tolerance into your application by following two suggestions:

- In the case of failure, let it crash, but also retry.
- Try to write idempotent code wherever possible.

16.2.1 Let it crash, but also retry

The Erlang programming language is famous for the concept of “let it crash.” That means whenever the program doesn’t know what to do, it crashes, and someone needs to deal with the crash. Most often people overlook the fact that Erlang is also famous for retrying. Letting it crash without retrying isn’t useful—if you can’t recover from a crash, your system will be down, which is the opposite of what you want.

You can apply the “let it crash” concept (some people call it “fail fast”) to synchronous and asynchronous decoupled scenarios. In a synchronous decoupled scenario, the sender of a request must implement the retry logic. If no response is returned within a certain amount of time, or an error is returned, the sender retries by sending the same request again. In an asynchronous decoupled scenario, things are easier. If a message is consumed but not acknowledged within a certain amount of time, it goes back to the queue. The next consumer then grabs the message and processes it again. Retrying is built into asynchronous systems by default.

“Let it crash” isn’t useful in all situations. If the program wants to respond to the sender but the request contains invalid content, this isn’t a reason for letting the server crash: the result will stay the same no matter how often you retry. But if the server can’t reach the database, it makes a lot of sense to retry. Within a few seconds, the database may be available again and able to successfully process the retried request.

Retrying isn’t that easy. Imagine that you want to retry the creation of a blog post. With every retry, a new entry in the database is created, containing the same data as before. You end up with many duplicates in the database. Preventing this involves a powerful concept that’s introduced next: idempotent retry.

16.2.2 Idempotent retry makes fault tolerance possible

How can you prevent a blog post from being added to the database multiple times because of a retry? A naive approach would be to use the title as the primary key. If the primary key is already used, you can assume that the post is already in the database and skip the step of inserting it into the database. Now the insertion of blog posts is idempotent, which means no matter how often a certain action is applied, the outcome must be the same. In the current example, the outcome is a database entry.

It continues with a more complicated example. Inserting a blog post is more complicated in reality, because the process might look something like this:

- 1 Create a blog post entry in the database.
- 2 Invalidate the cache because data has changed.
- 3 Post the link to the blog's Twitter feed.

Let's take a close look at each step.

1. CREATE A BLOG POST ENTRY IN THE DATABASE

We covered this step earlier by using the title as a primary key. But this time, we use a universally unique identifier (UUID) instead of the title as the primary key. A UUID like 550e8400-e29b-11d4-a716-446655440000 is a random ID that's generated by the client. Because of the nature of a UUID, it's unlikely that two identical UUIDs will be generated. If the client wants to create a blog post, it must send a request to the load balancer containing the UUID, title, and text. The load balancer routes the request to one of the backend servers. The backend server checks whether the primary key already exists. If not, a new record is added to the database. If it exists, the insertion continues. Figure 16.5 shows the flow.

Creating a blog post is a good example of an idempotent operation that is guaranteed by code. You can also use your database to handle this problem. Just send an insert to your database. The next three things could happen:

- Your database inserts the data. The operation is successfully completed.
- Your database responds with an error because the primary key is already in use. The operation is successfully completed.
- Your database responds with a different error. The operation crashes.

Think twice about the best way to implement idempotence!

2. INVALIDATE THE CACHE

This step sends an invalidation message to a caching layer. You don't need to worry about idempotence too much here: it doesn't hurt if the cache is invalidated more often than needed. If the cache is invalidated, then the next time a request hits the cache, the cache won't contain data, and the original source (in this case, the database) will be queried for the result. The result is then put in the cache for subsequent requests. If you invalidate the cache multiple times because of a retry, the worst thing that can happen is that you may need to make a few more calls to your database. That's easy.

Figure 16.5 Idempotent database insert: Creating a blog post entry in the database only if it doesn't already exist

3. POST TO THE BLOG'S TWITTER FEED

To make this step idempotent, you need to use some tricks, because you interact with a third party that doesn't support idempotent operations. Unfortunately, no solution will guarantee that you post exactly one status update to Twitter. You can guarantee the creation of at least one (one or more than one) status update or at most one (one or none) status update. An easy approach could be to ask the Twitter API for the latest status updates; if one of them matches the status update that you want to post, you skip the step because it's already done.

But Twitter is an eventually consistent system: there is no guarantee that you'll see a status update immediately after you post it. Therefore, you can end up having your status update posted multiple times. Another approach would be to save whether you already posted the status update in a database. But imagine saving to the database that you posted to Twitter and then making the request to the Twitter API—but at that moment, the system crashes. Your database will state that the Twitter status update was posted, but in reality, it wasn't. You need to make a choice: tolerate a missing status update, or tolerate multiple status updates. Hint: it's a business decision. Figure 16.6 shows the flow of both solutions.

Figure 16.6 Idempotent Twitter status update: Share a status update only if it hasn't already been done.

Now it's time for a practical example! You'll design, implement, and deploy a distributed, fault-tolerant web application on AWS. This example will demonstrate how distributed systems work and will combine most of the knowledge in this book.

16.3 Building a fault-tolerant web application: Imagery

Before you begin the architecture and design of the fault-tolerant Imagery application, we'll talk briefly about what the application should do. A user should be able to upload an image. This image is then transformed with a sepia filter so that it looks fancy. The user can then view the sepia image. Figure 16.7 shows the process.

Figure 16.7 The user uploads an image to Imagery, where a filter is applied.

The problem with the process shown in figure 16.7 is that it's synchronous. If the web server crashes during request and response, the user's image won't be processed. Another problem arises when many users want to use the Imagery app: the system becomes busy and may slow down or stop working. Therefore, the process should be turned into an asynchronous one. Chapter 14 introduced the idea of asynchronous decoupling by using an SQS message queue, as shown in figure 16.8.

Figure 16.8 Producers send messages to a message queue while consumers read messages.

When designing an asynchronous process, it's important to keep track of the process. You need some kind of identifier for it. When a user wants to upload an image, the user creates a process first. This returns a unique ID. With that ID, the user can upload an image. If the image upload is finished, the worker begins to process the image in the background. The user can look up the process at any time with the process ID. While the image is being processed, the user can't see the sepia image, but as

soon as the image is processed, the lookup process returns the sepia image. Figure 16.9 shows the asynchronous process.

Figure 16.9 The user asynchronously uploads an image to Imagery, where a filter is applied.

Now that you have an asynchronous process, it's time to map that process to AWS services. Keep in mind that many services on AWS are fault tolerant by default, so it makes sense to pick them whenever possible. Figure 16.10 shows one way of doing it.

To make things as easy as possible, all the actions will be accessible via a REST API, which will be provided by EC2 instances. In the end, EC2 instances will provide the process and make calls to all the AWS services shown in figure 16.10.

You'll use many AWS services to implement the Imagery application. Most of them are fault tolerant by default, but EC2 isn't. You'll deal with that problem using an idempotent state machine, as introduced in the next section.

Example is 100% covered by the Free Tier

The example in this chapter is totally covered by the Free Tier. As long as you don't run the example longer than a few days, you won't pay anything for it. Keep in mind that this applies only if you created a fresh AWS account for this book and there is nothing else going on in your AWS account. Try to complete the example within a few days, because you'll clean up your account at the end of the section.

Figure 16.10 Combining AWS services to implement the asynchronous Imagery process

16.3.1 The idempotent state machine

An idempotent state machine sounds complicated. We'll take some time to explain it because it's the heart of the Imagery application. Let's look at what a *state and machine* is and what idempotent means in this context.

THE FINITE STATE MACHINE

A finite state machine has at least one start state and one end state. Between the start and the end states, the state machine can have many other states. The machine also defines transitions between states. For example, a state machine with three states could look like this:

(A) → (B) → (C).

This means:

- State A is the start state.
- There is a transition possible from state A to B.

- There is a transition possible from state B to C.
- State C is the end state.

But there is no transition possible between (A) → (C) or (B) → (A). With this in mind, we apply the theory to our Imagery example. The Imagery state machine could look like this:

(Created) -> (Uploaded) -> (Processed)

Once a new process (state machine) is created, the only transition possible is to Uploaded. To make this transition happen, you need the S3 key of the uploaded raw image. The transition between Created → Uploaded can be defined by the function `uploaded(s3Key)`. Basically, the same is true for the transition Uploaded → Processed. This transition can be done with the S3 key of the sepia image: `processed(s3Key)`.

Don't be confused by the fact that the upload and the image filter processing don't appear in the state machine. These are the basic actions that happen, but we're interested only in the results; we don't track the progress of the actions. The process isn't aware that 10% of the data has been uploaded or 30% of the image processing is done. It cares only whether the actions are 100% done. You can probably imagine a bunch of other states that could be implemented, but we're skipping that for the purpose of simplicity in this example: resized and shared are just two examples.

IDEMPOTENT STATE TRANSITIONS

An idempotent state transition must have the same result no matter how often the transition takes place. If you can make sure that your state transitions are idempotent, you can do a simple trick: if you experience a failure during transitioning, you retry the entire state transition.

Let's look at the two state transitions you need to implement. The first transition `Created → Uploaded` can be implemented like this (pseudocode):

```
uploaded(s3Key) {
  process = DynamoDB.getItem(processId)
  if (process.state !== 'Created') {
 throw new Error('transition not allowed')
  }
  DynamoDB.updateItem(processId, {'state': 'Uploaded', 'rawS3Key': s3Key})
  SQS.sendMessage({ 'processId': processId, 'action': 'process' })
}
```

The problem with this implementation is that it's not idempotent. Imagine that `SQS.sendMessage` fails. The state transition will fail, so you retry. But the second call to `uploaded(s3Key)` will throw a "transition not allowed" error because `DynamoDB.updateItem` was successful during the first call.

To fix that, you need to change the `if` statement to make the function idempotent, like this (pseudocode):

```
uploaded(s3Key) {
 process = DynamoDB.getItem(processId)
 if (process.state !== 'Created' && process.state !== 'Uploaded') {
 throw new Error('transition not allowed')
 }
 DynamoDB.updateItem(processId, { 'state': 'Uploaded', 'rawS3Key': s3Key })
 SQS.sendMessage({ 'processId': processId, 'action': 'process' })
}
```

If you retry now, you'll make multiple updates to Dynamo, which doesn't hurt. And you may send multiple SQS messages, which also doesn't hurt, because the SQS message consumer must be idempotent as well. The same applies to the transition `Uploaded → Processed`.

One little thing is still missing. So far, the code will fetch an item from DynamoDB and will update the item a few lines after that. In between, another process might have set the state to `Uploaded` already. Luckily, the database supports conditional updates, which allows us to reduce all the logic into a single DynamoDB request. DynamoDB will evaluate the condition before updating the item, as shown here (pseudocode):

```
uploaded(s3Key) {
 process = DynamoDB.getItem(processId)
 DynamoDB.updateItem(processId, {
 'state': 'Uploaded',
 'rawS3Key': s3Key,
 condition: 'NOT state IN(Created, Uploaded)'
 })
 SQS.sendMessage({ 'processId': processId, 'action': 'process' })
}
```

Next, you'll begin to implement the Imagery server.

16.3.2 Implementing a fault-tolerant web service

We'll split the Imagery application into two parts: the web servers and the workers. As illustrated in figure 16.11, the web servers provide the REST API to the user, and the workers process images.

Figure 16.11 The Imagery application consists of two parts: the web servers and the workers.

Where is the code located?

As usual, you'll find the code in the book's code repository on GitHub: <https://github.com/AWSinAction/code3>. Imagery is located in /chapter16/.

The REST API will support the following routes:

- POST /image—A new image process is created when executing this route.
- GET /image/:id—This route returns the state of the process specified with the path parameter :id.
- POST /image/:id/upload—This route offers a file upload for the process specified with the path parameter :id.

To implement the web server, you'll again use Node.js and the Express web application framework. You'll use the Express framework, but don't feel intimidated because you won't need to understand it in depth to follow along.

SETTING UP THE WEB SERVER PROJECT

As always, you need some boilerplate code to load dependencies, initial AWS endpoints, and things like that. The next listing explains the code to do so.

Listing 16.1 Initializing the Imagery server (server/server.js)

```
const express = require('express');
const bodyParser = require('body-parser');
const AWS = require('aws-sdk');
const { v4: uuidv4 } = require('uuid');
const multiparty = require('multiparty');

Creates an SQS endpoint
Creates an S3 endpoint
const db = new AWS.DynamoDB({}); ← Loads the Node.js modules (dependencies)
const sqs = new AWS.SQS({}); ← Creates a DynamoDB endpoint
const s3 = new AWS.S3({}); ← Creates an Express application
const app = express(); ← Tells Express to parse the request bodies
app.use(bodyParser.json()); ← Starts Express on the port defined by the environment variable PORT, or defaults to 8080

// [...]

app.listen(process.env.PORT || 8080, function() {
  console.log('Server started. Open http://localhost:' + (process.env.PORT || 8080) + ' with browser.');
});
```

Don't worry too much about the boilerplate code; the interesting parts will follow.

CREATING A NEW IMAGERY PROCESS

To provide a REST API to create image processes, a fleet of EC2 instances will run Node.js code behind a load balancer. The image processes will be stored in DynamoDB. Figure 16.12 shows the flow of a request to create a new image process.

Figure 16.12 Creating a new image process in Imagery

You'll now add a route to the Express application to handle `POST /image` requests, as shown in the following listing.

Listing 16.2 Creating an image process with `POST /image`

Uses the version for optimistic locking (explained in the following sidebar)

```
app.post('/image', function(request, response) {
  const id = uuidv4();
  db.putItem({
 'Item': {
 'id': {
 'S': id
 },
 'version': {
 'N': '0'
 },
 'created': {
 'N': Date.now().toString()
 },
 'state': {
 'S': 'created'
 }
 },
 'TableName': 'imagery-image',
 'ConditionExpression': 'attribute_not_exists(id)'
  }, function(err, data) {
 if (err) {
 throw err;
 } else {
 response.json({ 'id': id, 'state': 'created' });
 }
  });
});
```

Registers the route with Express

Creates a unique ID for the process

Invokes the `putItem` operation on DynamoDB

The `id` attribute will be the primary key in DynamoDB.

Stores the date and time when the process was created

The DynamoDB table will be created later in the chapter.

Prevents the item from being replaced if it already exists

Responds with the process ID

The process is now in the created state: this attribute will change when state transitions happen.

A new process can now be created.

Optimistic locking

To prevent multiple updates to an DynamoDB item, you can use a trick called *optimistic locking*. When you want to update an item, you must specify which version you want to update. If that version doesn't match the current version of the item in the database, your update will be rejected. Keep in mind that optimistic locking is your responsibility, not a default available in DynamoDB. DynamoDB only provides the features to implement optimistic locking.

Imagine the following scenario: an item is created in version 0. Process A looks up that item (version 0). Process B also looks up that item (version 0). Now process A wants to make a change by invoking the `updateItem` operation on DynamoDB. Therefore, process A specifies that the expected version is 0. DynamoDB will allow that modification, because the version matches; but DynamoDB will also change the item's version to 1 because an update was performed. Now process B wants to make a modification and sends a request to DynamoDB with the expected item version 0. DynamoDB will reject that modification because the expected version doesn't match the version DynamoDB knows of, which is 1.

To solve the problem for process B, you can use the same trick introduced earlier: retry. Process B will again look up the item, now in version 1, and can (you hope) make the change. There is one problem with optimistic locking, though: if many modifications happen in parallel, a lot of overhead results because of many retries. But this is a problem only if you expect a lot of concurrent writes to a single item, which you can solve by changing the data model. That's not the case in the Imagery application. Only a few writes are expected to happen for a single item: optimistic locking is a perfect fit to make sure you don't have two writes where one overrides changes made by another.

The opposite of optimistic locking is pessimistic locking. You can implement a pessimistic lock strategy by using a semaphore. Before you change data, you need to lock the semaphore. If the semaphore is already locked, you need to wait until the semaphore becomes free again.

The next route you need to implement is to look up the current state of a process.

LOOKING UP AN IMAGERY PROCESS

You'll now add a route to the Express application to handle GET `/image/:id` requests. Figure 16.13 shows the request flow.

Figure 16.13 Looking up an image process in Imagery to return its state

Express will take care of the path parameter `:id` by providing it within `request.params.id`. The implementation shown in the next listing needs to get an item from DynamoDB based on the path parameter ID.

Listing 16.3 GET /image/:id looks up an image process (server/server.js)

```

function mapImage = function(item) {
  return {
 'id': item.id.S,
 'version': parseInt(item.version.N, 10),
 'state': item.state.S,
 'rawS3Key': // [...]
 'processedS3Key': // [...]
 'processedImage': // [...]
  };
};

function getImage(id, cb) {
  db.getItem({
 'Key': {
 'id': {
 'S': id
 }
 },
 'TableName': 'imagery-image'
  }, function(err, data) {
 if (err) {
 cb(err);
 } else {
 if (data.Item) {
 cb(null, mapImage(data.Item));
 } else {
 cb(new Error('image not found'));
 }
 }
  });
}

app.get('/image/:id', function(request, response) {
  getImage(request.params.id, function(err, image) {
 if (err) {
 throw err;
 } else {
 response.json(image);
 }
  });
}

```

The code is annotated with several callout boxes:

- A box labeled "Helper function to map a DynamoDB result to a JavaScript object" points to the `mapImage` function definition.
- A box labeled "Invokes the getItem operation on DynamoDB" points to the `getImage` function definition.
- A box labeled "Registers the route with Express" points to the `app.get` line.
- A box labeled "Responds with the image process" points to the `response.json` line.
- A box labeled "id is the partition key." points to the `'id': { 'S': id }` line within the `getImage` function's parameter object.

The only thing missing is the upload part, which comes next.

UPLOADING AN IMAGE

Uploading an image via a POST request requires several steps:

- 1 Upload the raw image to S3.
- 2 Modify the item in DynamoDB.
- 3 Send an SQS message to trigger processing.

Figure 16.14 shows this flow.

Figure 16.14 Uploading a raw image to Imagery and triggering image processing

The next code listing shows the implementation of these steps.

Listing 16.4 POST /image/:id/upload uploads an image (server/server.js)

The S3 bucket name is passed in as an environment variable (the bucket will be created later in the chapter).

```

function uploadImage(image, part, response) {
 const rawS3Key = 'upload/' + image.id + '-'
 + Date.now();
 s3.putObject({
 'Bucket': process.env.ImageBucket,
 'Key': rawS3Key,
 'Body': part,
 'ContentLength': part.byteCount
 }, function(err, data) {
 if (err) { /* [...] */ } else {
 db.updateItem({
 'Key': {'id': {'S': image.id}},
 'UpdateExpression': 'SET #s=:newState',
 'version=:newVersion, rawS3Key=:rawS3Key',
 'ConditionExpression': 'attribute_exists(id)'
 AND version=:oldVersion
 AND #s IN (:stateCreated, :stateUploaded),
 'ExpressionAttributeNames': {'#s': 'state'},
 'ExpressionAttributeValues': {
 ':newState': {'S': 'uploaded'}
 }
 })
 }
 })
}
 
```

Annotations explain the code logic:

- Creates a key for the S3 object**
- Calls the S3 API to upload an object**
- The body is the uploaded stream of data.**
- Updates the state, version, and raw S3 key**
- Updates only when the item exists. Version equals the expected version, and state is one of those allowed.**

```

 ':oldVersion': { 'N': image.version.toString() },
 ':newVersion': { 'N': (image.version + 1).toString() },
 ':rawS3Key': { 'S': rawS3Key },
 ':stateCreated': { 'S': 'created' },
 ':stateUploaded': { 'S': 'uploaded' }
 },
 'ReturnValues': 'ALL_NEW',
 'TableName': 'imagery-image'
}, function(err, data) {
 if (err) { /* [...] */ } else {
 sqs.sendMessage({
 'MessageBody': JSON.stringify({
 'imageId': image.id, 'desiredState': 'processed'
 }),
 'QueueUrl': process.env.ImageQueue,
 }, function(err) {
 if (err) {
 throw err;
 } else {
 response.redirect('/#view=' + image.id);
 response.end();
 }
 });
 }
});
}
});

app.post('/image/:id/upload', function(request,
 response) {
 getImage(request.params.id, function(err, image) {
 if (err) { /* [...] */ } else {
 const form = new multiparty.Form();
 form.on('part', function(part) {
 uploadImage(image, part, response);
 });
 form.parse(request);
 }
 });
});
}
}

Calls the SQS API to publish a message
Creates the message body containing the image's ID and the desired state
The queue URL is passed in as an environment variable.
Registers the route with Express
We are using the multiparty module to handle multipart uploads.

```

The server side is finished. Next, you'll continue to implement the processing part in the Imagery worker. After that, you can deploy the application.

16.3.3 Implementing a fault-tolerant worker to consume SQS messages

The Imagery worker processes images by applying a sepia filter asynchronously. The worker runs through the following steps in an endless loop. It is worth noting that multiple workers can run at the same time:

- 1 Poll the queue for new messages.
- 2 Fetch the process data from the database.
- 3 Download the image from S3.

- 4 Apply the sepia filter to the image.
- 5 Upload the modified image to S3.
- 6 Update the process state in the database.
- 7 Mark the message as done by deleting it from the queue.

SETTING UP THE WORKER

To get started, you need some boilerplate code to load dependencies, initial AWS endpoints, and an endless loop to receive messages. The following listing explains the details.

Listing 16.5 Initializing the Imagery worker (worker/worker.js)

```

const AWS = require('aws-sdk'); ← Loads the Node.js modules (dependencies)
const assert = require('assert-plus');
const Jimp = require('jimp');
const fs = require('fs/promises');

const db = new AWS.DynamoDB({}); ← Configures the clients to interact with AWS services
const s3 = new AWS.S3({});
const sqs = new AWS.SQS({});

const states = { ← This function reads messages from the queue, processes them, and finally deletes the message from the queue.
  'processed': processed
};

async function processMessages() { ← Reads one message from the queue; might return an empty result if there are no messages in the queue
  let data = await sqs.receiveMessage({ ← Makes sure the message contains all the required properties
 QueueUrl: process.env.ImageQueue,
 MaxNumberOfMessages: 1
  }).promise();
  if (data.Messages && data.Messages.length > 0) {
 var task = JSON.parse(data.Messages[0].Body);
 var receiptHandle = data.Messages[0].ReceiptHandle;
 assert.string(task.imageId, 'imageId'); ← Gets the process data from the database
 assert.string(task.desiredState, 'desiredState');
 let image = await getImage(task.imageId); ← If the message was processed successfully, deletes the message from the queue
 if (typeof states[task.desiredState] === 'function') {
 await states[task.desiredState](image); ← Triggers the state machine
 await sqs.deleteMessage({ ← Sleeps for 10 seconds
 QueueUrl: process.env.ImageQueue,
 ReceiptHandle: receiptHandle
 }).promise();
 } else {
 throw new Error('unsupported desiredState');
 }
  }
}

async function run() { ← A loop running endlessly
  while (true) { ← Sleeps for 10 seconds
 try {
 await processMessages(); ← Triggers the state machine
 await new Promise(resolve => setTimeout(resolve, 10000));
 }
  }
}

```

```

 } catch (e) {
 console.log('ERROR', e);
 }
  }

run();

```

The Node.js module `jimp` is used to create sepia images. You'll wire that up next.

HANDLING SQS MESSAGES AND PROCESSING THE IMAGE

The SQS message to trigger the image processing is handled by the worker. Once a message is received, the worker starts to download the raw image from S3, applies the sepia filter, and uploads the processed image back to S3. After that, the process state in DynamoDB is modified. Figure 16.15 shows the steps.

Figure 16.15 Processing a raw image to upload a sepia image to S3

The code to process an image appears next.

Listing 16.6 Imagery worker: Handling SQS messages (worker/worker.js)

```

async function processImage(image) {
  let processedS3Key = 'processed/' + image.id + '-' + Date.now() + '.png';
  let rawFile = './tmp_raw_' + image.id;
  let processedFile = './tmp_processed_' + image.id;
  let data = await s3.getObject({
 'Bucket': process.env.ImageBucket,
 'Key': image.rawS3Key
  }).promise();
  await fs.writeFile(rawFile, data.Body, {encoding: null});
  let lenna = await Jimp.read(rawFile);

```

Fetches the original image from S3

Writes the original image to a temporary folder on disk

Reads the file with the image manipulation library

```

 await lenna.sepia().write(processedFile);
 await fs.unlink(rawFile);
 let buf = await fs.readFile(processedFile,
 { 'encoding': null });
 await s3.putObject({
 'Bucket': process.env.ImageBucket,
 'Key': processedS3Key,
 'ACL': 'public-read',
 'Body': buf,
 'ContentType': 'image/png'
 }).promise();
 await fs.unlink(processedFile);
 return processedS3Key;
  }

  async function processed(image) {
 let processedS3Key = await processImage(image);
 await db.updateItem({
 'Key': {
 'id': {
 'S': image.id
 }
 },
 'UpdateExpression':
 'SET #s=:newState, version=:newVersion,
 ↪ processedS3Key=:processedS3Key',
 'ConditionExpression':
 'attribute_exists(id) AND version=:oldVersion
 ↪ AND #s IN (:stateUploaded, :stateProcessed)',
 'ExpressionAttributeNames': {
 '#s': 'state'
 },
 'ExpressionAttributeValues': {
 ':newState': { 'S': 'processed' },
 ':oldVersion': { 'N': image.version.toString() },
 ':newVersion': { 'N': (image.version + 1).toString() },
 ':processedS3Key': { 'S': processedS3Key },
 ':stateUploaded': { 'S': 'uploaded' },
 ':stateProcessed': { 'S': 'processed' }
 },
 'ReturnValues': 'ALL_NEW',
 'TableName': 'imagery-image'
 }).promise();
  }
}

```

Reads the processed image

Applies the sepia filter and writes the processed image to disk

Deletes the original image from the temporary folder

Uploads the processed image to S3

Deletes the processed file from the temporary folder

Updates the database item by calling the updateItem operation

Updates the state, version, and processed S3 key

Updates only when an item exists, the version equals the expected version, and the state is one of those allowed

The worker is ready to manipulate your images. The next step is to deploy all that code to AWS in a fault-tolerant way.

16.3.4 Deploying the application

As before, you'll use CloudFormation to deploy the application. The infrastructure consists of the following building blocks:

- An S3 bucket for raw and processed images
- A DynamoDB table, imagery-image

- An SQS queue and dead-letter queue
- An Application Load Balancer (ALB)
- Two Auto Scaling groups to manage EC2 instances running the server and worker
- IAM roles for the server and worker instances

It takes quite a while to create that CloudFormation stack; that's why you should do so now. After you've created the stack, we'll look at the template. After that, the application should be ready to use.

To help you deploy Imagery, we have created a CloudFormation template located at <http://s3.amazonaws.com/awsinaction-code3/chapter16/template.yaml>. Create a stack based on that template. The stack output EndpointURL returns the URL that you can access from your browser to use Imagery. Here's how to create the stack from the terminal:

```
$ aws cloudformation create-stack --stack-name imagery \
  --template-url https://s3.amazonaws.com/\
  awsinaction-code3/chapter16/template.yaml \
  --capabilities CAPABILITY_IAM
```

Next, let's have a look what is going on behind the scenes.

BUNDLING RUNTIME AND APPLICATION INTO A MACHINE IMAGE (AMI)

In chapter 15, we introduced the concept of immutable machines. The idea is to create an Amazon Machine Image (AMI) containing the runtime, all required libraries, and the application's code or binary. The AMI is then used to launch EC2 instances with everything preinstalled. To deliver a new version of your application, you would create a new image, launch new instances, and terminate the old instances. We used Packer by HashiCorp to build AMIs. Check out chapter 15 if you want to recap the details. All we want to show here is the configuration file we used to prebuild and share AMIs containing the Imagery worker and server with you.

Listing 16.7 explains the configuration file we used to build the AMIs for you. Please note: you do not need to run Packer to build your own AMIs. We have done so already and shared the AMIs publicly.

Find the Packer configuration file at chapter16/imagery.pkr.hcl in our source code repository at <https://github.com/AWSInAction/code3>.

Listing 16.7 Configuring Packer to build an AMI containing the Imagery app

```
packer {
  required_plugins {
 amazon = {
 version = ">= 0.0.2"
 source  = "github.com/hashicorp/amazon"
 }
  }
}
```

The diagram shows two annotations pointing to specific parts of the Packer configuration file. One annotation, 'Initializes and configures Packer', points to the top level of the 'required_plugins' block. Another annotation, 'Adds the plug-in required to build AMIs', points to the 'amazon' plugin configuration within the 'required_plugins' block.

Next, you will learn how to deploy the infrastructure with the help of CloudFormation.

DEPLOYING S3, DYNAMODB, AND SQS

The next code listing describes the VPC, S3 bucket, DynamoDB table, and SQS queue.

Listing 16.8 Imagery CloudFormation template: S3, DynamoDB, and SQS

```
---
AWSTemplateFormatVersion: '2010-09-09'
Description: 'AWS in Action: chapter 16'
Mappings:
  RegionMap:
 'us-east-1':
 AMI: 'ami-0ad3c79dfb359f1ba'
 # [...]
Resources:
  VPC:
 Type: 'AWS::EC2::VPC'
 Properties:
 CidrBlock: '172.31.0.0/16'
 EnableDnsHostnames: true
 # [...]
  Bucket:
 Type: 'AWS::S3::Bucket'
 Properties:
 BucketName: !Sub 'imagery-${{AWS::AccountId}}'
 WebsiteConfiguration:
 ErrorDocument: error.html
 IndexDocument: index.html
  Table:
 Type: 'AWS::DynamoDB::Table'
 Properties:
 AttributeDefinitions:
 -AttributeName: id
 AttributeType: S
 KeySchema:
 -AttributeName: id
 KeyType: HASH
 ProvisionedThroughput:
 ReadCapacityUnits: 1
 WriteCapacityUnits: 1
 TableName: 'imagery-image'
  SQSDLQueue:
 Type: 'AWS::SQS::Queue'
 Properties:
 QueueName: 'imagery-dlq'
  SQSQueue:
 Type: 'AWS::SQS::Queue'
 Properties:
 QueueName: imagery
 RedrivePolicy:
 deadLetterTargetArn: !Sub '${SQSDLQueue.ArN}'
 maxReceiveCount: 10
 # [...]
Outputs:
  EndpointURL:
```

The diagram illustrates the structure of the CloudFormation template with annotations explaining the purpose of each resource:

- RegionMap:** The map contains key-value pairs mapping regions to AMIs built by us including the Imagery server and worker.
- VPC:** The CloudFormation template contains a typical public VPC configuration.
- Bucket:** A S3 bucket for uploaded and processed images, with web hosting enabled. The bucket name contains the account ID to make the name unique.
- Table:** DynamoDB table containing the image processes. The id attribute is used as the partition key.
- SQSDLQueue:** The SQS queue that receives messages that can't be processed.
- SQSQueue:** The SQS queue to trigger image processing. If a message is received more than 10 times, it's moved to the dead-letter queue.
- Outputs:** Visit the output with your browser to use Imagery.

```
Value: !Sub 'http://${LoadBalancer.DNSName}'  
Description: Load Balancer URL
```

The concept of a *dead-letter queue (DLQ)* needs a short introduction here as well. If a single SQS message can't be processed, the message becomes visible again on the queue after reaching its visibility timeout for other workers. This is called a *retry*. But if for some reason every retry fails (maybe you have a bug in your code), the message will reside in the queue forever and may waste a lot of resources because of all the retries. To avoid this, you can configure a dead-letter queue. If a message is retried more than a specific number of times, it's removed from the original queue and forwarded to the DLQ. The difference is that no worker listens for messages on the DLQ. You should create a CloudWatch alarm that triggers if the DLQ contains more than zero messages, because you need to investigate this problem manually by looking at the message in the DLQ. Once the bug is fixed, you can move the messages from the dead letter queue back to the original queue to process them again.

Now that the basic resources have been designed, let's move on to the more specific resources.

IAM ROLES FOR SERVER AND WORKER EC2 INSTANCES

Remember that it's important to grant only the privileges that are necessary. All server instances must be able to do the following:

- `sqs:SendMessage` to the SQS queue created in the template to trigger image processing
- `s3:PutObject` to the S3 bucket created in the template to upload a file to S3 (You can further limit writes to the `upload/` key prefix.)
- `dynamodb:GetItem`, `dynamodb:PutItem`, and `dynamodb:UpdateItem` to the DynamoDB table created in the template

All worker instances must be able to do the following:

- `sqs:DeleteMessage`, and `sqs:ReceiveMessage` to the SQS queue created in the template
- `s3:PutObject` to the S3 bucket created in the template to upload a file to S3 (You can further limit writes to the `processed/` key prefix.)
- `dynamodb:GetItem` and `dynamodb:UpdateItem` to the DynamoDB table created in the template

Both servers and workers need to grant access for the AWS Systems Manager to enable access via Session Manager as follows:

- `ssmmessages:*`
- `ssm:UpdateInstanceInformation`
- `ec2messages:*`

If you don't feel comfortable with IAM roles, take a look at the book's code repository on GitHub at <https://github.com/AWSinAction/code3>. The template with IAM roles can be found in `/chapter16/template.yaml`.

Now it's time to deploy the server.

DEPLOYING THE SERVER WITH A LOAD BALANCER AND AN AUTO SCALING GROUP

The Imagery server allows the user to upload images, monitor the processing, and show the results. An Application Load Balancer (ALB) acts as the entry point into the system. Behind the load balancer, a fleet of servers running on EC2 instances answers incoming HTTP requests. An Auto Scaling group ensures EC2 instances are up and running and replaces instances that fail the load balancer's health check.

The following listing shows how to create the load balancer with the help of CloudFormation.

Listing 16.9 CloudFormation template: Load balancer for the Imagery server

```

LoadBalancer:
  Type: 'AWS::ElasticLoadBalancingV2::LoadBalancer'
  Properties:
 Subnets:
 - Ref: SubnetA
 - Ref: SubnetB
 SecurityGroups:
 - !Ref LoadBalancerSecurityGroup
 Scheme: 'internet-facing'
 DependsOn: VPCGatewayAttachment
LoadBalancerListener:
  Type: 'AWS::ElasticLoadBalancingV2::Listener'
  Properties:
 DefaultActions:
 - Type: forward
 TargetGroupArn: !Ref LoadBalancerTargetGroup
 LoadBalancerArn: !Ref LoadBalancer
 Port: 80
 Protocol: HTTP
LoadBalancerTargetGroup:
  Type: 'AWS::ElasticLoadBalancingV2::TargetGroup'
  Properties:
 HealthCheckIntervalSeconds: 5
 HealthCheckPath: '/'
 HealthCheckPort: 8080
 HealthCheckProtocol: HTTP
 HealthCheckTimeoutSeconds: 3
 HealthyThresholdCount: 2
 UnhealthyThresholdCount: 2
 Matcher:
 HttpCode: '200,302'
 Port: 8080
 Protocol: HTTP
 VpcId: !Ref VPC
LoadBalancerSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'awsinaction-elb-sg'
 VpcId: !Ref VPC
 SecurityGroupIngress:

```

The default target group

The load balancer distributes incoming requests among a fleet of virtual machines.

Configures a listener for the load balancer

The listener will listen for HTTP requests on port 80/TCP.

The target group will check the health of registered EC2 instances by sending HTTP requests on port 8080/TCP.

By default, the target group will forward requests to port 8080/TCP of registered virtual machines.

A security group for the load balancer

```
- CidrIp: '0.0.0.0/0' ←
  FromPort: 80
  IpProtocol: tcp
  ToPort: 80
```

Allows incoming traffic on port 80/TCP from anywhere

Next, creating an Auto Scaling group to launch EC2 instances and registering them at the load balancer is illustrated in the following listing.

Listing 16.10 CloudFormation template: Auto Scaling group for the Imagery server

```
ServerSecurityGroup:
  Type: 'AWS::EC2::SecurityGroup'
  Properties:
 GroupDescription: 'imagery-worker'
 VpcId: !Ref VPC
 SecurityGroupIngress:
 - FromPort: 8080 ←
 IpProtocol: tcp
 SourceSecurityGroupId: !Ref LoadBalancerSecurityGroup
 ToPort: 8080
  ServerLaunchTemplate:
 Type: 'AWS::EC2::LaunchTemplate'
 Properties:
 LaunchTemplateData:
 IamInstanceProfile:
 Name: !Ref ServerInstanceProfile
 ImageId: !FindInMap [RegionMap, !Ref
 ↪ 'AWS::Region', AMI] ←
 Monitoring:
 Enabled: false
 InstanceType: 't2.micro' ←
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeviceIndex: 0
 Groups:
 - !Ref ServerSecurityGroup
 UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -ex
 trap '/opt/aws/bin/cfn-signal -e 1
 --region ${AWS::Region} --stack ${AWS::StackName}
 --resource ServerAutoScalingGroup' ERR
 cd /home/ec2-user/server/
 sudo -u ec2-user ImageQueue=${SQSQueue} ImageBucket=${Bucket}
 nohup node server.js > server.log &
 /opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName}
 --resource ServerAutoScalingGroup --region ${AWS::Region}
  ServerAutoScalingGroup:
 Type: 'AWS::AutoScaling::AutoScalingGroup'
 Properties:
 LaunchTemplate: ←
 References the launch template
 - CidrIp: '0.0.0.0/0' ←
 FromPort: 80
 IpProtocol: tcp
 ToPort: 80
```

A security group for the EC2 instances running the server

Allows incoming traffic on port 8080/TCP but only from the load balancer

The launch template used as a blueprint for spinning up EC2 instances

Looks up the AMI with the Imagery server preinstalled from the region map (see listing 16.9)

Launches virtual machines of type t2.micro to run examples under the Free Tier

Configures a network interface (ENI) with a public IP address and the security group of the server

Creates an Auto Scaling group that manages the virtual machines running the Imagery server

Each virtual machine will execute this script at the end of the boot process. The script starts the Node.js server.

```

LaunchTemplateId: !Ref ServerLaunchTemplate
Version: !GetAtt 'ServerLaunchTemplate.LatestVersionNumber'
MinSize: 1
MaxSize: 2
DesiredCapacity: 1
TargetGroupARNs:
- !Ref LoadBalancerTargetGroup
HealthCheckGracePeriod: 120
HealthCheckType: ELB
VPCZoneIdentifier:
- !Ref SubnetA
- !Ref SubnetB
# [...]
DependsOn: VPCGatewayAttachment
# [...]

```

The Auto Scaling group will spin up at least one and no more than two EC2 instances.

The Auto Scaling group will register and deregister virtual machines at the target group.

The Auto Scaling group will replace EC2 instances that fail the target group's health check.

Spins up EC2 instances distributed among two subnets and, therefore, two AZs

That's it for the server. Next, you need to deploy the worker.

DEPLOYING THE WORKER WITH AN AUTO SCALING GROUP

Deploying the worker works similar to the process for the server. Instead of a load balancer, however, the queue is used for decoupling. Please note that we already explained how to create a SQS in listing 16.8. Therefore, all that's left is the Auto Scaling group and a launch template. The next listing shows the details.

Listing 16.11 Load balancer and Auto Scaling group for the Imagery worker

```

WorkerLaunchTemplate:
  Type: 'AWS::EC2::LaunchTemplate'
  Properties:
 LaunchTemplateData:
 IamInstanceProfile:
 Name: !Ref WorkerInstanceProfile
 ImageId: !FindInMap [RegionMap, !Ref
 'AWS::Region', AMI]
 Monitoring:
 Enabled: false
 InstanceType: 't2.micro'
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeviceIndex: 0
 Groups:
 - !Ref WorkerSecurityGroup
 UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -ex
 trap '/opt/aws/bin/cfn-signal -e 1 --region ${AWS::Region}'
 --stack ${AWS::StackName} --resource WorkerAutoScalingGroup' ERR
 cd /home/ec2-user/worker/
 sudo -u ec2-user ImageQueue=${SQSQueue} ImageBucket=${Bucket}
 nohup node worker.js > worker.log &

```

The launch template used as a blueprint for spinning up EC2 instances

Attaches an IAM role to the EC2 instances to allow the worker to access SQS, S3, and DynamoDB

Looks up the AMI with the Imagery worker preinstalled from the region map (see listing 16.10)

Launches virtual machines of type t2.micro to run examples under the Free Tier

Configures a network interface (ENI) with a public IP address and the security group of the worker

Each virtual machine will execute this script at the end of the boot process. The script starts the Node.js worker.

Disables detailed monitoring of EC2 instances to avoid costs

References
the launch
template

```
/opt/aws/bin/cfn-signal -e $? --stack ${AWS::StackName}
➥ --resource WorkerAutoScalingGroup --region ${AWS::Region}
WorkerAutoScalingGroup:
  Type: 'AWS::AutoScaling::AutoScalingGroup'
  Properties:
 LaunchTemplate:
 LaunchTemplateId: !Ref WorkerLaunchTemplate
 Version: !GetAtt 'WorkerLaunchTemplate.LatestVersionNumber'
 MinSize: 1
 MaxSize: 2
 DesiredCapacity: 1
 HealthCheckGracePeriod: 120
 HealthCheckType: EC2
 VPCZoneIdentifier:
 - !Ref SubnetA
 - !Ref SubnetB
 Tags:
 - PropagateAtLaunch: true
 Value: 'imagery-worker'
 Key: Name
 DependsOn: VPCGatewayAttachment
 # [...]
```

Creates an Auto Scaling group that manages the virtual machines running the Imagery worker

The Auto Scaling group will spin up at least one and no more than two EC2 instances.

The Auto Scaling group will replace failed EC2 instances.

Spins up EC2 instances distributed among two subnets: AZs

Adds a Name tag to each instance, which will show up at the Management Console, for example

After all that YAML reading, the CloudFormation stack should be created. Verify the status of your stack like this:

```
$ aws cloudformation describe-stacks --stack-name imagery
{
  "Stacks": [
 [...]
 "Description": "AWS in Action: chapter 16",
 "Outputs": [
 {
 "Description": "Load Balancer URL",
 "OutputKey": "EndpointURL",
 "OutputValue":
 ➥ "http://....us-east-1.elb.amazonaws.com"
 },
 {
 "StackName": "imagery",
 "StackStatus": "CREATE_COMPLETE"
 }
 ]
}
```

Copy this output into your web browser.

Waits until CREATE_COMPLETE is reached

The EndpointURL output of the stack contains the URL to access the Imagery application. When you open Imagery in your web browser, you can upload an image as shown in figure 16.16.

Go ahead and upload some images and enjoy watching the images being processed.

Figure 16.16 The Imagery application in action

Cleaning up

To get the name of the S3 bucket used by Imagery, run the following command in your terminal:

```
$ aws cloudformation describe-stack-resource --stack-name imagery \
  --logical-resource-id Bucket \
  --query "StackResourceDetail.PhysicalResourceId" \
  --output text
imagery-000000000000
```

Delete all the files in your S3 bucket `imagery-000000000000` as follows. Don't forget to replace `$bucketname` with the output from the previous command:

```
$ aws s3 rm --recursive s3://$bucketname
```

Execute the following command to delete the CloudFormation stack:

```
$ aws cloudformation delete-stack --stack-name imagery
```

Stack deletion will take some time.

Congratulations! You have accomplished a big milestone: building a fault-tolerant application on AWS. You are only one step away from the end game, which is scaling your application dynamically based on load.

Summary

- Fault tolerance means expecting that failures happen and designing your systems in such a way that they can deal with failure.
- To create a fault-tolerant application, you can use idempotent actions to transfer from one state to the next.
- State shouldn't reside on the EC2 instance (a stateless server) as a prerequisite for fault tolerance.

- AWS offers fault-tolerant services and gives you all the tools you need to create fault-tolerant systems. EC2 is one of the few services that isn't fault tolerant right out of the box.
- You can use multiple EC2 instances to eliminate the single point of failure. Redundant EC2 instances in different availability zones, started with an Auto Scaling group, are how to make EC2 fault tolerant.

Scaling up and down: Autoscaling and CloudWatch

This chapter covers

- Creating an Auto Scaling group with a launch template
- Using autoscaling to change the number of virtual machines
- Scaling a synchronous decoupled app behind a load balancer (ALB)
- Scaling an asynchronous decoupled app using a queue (SQS)

Suppose you're organizing a party to celebrate your birthday. How much food and drink do you need to buy? Calculating the right numbers for your shopping list is difficult due to the following factors:

- How many people will attend? You received several confirmations, but some guests will cancel at short notice or show up without letting you know in advance. Therefore, the number of guests is vague.
- How much will your guests eat and drink? Will it be a hot day, with everybody drinking a lot? Will your guests be hungry? You need to guess the demand for food and drink based on experiences from previous parties as well as weather, time of day, and other variables.

Solving the equation is a challenge because there are many unknowns. Being a good host, you'll order more food and drink than needed so no guest will be hungry or thirsty for long. It may cost you more money than necessary, and you may end up wasting some of it, but this possible waste is the risk you must take to ensure you have enough for unexpected guests and circumstances.

Before the cloud, the same was true for our industry when planning the capacity of our IT infrastructure. Planning to meet future demands for your IT infrastructure was nearly impossible. To prevent a supply gap, you needed to add extra capacity on top of the planned demand to prevent running short of resources. When procuring hardware for a data center, we always had to buy hardware based on the demands of the future. We faced the following uncertainties when making these decisions:

- How many users need to be served by the infrastructure?
- How much storage would the users need?
- How much computing power would be required to handle their requests?

To avoid supply gaps, we had to order more or faster hardware than needed, causing unnecessary expenses.

On AWS, you can use services on demand. Planning capacity is less and less important. You can scale from one EC2 instance to thousands of EC2 instances. Storage can grow from gigabytes to petabytes. You can scale on demand, thus replacing capacity planning. AWS calls the ability to scale on demand *elasticity*.

Public cloud providers like AWS can offer the needed capacity with a short waiting time. AWS serves more than a million customers, and at that scale, it isn't a problem to provide you with 100 additional virtual machines within minutes if you suddenly need them. This allows you to address another problem: recurring traffic patterns, as shown in figure 17.1. Think about the load on your infrastructure during the day versus at night, on a weekday versus the weekend, or before Christmas versus the rest of year. Wouldn't it be nice if you could add capacity when traffic grows and remove capacity when traffic shrinks? That's what this chapter is all about.

Figure 17.1 Typical traffic patterns for a web shop

Scaling the number of virtual machines is possible with Auto Scaling groups (ASG) and *scaling policies* on AWS. Autoscaling is part of the EC2 service and helps you scale the number of EC2 instances you need to fulfill the current load of your system. We introduced Auto Scaling groups in chapter 13 to ensure that a single virtual machine was running even if an outage of an entire data center occurred.

In this chapter, you'll learn how to manage a fleet of EC2 instances and adapt the size of the fleet depending on the current use of the infrastructure. To do so, you will use the concepts that you learned about in chapters 14 and 15 and enhance your setup with automatic scaling as follows:

- Using Auto Scaling groups to launch multiple virtual machines of the same kind as you did in chapters 13 and 14
- Changing the number of virtual machines based on CPU load with the help of CloudWatch alarms, which is a new concept we are introducing in this chapter
- Changing the number of virtual machines based on a schedule to adapt to recurring traffic patterns—something you will learn about in this chapter
- Using a load balancer as an entry point to the dynamic EC2 instance pool as you did in chapter 14
- Using a queue to decouple the jobs from the dynamic EC2 instance pool, similar to what you learned in chapter 14

Examples are 100% covered by the Free Tier

The examples in this chapter are totally covered by the Free Tier. As long as you don't run the examples longer than a few days, you won't pay anything for it. Keep in mind that this applies only if you created a fresh AWS account for this book and there is nothing else going on in your AWS account. Try to complete the chapter within a few days, because you'll clean up your account at the end of the chapter.

The following prerequisites are required to scale your application horizontally, which means increasing and decreasing the number of virtual machines based on the current workload:

- The EC2 instances you want to scale need to be *stateless*. You can achieve stateless servers by storing data with the help of services like RDS (SQL database), DynamoDB (NoSQL database), EFS (network filesystem), or S3 (object store) instead of storing data on disks (instance store or EBS) that are available only to a single EC2 instance.
- An entry point to the dynamic EC2 instance pool is needed to distribute the workload across multiple EC2 instances. EC2 instances can be decoupled synchronously with a load balancer or asynchronously with a queue.

We introduced the concept of the stateless server in part 3 of this book and explained how to use decoupling in chapter 13. In this chapter, you'll return to the concept of the stateless server and also work through an example of synchronous and asynchronous decoupling.

17.1 Managing a dynamic EC2 instance pool

Imagine that you need to provide a scalable infrastructure to run a web application, such as a blogging platform. You need to launch uniform virtual machines when the number of requests grows and terminate virtual machines when the number of requests shrinks. To adapt to the current workload in an automated way, you need to be able to launch and terminate VMs automatically. Therefore, the configuration and deployment of the web application needs to be done during bootstrapping, without human interaction.

In this section, you will create an Auto Scaling group. Next, you will learn how to change the number of EC2 instances launched by the Auto Scaling group based on scheduled actions. Afterward, you will learn how to scale based on a utilization metric provided by CloudWatch. Auto Scaling groups allows you to manage such a dynamic EC2 instance pool in the following ways:

- Dynamically adjust the number of virtual machines that are running
- Launch, configure, and deploy uniform virtual machines

The Auto Scaling group grows and shrinks within the bounds you define. Defining a minimum of two virtual machines allows you to make sure at least two virtual machines are running in different availability zones to plan for failure. Conversely, defining a maximum number of virtual machines ensures you are not spending more money than you intended for your infrastructure. As figure 17.2 shows, autoscaling consists of three parts:

- A launch template that defines the size, image, and configuration of virtual machines
- An Auto Scaling group that specifies how many virtual machines need to be running based on the launch template
- Scaling plans that adjust the desired number of EC2 instances in the Auto Scaling group based on a plan or dynamically

If you want multiple EC2 instances to handle a workload, it's important to start identical virtual machines to build a homogeneous foundation. Use a launch template to define and configure new virtual machines. Table 17.1 shows the most important parameters for a launch template.

Figure 17.2 Autoscaling consists of an Auto Scaling group and a launch template, launching and terminating uniform virtual machines.

Table 17.1 Launch template parameters

Name	Description	Possible values
ImageId	Image from which to start a virtual machine	ID of an Amazon Machine Image (AMI)
InstanceType	Size for new virtual machines	Instance type (such as t2.micro)
UserData	User data for the virtual machine used to execute a script during bootstrapping	BASE64-encoded string
NetworkInterfaces	Configures the network interfaces of the virtual machine. Most importantly, this parameter allows you to attach a public IP address to the instance.	List of network interface configurations
IamInstanceProfile	Attaches an IAM instance profile linked to an IAM role	Name or Amazon Resource Name (ARN, an ID) of an IAM instance profile

After you create a launch template, you can create an Auto Scaling group that references it. The Auto Scaling group defines the maximum, minimum, and desired number of virtual machines. *Desired* means this number of EC2 instances should be running. If the current number of EC2 instances is below the desired number, the Auto Scaling group will add EC2 instances. If the current number of EC2 instances is above the desired number, EC2 instances will be terminated. The desired capacity can be changed automatically based on load or a schedule, or manually. *Minimum* and *maximum* are the lower and upper limits for the number of virtual machines within the Auto Scaling group.

The Auto Scaling group also monitors whether EC2 instances are healthy and replaces broken instances. Table 17.2 shows the most important parameters for an Auto Scaling group.

Table 17.2 Auto Scaling group parameters

Name	Description	Possible values
DesiredCapacity	Desired number of healthy virtual machines	Integer
MaxSize	Maximum number of virtual machines; the upper scaling limit	Integer
MinSize	Minimum number of virtual machines; the lower scaling limit	Integer
HealthCheckType	How the Auto Scaling group checks the health of virtual machines	EC2 (health of the instance) or ELB (health check of instance performed by a load balancer)
HealthCheckGracePeriod	Period for which the health check is paused after the launch of a new instance to wait until the instance is fully bootstrapped	Number of seconds
LaunchTemplate	ID (LaunchTemplateId) and version of launch template used as a blueprint when spinning up virtual machines	ID and version of launch template
TargetGroupARNs	The target groups of a load balancer, where autoscaling registers new instances automatically	List of target group ARNs
VPCZoneIdentifier	List of subnets in which to launch EC2 instances	List of subnet identifiers of a VPC

If you specify multiple subnets with the help of `VPCZoneIdentifier` for the Auto Scaling group, EC2 instances will be evenly distributed among these subnets and, thus, among availability zones.

Don't forget to define a health check grace period

If you are using the ELB's health check for your Auto Scaling group, make sure you specify a `HealthCheckGracePeriod` as well. Specify a health check grace period based on the time it takes from launching an EC2 instance until your application is running and passes the ELB's health check. For a simple web application, a health check period of five minutes is suitable.

The next listing shows how to set up such a dynamic EC2 instance pool with the help of a CloudFormation template.

Listing 17.1 Auto Scaling group and launch template for a web app

```
# [...]
LaunchTemplate:
  Type: 'AWS::EC2::LaunchTemplate'
  Properties:
 LaunchTemplateData:
 IamInstanceProfile:
 Name: !Ref InstanceProfile
 ImageId: 'ami-028f2b5ee08012131'
 InstanceType: 't2.micro'
 NetworkInterfaces:
 - AssociatePublicIpAddress: true
 DeviceIndex: 0
 Groups:
 - !Ref WebServerSecurityGroup
 UserData:
 'Fn::Base64': !Sub |
 #!/bin/bash -x
 yum -y install httpd
 AutoScalingGroup:
 Type: 'AWS::AutoScaling::AutoScalingGroup'
 Properties:
 TargetGroupARNs:
 - !Ref LoadBalancerTargetGroup
 LaunchTemplate:
 LaunchTemplateId: !Ref LaunchTemplate
 Version: !GetAtt 'LaunchTemplate.LatestVersionNumber'
 MinSize: 2
 MaxSize: 4
 HealthCheckGracePeriod: 300
 HealthCheckType: ELB
 VPCZoneIdentifier:
 - !Ref SubnetA
 - !Ref SubnetB
# [...]
```

References the launch template

Minimum number of EC2 instances

Maximum number of EC2 instances

Image (AMI) from which to launch new virtual machines

Instance type for new EC2 instances

Associates a public IP address with new virtual machines

Attaches these security groups when launching new virtual machines

The script executed during the bootstrap of virtual machines

Registers new virtual machines on the target group of the load balancer

Waits 300 seconds before terminating a new virtual machine because of an unsuccessful health check

Uses the health check from the ELB to check the health of the EC2 instances

Starts the virtual machines in these two subnets of the VPC

In summary, Auto Scaling groups are a useful tool if you need to start multiple virtual machines of the same kind across multiple availability zones. Additionally, an Auto Scaling group replaces failed EC2 instances automatically.

17.2 Using metrics or schedules to trigger scaling

So far in this chapter, you've learned how to use an Auto Scaling group and a launch template to manage virtual machines. With that in mind, you can change the desired capacity of the Auto Scaling group manually so new instances will be started or old instances will be terminated to reach the new desired capacity.

To provide a scalable infrastructure for a blogging platform, you need to increase and decrease the number of virtual machines in the pool automatically by adjusting the desired capacity of the Auto Scaling group with scaling policies. Many people surf the web during their lunch break, so you might need to add virtual machines every day between 11 a.m. and 1 p.m. You also need to adapt to unpredictable load patterns—for example, if articles hosted on your blogging platform are shared frequently through social networks. Figure 17.3 illustrates two ways to change the number of virtual machines, as described in the following list.

Figure 17.3 Triggering autoscaling based on CloudWatch alarms or schedules

- *Defining a schedule*—The timing would increase or decrease the number of virtual machines according to recurring load patterns (such as decreasing the number of virtual machines at night).
- *Using a CloudWatch alarm*—The alarm will trigger a scaling policy to increase or decrease the number of virtual machines based on a metric (such as CPU usage or number of requests on the load balancer).

Scaling based on a schedule is less complex than scaling based on a CloudWatch metric, because it's difficult to find a metric on which to scale reliably. On the other hand, scaling based on a schedule is less precise, because you have to overprovision your infrastructure to be able to handle unpredicted spikes in load.

17.2.1 Scaling based on a schedule

When operating a blogging platform, you might notice the following load patterns:

- *One-time actions*—Requests to your registration page increase heavily after you run a TV advertisement in the evening.
- *Recurring actions*—Many people seem to read articles during their lunch break, between 11 a.m. and 1 p.m.

Luckily, scheduled actions adjust your capacity with one-time or recurring actions. You can use different types of actions to react to both load pattern types.

The following listing shows a one-time scheduled action increasing the number of web servers at 12:00 UTC on January 1, 2018. As usual, you'll find the code in the book's code repository on GitHub: <https://github.com/AWSinAction/code3>. The CloudFormation template for the WordPress example is located in /chapter17/wordpress-schedule.yaml.

Listing 17.2 Scheduling a one-time scaling action

```
OneTimeScheduledActionUp:
  Type: 'AWS::AutoScaling::ScheduledAction'
  Properties:
 AutoScalingGroupName: !Ref AutoScalingGroup
 DesiredCapacity: 4
 StartTime: '2025-01-01T12:00:00Z'
```

You can also schedule recurring scaling actions using cron syntax. The code example shown next illustrates how to use two scheduled actions to increase the desired capacity during business hours (08:00 to 20:00 UTC) every day.

Listing 17.3 Scheduling a recurring scaling action that runs at 20:00 UTC every day

```
RecurringScheduledActionUp:
  Type: 'AWS::AutoScaling::ScheduledAction'
  Properties:
```

```

AutoScalingGroupName: !Ref AutoScalingGroup
DesiredCapacity: 4
Recurrence: '0 8 * * *'
RecurringScheduledActionDown:
  Type: 'AWS::AutoScaling::ScheduledAction'
  Properties:
 AutoScalingGroupName: !Ref AutoScalingGroup
 DesiredCapacity: 2
 Recurrence: '0 20 * * *'

```

The diagram illustrates two scheduled scaling actions defined in the AWS CloudFormation template. The first action, 'RecurringScheduledActionUp', sets the desired capacity to 4. The second action, 'RecurringScheduledActionDown', decreases the capacity to 2. Both actions use Unix cron syntax for recurrence.

Recurrence is defined in Unix cron syntax format as shown here:

```

* * * * *
| | | | |
| | | | +- day of week (0 - 6) (0 Sunday)
| | | +-- month (1 - 12)
| | +--- day of month (1 - 31)
| +---- hour (0 - 23)
+----- min (0 - 59)

```

We recommend using scheduled scaling actions whenever your infrastructure's capacity requirements are predictable—for example, an internal system used during work hours only, or a marketing action planned for a certain time.

17.2.2 Scaling based on CloudWatch metrics

Predicting the future is hard. Traffic will increase or decrease beyond known patterns from time to time. For example, if an article published on your blogging platform is heavily shared through social media, you need to be able to react to unplanned load changes and scale the number of EC2 instances.

You can adapt the number of EC2 instances to handle the current workload using CloudWatch alarms and scaling policies. CloudWatch helps monitor virtual machines and other services on AWS. Typically, services publish usage metrics to CloudWatch, helping you to evaluate the available capacity. The types of scaling policies follow:

- 1 Step scaling**—Allows more advanced scaling because multiple scaling adjustments are supported, depending on how much the threshold you set has been exceeded.
- 2 Target tracking**—Frees you from defining scaling steps and thresholds. You need only to define a target (such as CPU utilization of 70%), and the number of EC2 instances is adjusted accordingly.
- 3 Predictive scaling**—Uses machine learning to predict load. It works best for cyclical traffic and recurring workload patterns (see “Predictive Scaling for Amazon EC2 Auto Scaling” at <http://mng.bz/RvYO> to learn more).
- 4 Simple scaling**—A legacy option that was replaced with step scaling.

All of the scaling policies use metrics and alarms to scale the number of EC2 instances based on the current workload. As shown in figure 17.4, the virtual machines publish metrics to CloudWatch constantly. A CloudWatch alarm monitors one of these metrics and triggers a scaling action if the defined threshold is reached. The scaling policy then increases or decreases the desired capacity of the Auto Scaling group.

Figure 17.4 Triggering autoscaling based on a CloudWatch metric and alarm

An EC2 instance publishes several metrics to CloudWatch by default: CPU, network, and disk utilization are the most important. Unfortunately, no metric currently exists for a virtual machine's memory usage. You can use these metrics to scale the number of VMs if a bottleneck is reached. For example, you can add EC2 instances if the CPU is working to capacity. The following parameters describe a CloudWatch metric:

- **Namespace**—Defines the source of the metric (such as AWS/EC2)
- **Dimensions**—Defines the scope of the metric (such as all virtual machines belonging to an Auto Scaling group)
- **MetricName**—Unique name of the metric (such as `CPUUtilization`)

CloudWatch alarms are based on CloudWatch metrics. Table 17.3 explains the alarm parameters in detail.

Table 17.3 Parameters for a CloudWatch alarm that triggers scaling based on CPU usage of all virtual machines belonging to an Auto Scaling group

Context	Name	Description	Possible values
Condition	Statistic	Statistical function applied to a metric	Average, Sum, Minimum, Maximum, SampleCount
Condition	Period	Defines a time-based slice of values from a metric	Seconds (multiple of 60)
Condition	EvaluationPeriods	Number of periods to evaluate when checking for an alarm	Integer
Condition	Threshold	Threshold for an alarm	Number
Condition	ComparisonOperator	Operator to compare the threshold against the result from a statistical function	GreaterThanOrEqualToThreshold, GreaterThanThreshold, LessThanThreshold, LessThanOrEqualToThreshold
Metric	Namespace	Source of the metric	AWS/EC2 for metrics from the EC2 service
Metric	Dimensions	Scope of the metric	Depends on the metric; references the Auto Scaling group for an aggregated metric over all associated EC2 instances
Metric	MetricName	Name of the metric	For example, CPUUtilization
Action	AlarmActions	Actions to trigger if the threshold is reached	Reference to the scaling policy

You can define alarms on many different metrics. You'll find an overview of all namespaces, dimensions, and metrics that AWS offers at <http://mng.bz/8E0X>. For example, you could scale based on the load balancer's metric counting the number of requests per target, or the networking throughput of your EC2 instances. You can also publish custom metrics—for example, metrics directly from your application like thread pool usage, processing times, or user sessions.

You've now learned how to use autoscaling to adapt the number of virtual machines to the workload. It's time to bring this into action.

Scaling based on CPU load with VMs that offer burstable performance

Some virtual machines, such as instance families t2 and t3, offer burstable performance. These virtual machines offer a baseline CPU performance and can burst performance for a short time based on credits. If all credits are spent, the instance operates at the baseline. For a t2.micro instance, baseline performance is 10% of the performance of the underlying physical CPU.

Using virtual machines with burstable performance can help you react to load spikes. You save credits in times of low load and spend credits to burst performance in times of high load. But scaling the number of virtual machines with burstable performance based on CPU load is tricky because your scaling strategy must take into account whether your instances have enough credits to burst performance. Consider searching for another metric to scale (such as number of sessions) or using an instance type without burstable performance.

17.3 Decoupling your dynamic EC2 instance pool

If you need to scale the number of virtual machines running your blogging platform based on demand, Auto Scaling groups can help you provide the right number of uniform virtual machines, and scaling schedules or CloudWatch alarms can increase or decrease the desired number of EC2 instances automatically. But how can users reach the EC2 instances in the pool to browse the articles you’re hosting? Where should the HTTP request be routed?

Chapter 14 introduced the concept of decoupling: synchronous decoupling with ELB and asynchronous decoupling with SQS. If you want to use autoscaling to grow and shrink the number of virtual machines, you need to decouple your EC2 instances from the clients, because the interface that’s reachable from outside the system needs to stay the same no matter how many EC2 instances are working behind the scenes.

Figure 17.5 shows how to build a scalable system based on synchronous or asynchronous decoupling. A load balancer acts as the entry point for synchronous decoupling, by distributing requests among a fleet of virtual machines. A message queue is used as the entry point for asynchronous requests, and messages from producers are stored in the queue. The virtual machines then poll the queue and process the messages asynchronously.

Decoupled and scalable applications require stateless servers. A stateless server stores any shared data remotely in a database or storage system. The following two examples implement the concept of a stateless server:

- *WordPress blog*—Decoupled with ELB, scaled with autoscaling and CloudWatch based on CPU utilization, and data outsourced to a MySQL database (RDS) and a network filesystem (EFS)
- *URL2PNG taking screenshots of URLs*—Decoupled with a queue (SQS), scaled with autoscaling and CloudWatch based on queue length, and data outsourced to a NoSQL database (DynamoDB) and an object store (S3)

Figure 17.5 Decoupling allows you to scale the number of virtual machines dynamically.

17.3.1 Scaling a dynamic EC2 instance pool synchronously decoupled by a load balancer

Answering HTTP(S) requests is a synchronous task. If a user wants to use your web application, the web server has to answer the corresponding requests immediately. When using a dynamic EC2 instance pool to run a web application, it's common to use a load balancer to decouple the EC2 instances from user requests. The load balancer forwards HTTP(S) requests to multiple EC2 instances, acting as a single entry point to the dynamic EC2 instance pool.

Suppose your company has a corporate blog for publishing announcements and interacting with the community, and you're responsible for hosting the blog. The marketing department complains about slow page speed and even timeouts in the evening, when traffic reaches its daily peak. You want to use the elasticity of AWS by scaling the number of EC2 instances based on the current workload.

Your company uses the popular blogging platform WordPress for its corporate blog. Chapters 2 and 10 introduced a WordPress setup based on EC2 instances and RDS (MySQL database). In this chapter, we'd like to complete the example by adding the ability to scale.

Figure 17.6 shows the final, extended WordPress example. The following services are used for this highly available scaling architecture:

- EC2 instances running Apache to serve WordPress, a PHP application
- RDS offering a MySQL database that's highly available through Multi-AZ deployment
- EFS storing PHP, HTML, and CSS files as well as user uploads such as images and videos
- ELB to synchronously decouple the web servers from visitors
- Autoscaling and CloudWatch to scale the number of EC2 instances based on the current CPU load of all running virtual machines

Figure 17.6 Autoscaling web servers running WordPress, storing data on RDS and EFS, decoupled with a load balancer scaling based on load

As usual, you'll find the code in the book's code repository on GitHub: <https://github.com/AWSinAction/code3>. The CloudFormation template for the WordPress example is located in /chapter17/wordpress.yaml.

Execute the following command to create a CloudFormation stack that spins up the scalable WordPress setup. Replace \$Password with your own password consisting of eight to 30 letters and digits.

```
$ aws cloudformation create-stack --stack-name wordpress \
  --template-url https://s3.amazonaws.com/\
  awsinaction-code3/chapter17/wordpress.yaml --parameters \
  "ParameterKey=WordpressAdminPassword,ParameterValue=$Password" \
  --capabilities CAPABILITY_IAM
```

It will take up to 15 minutes for the stack to be created. This is a perfect time to grab some coffee or tea. Log in to the AWS Management Console, and navigate to the AWS

CloudFormation service to monitor the process of the CloudFormation stack named `wordpress`. You have time to look through the most important parts of the CloudFormation template, shown in the following three listings.

Create a blueprint to launch EC2 instances, also known as a launch template, as illustrated next.

Listing 17.4 Creating a scalable, HA WordPress setup, part 1

```

Contains the configuration for the EC2
instance applied during bootstrapping
| LaunchTemplate:
| Type: 'AWS::EC2::LaunchTemplate'
| Metadata: # [...]
| Properties:
| LaunchTemplateData:
| IamInstanceProfile:
| Name: !Ref InstanceProfile
| ImageId: !FindInMap [RegionMap,
| !Ref 'AWS::Region', AMI]
| Monitoring:
| Enabled: false
| InstanceType: 't2.micro'
| NetworkInterfaces:
| - AssociatePublicIpAddress: true
| DeviceIndex: 0
| Groups:
| - !Ref WebServerSecurityGroup
| UserData: # [...]
| Defines the network interface
| for the virtual machine
| Configures the instance type
| Creates a launch
| template for
| autoscaling
| Configures the IAM instance profile for the
| virtual machines, allowing the machines to
| authenticate and authorize for AWS services
| Selects the image from a map
| with AMIs organized by region
| Disables detailed monitoring of the EC2
| instances to reduce costs—enable this
| for production workloads.
| Enables a public IP address
| for the virtual machine
| A list of security groups
| that should be attached
| to the EC2 instance
| The user data contains a
| script to install and configure
| WordPress automatically.

```


Second, the Auto Scaling group shown in the next listing launches EC2 instances based on the launch template.

Listing 17.5 Creating a scalable, HA WordPress setup, part 2

```

AutoScalingGroup:
  Type: 'AWS::AutoScaling::AutoScalingGroup'
  DependsOn:
 - EFSSMountTargetA
 - EFSSMountTargetB
  Properties:
 TargetGroupARNs:
 - !Ref LoadBalancerTargetGroup
Registers and unregisters virtual
machines on the target group of
the load balancer
Creates an Auto
Scaling group
Because the EC2 instances require
access to the EFS filesystem, waits
until CloudFormation creates the
mount targets

```


You will learn how to create CloudWatch alarms for scaling in the next example. For now, we are using a target-tracking scaling policy that creates CloudWatch alarms automatically in the background. A target-tracking scaling policy works like the thermostat in your home: you define the target, and the thermostat constantly adjusts the heating power to reach the target. Predefined metric specifications to use with target tracking follow:

- **ASGAverageCPUUtilization**—Scale based on the average CPU usage among all instances within an Auto Scaling group
- **ALBRequestCountPerTarget**—Scale based on the number of requests forwarded from the Application Load Balancer (ALB) to a target
- **ASGAverageNetworkIn** and **ASGAverageNetworkOut**—Scale based on the average number of bytes received or sent

In some cases, scaling based on CPU usage, request count per target, or network throughput does not work. For example, you might have another bottleneck you need to scale on, such as disk I/O. Any CloudWatch metric can be used for target tracking as well. Only one requirement exists: adding or removing instances must affect the metric proportionally. For example, request latency is not a valid metric for target tracking, because adjusting the number of instances does not affect the request latency directly.

The following listing shows a target-tracking policy based on the average CPU utilization of all EC2 instances of the Auto Scaling group.

Listing 17.6 Creating a scalable, HA WordPress setup, part 3

```

ScalingPolicy:
  Type: 'AWS::AutoScaling::ScalingPolicy'
  Properties:
 <-- Creates a scaling policy
  
```


Follow these steps after the CloudFormation stack reaches the state `CREATE_COMPLETE` to create a new blog post containing an image:

- 1 Select the CloudFormation stack `wordpress`, and switch to the Outputs tab.
- 2 Open the link shown for key `URL` with a web browser.
- 3 Search for the Log In link in the navigation bar, and click it.
- 4 Log in with username `admin` and the password you specified when creating the stack with the CLI.
- 5 Click Posts in the menu on the left.
- 6 Click Add New.
- 7 Type in a title and text, and upload an image to your post.
- 8 Click Publish.
- 9 Go back to the blog by clicking on the View Post link.

Now you’re ready to scale. We’ve prepared a load test that will send 500,000 requests to the WordPress setup within a few minutes. Don’t worry about costs: the usage is covered by the Free Tier. After three minutes, new virtual machines will be launched to handle the load. The load test takes 10 minutes. Another 15 minutes later, the additional VMs will disappear. Watching this is fun; you shouldn’t miss it.

NOTE If you plan to do a big load test, consider the AWS Acceptable Use Policy at <https://aws.amazon.com/aup> and ask for permission before you begin (see also <http://mng.bz/2r8m>).

Simple HTTP load test

We’re using a tool called Apache Bench to perform a load test of the WordPress setup. The tool is part of the `httpd-tools` package available from the Amazon Linux package repositories.

Apache Bench is a basic benchmarking tool. You can send a specified number of HTTP requests by using a specified number of threads. We’re using the following command for the load test to send 500,000 requests to the load balancer using 15 threads. The

load test is limited to 600 seconds, and we're using a connection timeout of 120 seconds. Replace \$UrlLoadBalancer with the URL of the load balancer:

```
$ ab -n 500000 -c 15 -t 300 -s 120 -r $UrlLoadBalancer
```

Update the CloudFormation stack with the following command to start the load test:

```
$ aws cloudformation update-stack --stack-name wordpress \
  --template-url https://s3.amazonaws.com/\
  awsinaction-code3/chapter17/wordpress-loadtest.yaml --parameters \
  ParameterKey=WordpressAdminPassword,UsePreviousValue=true \
  --capabilities CAPABILITY_IAM
```

Watch for the following things to happen, using the AWS Management Console:

- 1 Open the CloudWatch service, and click Alarms on the left.
- 2 When the load test starts, the alarm called TargetTracking-wordpress-AutoScalingGroup--**AlarmHigh**- will reach the ALARM state after about 10 minutes.
- 3 Open the EC2 service, and list all EC2 instances. Watch for two additional instances to launch. At the end, you'll see five instances total (four web servers and the EC2 instance running the load test).
- 4 Go back to the CloudWatch service, and wait until the alarm named Target-Tracking-wordpress-AutoScalingGroup--**AlarmLow**- reaches the ALARM state.
- 5 Open the EC2 service, and list all EC2 instances. Watch for the two additional instances to disappear. At the end, you'll see three instances total (two web servers and the EC2 instance running the load test).

The entire process will take about 30 minutes.

You've now watched autoscaling in action: your WordPress setup can now adapt to the current workload. The problem with pages loading slowly or even timeouts in the evening is solved.

Cleaning up

Execute the following commands to delete all resources corresponding to the WordPress setup:

```
$ aws cloudformation delete-stack --stack-name wordpress
```

17.3.2 Scaling a dynamic EC2 instances pool asynchronously decoupled by a queue

Imagine that you're developing a social bookmark service where users can save and share their links. Offering a preview that shows the website being linked to is an important feature. But the conversion from URL to PNG is causing high load during

the evening, when most users add new bookmarks to your service. Because of that, customers are dissatisfied with your application's slow response times.

You will learn how to dynamically scale a fleet of EC2 instances to asynchronously generate screenshots of URLs in the following example. Doing so allows you to guarantee low response times at any time because the load-intensive workload is isolated into background jobs.

Decoupling a dynamic EC2 instance pool asynchronously offers an advantage if you want to scale based on workload: because requests don't need to be answered immediately, you can put requests into a queue and scale the number of EC2 instances based on the length of the queue. This gives you an accurate metric to scale, and no requests will be lost during a load peak because they're stored in a queue.

To handle the peak load in the evening, you want to use autoscaling. To do so, you need to decouple the creation of a new bookmark and the process of generating a preview of the website. Chapter 14 introduced an application called URL2PNG that transforms a URL into a PNG image. Figure 17.7 shows the architecture, which consists of an SQS queue for asynchronous decoupling as well as S3 for storing generated images. Creating a bookmark will trigger the following process:

- 1 A message is sent to an SQS queue containing the URL and the unique ID of the new bookmark.
- 2 EC2 instances running a Node.js application poll the SQS queue.

Figure 17.7 Autoscaling virtual machines that convert URLs into images, decoupled by an SQS queue

- 3 The Node.js application loads the URL and creates a screenshot.
- 4 The screenshot is uploaded to an S3 bucket, and the object key is set to the unique ID.
- 5 Users can download the screenshot directly from S3 using the unique ID.

A CloudWatch alarm is used to monitor the length of the SQS queue. If the length of the queue reaches five, an additional virtual machine is started to handle the workload. When the queue length goes below five, another CloudWatch alarm decreases the desired capacity of the Auto Scaling group.

The code is in the book's code repository on GitHub at <https://github.com/AWSinAction/code3>. The CloudFormation template for the URL2PNG example is located at chapter17/url2png.yaml.

Execute the following command to create a CloudFormation stack that spins up the URL2PNG application:

```
$ aws cloudformation create-stack --stack-name url2png \
→ --template-url https://s3.amazonaws.com/ \
→ awsinaction-code3/chapter17/url2png.yaml \
→ --capabilities CAPABILITY_IAM
```

It will take up to five minutes for the stack to be created. Log in to the AWS Management Console, and navigate to the AWS CloudFormation service to monitor the process of the CloudFormation stack named url2png.

We're using the length of the SQS queue to scale the number of EC2 instances. Because the number of messages in the queue does not correlate with the number of EC2 instances processing messages from the queue, it is not possible to use a target-tracking policy. Therefore, you will use a step-scaling policy in this scenario, as illustrated here.

Listing 17.7 Monitoring the length of the SQS queue

```
# [...]
HighQueueAlarm:
  Type: 'AWS::CloudWatch::Alarm'
  Properties:
 EvaluationPeriods: 1
 Statistic: Sum
 Threshold: 5
 AlarmDescription: 'Alarm if queue length is higher than 5.'
 Period: 300
 AlarmActions:
 - !Ref ScalingUpPolicy
 Namespace: 'AWS/SQS'
 Dimensions:
 - Name: QueueName
```

The metric is published by the SQS service.

The queue, referenced by name, is used as the dimension of the metric.

Number of time periods to evaluate when checking for an alarm

Sums up all values in a period

Alarms if the threshold of five is reached

Uses a period of 300 seconds because SQS metrics are published every five minutes

Increases the number of desired instances by one through the scaling policy

```

Value: !Sub '${SQSQueue.QueueName}'
ComparisonOperator: GreaterThanThreshold
MetricName: ApproximateNumberOfMessagesVisible
# [...]

```

The metric contains an approximate number of messages pending in the queue.

Alarms if the sum of the values within the period is greater than the threshold of five

The CloudWatch alarm triggers a scaling policy. The scaling policy shown in the following listing defines how to scale. To keep things simple, we are using a step-scaling policy with only a single step. Add additional steps if you want to react to a threshold breach in a more fine-grained way.

Listing 17.8 A step-scaling policy adding one more instance to an Auto Scaling group

The aggregation type used when evaluating the steps, based on the metric defined within the CloudWatch alarm that triggers the scaling policy

```

# [...]
ScalingUpPolicy:
  Type: 'AWS::AutoScaling::ScalingPolicy'
  Properties:
 AdjustmentType: 'ChangeInCapacity'
 AutoScalingGroupName: !Ref AutoScalingGroup
 PolicyType: 'StepScaling'
 MetricAggregationType: 'Average'
 EstimatedInstanceWarmup: 60
 StepAdjustments:
 - MetricIntervalLowerBound: 0
 ScalingAdjustment: 1
# [...]

```

The metrics of a newly launched instance are ignored for 60 seconds while it boots up.

Creates a scaling policy

The scaling policy increases the capacity by an absolute number.

Attaches the scaling policy to the Auto Scaling group

Creates a scaling policy of type step scaling

Defines the scaling steps. We use a single step in this example.

The scaling step is valid from the alarms threshold to infinity.

Increases the desired capacity of the Auto Scaling group by 1

To scale down the number of instances when the queue is empty, a CloudWatch alarm and scaling policy with the opposite values needs to be defined.

You're now ready to scale. We've prepared a load test that will quickly generate 250 messages for the URL2PNG application. A virtual machine will be launched to process jobs from the SQS queue. After a few minutes, when the load test is finished, the additional virtual machine will disappear. Update the CloudFormation stack with the following command to start the load test:

```
$ aws cloudformation update-stack --stack-name url2png \
  --template-url https://s3.amazonaws.com/\
  awsinaction-code3/chapter17/url2png-loadtest.yaml \
  --capabilities CAPABILITY_IAM
```

Watch for the following things to happen, with the help of the AWS Management Console:

- 1 Open the CloudWatch service, and click Alarms at left.
- 2 When the load test starts, the alarm called url2png-HighQueueAlarm-* will reach the ALARM state after a few minutes.
- 3 Open the EC2 service, and list all EC2 instances. Watch for an additional instance to launch. At the end, you'll see three instances total (two workers and the EC2 instance running the load test).
- 4 Go back to the CloudWatch service, and wait until the alarm named url2png-LowQueueAlarm-* reaches the ALARM state.
- 5 Open the EC2 service, and list all EC2 instances. Watch for the additional instance to disappear. At the end, you'll see two instances total (one worker and the EC2 instance running the load test).

The entire process will take about 20 minutes.

You've just watched autoscaling in action. The URL2PNG application can now adapt to the current workload, and the problem with slowly generated screenshots has been solved.

Cleaning up

Execute the following commands to delete all resources corresponding to the URL2PNG example:

```
$ URL2PNG_BUCKET=aws cloudformation describe-stacks --stack-name url2png \
  --query "Stacks[0].Outputs[?OutputKey=='BucketName'].OutputValue" \
  --output text

$ aws s3 rm s3://${URL2PNG_BUCKET} --recursive

$ aws cloudformation delete-stack --stack-name url2png
```

Whenever distributing an application among multiple EC2 instances, you should use an Auto Scaling group. Doing so allows you to spin up identical instances with ease. You get the most out of the possibilities of the cloud when scaling the number of instances based on a schedule or a metric depending on the load pattern.

Summary

- You can use autoscaling to launch multiple identical virtual machines by using a launch template and an Auto Scaling group.
- EC2, SQS, and other services publish metrics to CloudWatch (CPU usage, queue length, and so on).
- CloudWatch alarms can change the desired capacity of an Auto Scaling group. This allows you to increase the number of virtual machines based on CPU usage or other metrics.

- Using stateless machines is a best practice, when scaling the number of machines according to the current workload automatically.
- To distribute load among multiple virtual machines, synchronous decoupling with the help of a load balancer or asynchronous decoupling with a message queue is necessary.

Building modern architectures for the cloud: ECS, Fargate, and App Runner

This chapter covers

- Deploying a web server with App Runner, the simplest way to run containers on AWS
- Comparing Elastic Container Service (ECS) and Elastic Kubernetes Service (EKS)
- An introduction into ECS: cluster, task definition, task, and service
- Running containers with Fargate without the need for managing virtual machines
- Building a modern architecture based on ALB, ECS, Fargate, and S3

When working with our consulting clients, we handle two types of projects:

- Brownfield projects, where the goal is to migrate workloads from on-premises to the cloud. Sooner or later, these clients also ask for ways to modernize their legacy systems.
- Greenfield projects, where the goal is to develop a solution from scratch with the latest technology available in the cloud.

Both types of projects are interesting and challenging. This chapter introduces a modern architecture, which you could use to modernize a legacy system as well as to build something from scratch. In recent years, there has hardly been a technology that has spread as rapidly as containers. In our experience, containers fit well for both brownfield and greenfield projects. You will learn how to use containers to deploy your workloads on AWS in this chapter.

We want to focus on the cutting-edge aspects of deploying containers on AWS. Therefore, we skip the details on how to create container images or start a container with Docker. We recommend *Docker in Action* (Manning, 2019; <https://www.manning.com/books/docker-in-action-second-edition>) if you want to learn about the fundamentals of Docker and containers.

Examples not covered by Free Tier

The examples in this chapter are not covered by the Free Tier. Deploying the examples to AWS will cost you less than \$1 per day. You will find information on how to delete all resources at the end of each example or at the end of the chapter. Therefore, we recommend you complete the chapter within a few days.

Chapter requirements

This chapter assumes that you have a basic understanding of the following components:

- Running software in containers (*Docker in Action*, second edition; <http://mng.bz/512a>)
- Storing data on Simple Storage Service (chapter 7)
- Distributing requests with Elastic Load Balancing (chapter 14)

On top of that, the example included in this chapter makes extensive use of the following:

- Automating cloud infrastructure with CloudFormation (chapter 4)

18.1 Why should you consider containers instead of virtual machines?

Containers and virtual machines are similar concepts. This means you can apply your knowledge gained from previous chapters to the world of containers. As shown in figure 18.1, both approaches start with an image to spin up a virtual machine or container. Of course, differences exist between the technologies, but we will not discuss them here. As a mental model, it helps to think of containers as lightweight virtual machines.

How often do you hear “but it works on my machine” when talking to developers? It is not easy to create an environment providing the libraries, frameworks, and runtime environments required by an application. Since 2013, Docker has made the concept of containers popular. As in logistics, a container in software development is a

Figure 18.1 From a high-level view, virtual machines and containers are similar concepts.

standardized unit that can be easily moved and delivered. In our experience, this method simplifies the development process significantly, especially when aiming for continuous deployment, which means shipping every change to test or production systems automatically.

In theory, you spin up a container based on the same image on your local machine, an on-premises server, and in the cloud. Boundaries exist only between UNIX/Linux and Windows, as well as Intel/AMD and ARM processors. In contrast, it is much more complicated to launch an Amazon Machine Image (AMI) on your local machine.

Containers also increase portability. In our opinion, it is much easier to move a containerized workload from on-premises to the cloud or to another cloud provider. But beware of the marketing promises by many vendors: it is still a lot of work to integrate your system with the target infrastructure.

We have guided several organizations in the adoption of containers. In doing so, we have observed that containers promote an important competency: building and running immutable servers. An immutable server is a server that you do not change once it is launched from an image. But what if you need to roll out a change? Create a new image and replace the old servers with servers launched from the new image. In theory, you could do the same thing with EC2 instances as well, and we highly recommend you do so. But because you are typically not able to log in to a running container to make changes, following the immutable server approach is your only option. The keyword here is *Dockerfile*, a configuration file containing everything needed to build a container image.

18.2 Comparing different options to run containers on AWS

Next, let's answer the question of how best to deploy containers on AWS. To impress you, let's start with a simple option: AWS App Runner. Type the code in listing 18.1 into your terminal to launch containers running a simple web server from a container image.

AWS CLI

Is the AWS CLI not working on your machine? Go to chapter 4 to learn how to install and configure the command-line interface.

Listing 18.1 Creating an App Runner service

```
Creates an App Runner
service that will spin
up containers
aws apprunner create-service \
  --service-name simple \
  --source-configuration '{"ImageRepository": \
 {"ImageIdentifier": "public.ecr.aws/ \
 s5r5alt5/simple:latest", \
 "ImageRepositoryType": "ECR_PUBLIC" }}'
```

Defines a name
for the service

Configures the
source of the
container image

Chooses a public
or private container
registry hosted by AWS

It will take about five minutes until a simple web server is up and running. Use the following code to get the status and URL of your service, and open the URL in your browser. On a side note, App Runner even supports custom domains, in case that's a crucial feature to you.

Listing 18.2 Fetching information about App Runner services

```
$ aws apprunner list-services
{
  "ServiceSummaryList": [
 {
 "ServiceName": "simple",
 "ServiceId": "5e7ffd09c13d4d6189e99bb51fc0f230",
 "ServiceArn": "arn:aws:apprunner:us-east-1:...",
 "ServiceUrl": "bxjsdpnnaz.us-east-1.awssappunner.com",
 "CreatedAt": "2022-01-07T20:26:48+01:00",
 "UpdatedAt": "2022-01-07T20:26:48+01:00",
 "Status": "RUNNING"
 }
  ]
}
```

The ARN of the
service, needed to
delete the service
later

Opens this URL
in your browser

Waits until the status
reaches RUNNING

App Runner is a Platform as a Service (PaaS) offering for container workloads. You provide a container image bundling a web application, and App Runner takes care of everything else, as illustrated in figure 18.2:

- Runs and monitors containers
- Distributes requests among running containers
- Scales the number of containers based on load

You pay for memory but not CPU resources during times when a running container does not process any requests. Let's look at pricing with an example. Imagine a web application with minimal resource requirements only used from 9 a.m. to 5 p.m.,

Figure 18.2 App Runner provides a simple way to host containerized web applications.

which is eight hours per day. The minimal configuration on App Runner is 1 vCPU and 2 GB memory:

- Active hours (= hours in which requests are processed)
 - 1 vCPU: $\$0.064 * 8 * 30 = \15.36 per month
 - 2 GB memory: $2 * \$0.007 * 8 * 30 = \3.36 per month
- Inactive hours (= hours in which no requests are processed)
 - 2 GB memory: $2 * \$0.007 * 16 * 30 = \6.72 per month

In total, that's \$25.44 per month for the smallest configuration supported by App Runner. See “AWS App Runner Pricing” at <https://aws.amazon.com/apprunner/pricing/> for more details.

By the way, don't forget to delete your App Runner service to avoid unexpected costs. Replace `$ServiceArn` with the ARN you noted after creating the service, as shown here.

Listing 18.3 Fetching information about App Runner services

```
$ aws apprunner delete-service \
  --service-arn $ServiceArn
```

That was fun, wasn't it? But simplicity comes with limitations. Here are two reasons App Runner might not be a good fit to deploy your application:

- App Runner does not come with an SLA yet.
- Also, comparing costs between the different options is tricky, because different dimensions are used for billing. Roughly speaking, App Runner should be cheap for small workloads with few requests but rather expensive for large workloads with many requests.

That's why we will introduce two other ways to deploy containers on AWS next. The two main services to manage containers on AWS are Elastic Container Service (ECS) and Elastic Kubernetes Services (EKS).

WHAT IS KUBERNETES? Kubernetes (K8s) is an open source container orchestration system. Originally, Google developed Kubernetes, but nowadays, the Cloud Native Computing Foundation maintains the project. Kubernetes can run on your local machine and on-premises, and most cloud providers offer a fully managed service.

The discussion about which of the two services is better is often very heated and reminiscent of the discussions about the editors vim and emacs. When viewed unemotionally, the functional scope of ECS and EKS is very similar. The both handle the following:

- Monitoring and replacing failed containers
- Deploying new versions of your containers
- Scaling the number of containers to adapt to load

Of course, we would also like to highlight the differences, which we have summarized in table 18.1.

Table 18.1 Launch configuration parameters

Category	ECS	EKS
Portability	ECS is available on AWS. ECS Anywhere is an extension to use ECS for on-premises workloads. Other cloud providers do not support ECS.	EKS is available on AWS. For on-premises workloads, you have EKS Anywhere, which is supported by AWS but requires VMware vSphere and offers the option to deploy and manage Kubernetes yourself. Also, most other cloud providers come with a Kubernetes offering.
License	Proprietary service but free of charge	Open source license (Apache License 2.0)
Ecosystem	Works very well together with many AWS services (e.g., ALB, IAM, and VPC)	Comes with a vibrant open source ecosystem (e.g., Prometheus, Helm). Integration with AWS services exists but is not always mature.
Costs	A cluster is free. Of course, you pay for the compute infrastructure.	AWS charges about \$72 per month for each cluster. Also, AWS recommends <i>not</i> to deploy workloads that require isolation to the same cluster. On top of that, you are paying for the compute infrastructure.

We observe that Kubernetes is very popular especially, but not only, among developers. Even though we are software developers ourselves, we prefer ECS for most workloads. The most important arguments for us are monthly costs per cluster and integration with other AWS services. On top of that, CloudFormation comes with full support for ECS.

Next, you will learn about the basic concepts behind ECS.

18.3 The ECS basics: Cluster, service, task, and task definition

When working with ECS, you need to create a cluster first. A cluster is a logical group for all the components we discuss next. It is fine to create multiple clusters to isolate workloads from each other. For example, we typically create different clusters for test and production environments. The cluster itself is free, and by default, you can create up to 10,000 clusters—which you probably do not need, by the way.

To run a container on ECS, you need to create a task definition. The task definition includes all the information required to run a container, as shown here. See figure 18.3 for more details:

- The container image URL
- Provisioned baseline and limit for CPU
- Provisioned baseline and limit for memory
- Environment variables
- Network configuration

Please note: a task definition might describe one or multiple containers.

Figure 18.3 A task definition defines all the details needed to create a task, which consists of one or multiple containers.

Next, you are ready to create a task. To do so, you need to specify the cluster as well as the task definition. After you create the task, ECS will try to run the containers as specified. Note that all containers defined in a task definition will run on the same host. This is important if you have multiple containers that need to share local resources—the local network, for example. Figure 18.3 shows how to run tasks based on a task definition.

Luckily, you can, but do not have to, create tasks manually. Suppose you want to deploy a web server on ECS. In this case, you need to ensure that at least two containers of the same kind are running around the clock to spread the workload among two

availability zones. In the case of high load, even more containers should be started for a short time. You need an ECS service for that.

Think of an ECS service as similar to an Auto Scaling group. An ECS service, as shown in figure 18.4, performs the following tasks:

- Runs multiple tasks of the same kind
- Scales the number of tasks based on load
- Monitors and replaces failed tasks
- Spreads tasks across availability zones
- Orchestrates rolling updates

Figure 18.4 An ECS service manages multiple tasks of the same kind.

Equipped with the knowledge of the most important components for ECS, we move on.

18.4 AWS Fargate: Running containers without managing a cluster of virtual machines

Let's take a little trip down AWS history lane. ECS has been generally available since 2015. Since its inception, ECS has been adding another layer to our infrastructures. With ECS you had to manage, maintain, and scale not only containers but also the underlying EC2 instances. This increased complexity significantly.

In November 2017, AWS introduced an important service: AWS Fargate. As shown in figure 18.5, Fargate provides a fully managed container infrastructure, allowing you to spin up containers in a similar way to launching EC2 instances. This was a game changer! Since then, we have deployed our workloads with ECS and Fargate whenever possible, and we advise you to do the same.

By the way, Fargate is available not only for ECS but for EKS as well. Also, Fargate offers Amazon Linux 2 and Microsoft Windows 2019 Server Full and Core editions as a platform for your containers.

With EC2 instances, you choose an instance type, which specifies the available resources like CPU and memory. In contrast, Fargate requires you to configure the provisioned CPU and memory capacity per task. Table 18.2 shows the available options.

Figure 18.5 With Fargate, you do not need to manage a fleet of EC2 instances to deploy containers with ECS.

Table 18.2 Provisioning CPU and memory for Fargate

CPU	Memory
0.25 vCPU	0.5 GB, 1 GB, or 2 GB
0.5 vCPU	Minimum 1 GB, Maximum 4 GB, 1 GB increments
1 vCPU	Minimum 2 GB, Maximum 8 GB, 1 GB increments
2 vCPU	Minimum 4 GB, Maximum 16 GB, 1 GB increments
4 vCPU	Minimum 8 GB, Maximum 30 GB, 1 GB increments
8 vCPU	Minimum 16 GB, Maximum 60 GB, 4 GB increments
16 vCPU	Minimum 32 GB, Maximum 120 GB, 8 GB increments

Fargate is billed for every second a task is running, from downloading the container image until the task terminates. What does a Fargate task with 1 vCPU and 4 GB memory cost per month? It depends on the region and architecture (Linux/X86, Linux/ARM, Windows/X86). Let's do the math for Linux/ARM in us-east-1:

- 1 vCPU: $\$0.04048 * 24 * 30 = \29.15 per month
- 4 GB memory: $4 * \$0.004445 * 24 * 30 = \12.80 per month

In total, that's \$41.95 per month for a Fargate task with 1 vCPU and 2 GB memory. See "AWS Fargate Pricing" at <https://aws.amazon.com/fargate/pricing/> for more details.

When comparing the costs for CPU and memory, it is noticeable that EC2 is cheaper compared to Fargate. For example, a `m6g.medium` instance with 1 vCPU and 4 GB memory costs \$27.72 per month. But when scaling EC2 instances for ECS yourself, fragmentation and overprovisioning will add up as well. Besides that, the additional complexity will consume working time. In our opinion, Fargate is worth it in most scenarios.

It is important to mention that Fargate comes with a few limitations. Most applications are not affected by those limitations, but you should double-check before starting with Fargate. A list of the most important—but not all—limitations follows. See “Amazon ECS on AWS Fargate” at <http://mng.bz/19Wn> for more details:

- A maximum of 16 vCPU and 120 GB memory.
- Container cannot run in privileged mode.
- Missing GPU support.
- Attaching EBS volumes is not supported.

Now it’s finally time to see ECS in action.

18.5 Walking through a cloud-native architecture: ECS, Fargate, and S3

We take notes all the time: when we’re on the phone with a customer, when we’re thinking through a new chapter for a book, when we’re looking at a new AWS service in detail. Do you do this too? Imagine you want to host your notes in the cloud. In this example, you will deploy Notea, a privacy-first, open source note-taking application to AWS. Notea is a typical modern web application that uses React for the user interface and Next.js for the backend. All data is stored on S3.

The cloud-native architecture, as shown in figure 18.6, consists of the following building blocks:

- The Application Load Balancer (ALB) distributes incoming requests among all running containers.
- An ECS service spins up containers and scales based on CPU load.
- Fargate provides the underlying compute capacity.
- The application stores all data on S3.

You may have noticed that the concepts from the previous chapters can be transferred to a modern architecture based on ECS easily.

As usual, you’ll find the code in the book’s code repository on GitHub: <https://github.com/AWSinAction/code3>. The CloudFormation template for the Notea example is located in `/chapter18/notea.yaml`.

Execute the following command to create a CloudFormation stack that spins up Notea. Don’t forget to replace `$ApplicationId` with a unique character sequence (e.g., your name abbreviation) and `$Password` with a password for protecting your notes.

Figure 18.6 ECS is for containers what an Auto Scaling group is for EC2 instances.

Please note: your password will be transmitted unencrypted over HTTP, so you should use a throwaway password that you are not using anywhere else:

```
$ aws cloudformation create-stack --stack-name notea \
  --template-url https://s3.amazonaws.com/ \
  awsinaction-code3/chapter18/notea.yaml --parameters \
  "ParameterKey=ApplicationID,ParameterValue=$ApplicationId" \
  "ParameterKey=Password,ParameterValue=$Password" \
  --capabilities CAPABILITY_IAM
```

It will take about five minutes until your note-taking app is up and running (figure 18.7). Use the following command to wait until the stack was created successfully and fetch the URL to open in your browser:

```
$ aws cloudformation wait stack-create-complete \
  --stack-name notea && aws cloudformation describe-stacks \
  --stack-name notea --query "Stacks[0].Outputs[0].OutputValue" \
  --output text
```

Congratulations! You have launched a modern web application with ECS and Fargate. Happy note-taking!

Next, we highly recommend you open the AWS Management Console and go to the ECS service to explore the cluster, the service, the tasks, and tasks definition. Use <https://console.aws.amazon.com/ecs/> to jump right into the ECS service.

Figure 18.7 Notea is up and running!

What we like about ECS is that we can deploy all components with CloudFormation. Therefore, let's dive into the code. First, you need to create a task definition. For a better understanding, figure 18.8 shows the different configuration parts of the task definition.

Figure 18.8
Configuring a task definition with CloudFormation

The code in the next listing shows the details.

Listing 18.4 Configuring a task definition

```
We will reference
the container named
app later.

TaskDefinition:
  Type: 'AWS::ECS::TaskDefinition'
  Properties:
 ContainerDefinitions:
 - Name: app
 Image: 'public.ecr.aws/s5r5a1t5/notea:latest'
 PortMappings:
 - ContainerPort: 3000
 Protocol: tcp
 Essential: true
 LogConfiguration:
 LogDriver: awslogs
 Options:
 'awslogs-region': !Ref 'AWS::Region'
 'awslogs-group': !Ref LogGroup
 'awslogs-stream-prefix': app
 Environment:
 - Name: 'PASSWORD'
 Value: !Ref Password
 - Name: 'STORE_REGION'
 Value: !Ref 'AWS::Region'
 - Name: 'STORE_BUCKET'
 Value: !Ref Bucket
 - Name: COOKIE_SECURE
 Value: 'false'
 Cpu: 512
 ExecutionRoleArn: !GetAtt 'TaskExecutionRole.Arn'
 Family: !Ref 'AWS::StackName'
 Memory: 1024
 NetworkMode: awsvpc
 RequiresCompatibilities: [FARGATE]
 TaskRoleArn: !GetAtt 'TaskRole.Arn'

The container
starts a
server on
port 3000.

Tells
Fargate
to assign
1024 MB
memory to
our task

Fargate supports only the networking
mode awsvpc, which will attach an
Elastic Network Interface (ENI) to
each task. You learned about the
ENI in chapter 16 already.

Remember that a task
definition describes one or
multiple containers? In this
example, there is only one
container, called app.

The log configuration tells
the container to ship logs
to CloudWatch, which is the
default for ECS and Fargate.

The URL points to
a publicly hosted
container image
bundling the
Notea app.

The notea container expects a
few environment variables for
configuration. Those environment
variables are configured here.

Tells Fargate
to provision
0.5 vCPUs for
our task

Specifies that the task
definition should be
used with Fargate only

The IAM role used
by the application
to access S3
```

The task definition configures two IAM roles for the tasks. An IAM role is required to authenticate and authorize when accessing any AWS services. The IAM role defined by `ExecutionRoleArn` is not very interesting—the role grants Fargate access to basic services for downloading container images or publishing logs. However, the IAM role `TaskRoleArn` is very important because it grants the containers access to AWS services. In our example, Notea requires read and write access to S3. And that's exactly what the IAM role in listing 18.5 is all about.

Listing 18.5 Granting the container access to objects in an S3 bucket

```

TaskRole:
  Type: 'AWS::IAM::Role'
  Properties:
 AssumeRolePolicyDocument:
 Statement:
 - Effect: Allow
 Principal:
 Service: 'ecs-tasks.amazonaws.com'
 Action: 'sts:AssumeRole'

 Policies:
 - PolicyName: S3AccessPolicy
 PolicyDocument:
 Statement:
 - Effect: Allow
 Action:
 - 's3:GetObject'
 - 's3:PutObject'
 - 's3:DeleteObject'
 Resource: !Sub '${Bucket.Arn}/*'
 - Effect: Allow
 Action:
 - 's3>ListBucket'
 Resource: !Sub '${Bucket.Arn}'

 Bucket:
 Type: 'AWS::S3::Bucket'
 Properties:
 BucketName: !Sub 'awsinaction-notea-${ApplicationID}'
  
```

The IAM role is used by ECS tasks only; therefore, we need to allow the ECS tasks service access to assume the role.

Authorizes the role to read data from S3

Authorizes the role to write data to S3

Authorizes the role to delete data from S3

Read and write access is granted only to Notea's S3 bucket.

Allows listing all the objects in the bucket

The S3 bucket used by Notea to store data

Next, you need to create an ECS service that launches tasks and, with them, containers. The most important configuration details shown in the next listing are:

- **DesiredCount**—Defines the number of tasks the service will launch. The DesiredCount will be changed by autoscaling later.
- **LoadBalancers**—The service registers and unregisters tasks at the ALB out of the box with this configuration.

Listing 18.6 Creating an ECS service to spin up tasks running the web app

```


Service:
  DependsOn: HttpListener
  Type: 'AWS::ECS::Service'
  Properties:
 Cluster: !Ref 'Cluster'
 CapacityProviderStrategy:
 - Base: 0
 CapacityProvider: 'FARGATE'
 Weight: 1
 DeploymentConfiguration:
 MaximumPercent: 200
 MinimumHealthyPercent: 100
  
```

A service belongs to a cluster.

Runs tasks on Fargate. Alternatively, you could switch to FARGATE_SPOT to reduce costs, similar to EC2 Spot Instances, as discussed in chapter 3.

During a deployment, ECS is allowed to double the number of tasks.

During a deployment, ECS ensures that the number of running containers does not decrease.

Being able to scale workloads is one of the superpowers of cloud computing. Of course, our container-based infrastructure should be able to scale out and scale in based on load as well. The next listing shows how to configure autoscaling. In the example, we are using a target-tracking scaling policy. The trick is that we need to define the target value only for the CPU utilization. The Application Auto Scaling service will take care of the rest and will increase or decrease the desired count of the ECS service automatically.

Listing 18.7 Configuring autoscaling based on CPU utilization for the ECS service

That's it, you have learned how to deploy a modern web application on ECS and Fargate.

Don't forget to delete the CloudFormation stack and all data on S3, as shown in the following code snippet. Replace `$ApplicationId` with a unique character sequence you chose when creating the stack:

```

$ aws s3 rm s3://awsinaction-notea-${ApplicationID} --recursive
$ aws cloudformation delete-stack --stack-name notea
$ aws cloudformation wait stack-delete-complete \
  --stack-name notea
  
```

What a ride! You have come a long way from AWS basics, to advanced cloud architecture principles, to modern containerized architectures. Now only one thing remains to be said: go build!

Summary

- App Runner is the simplest way to run containers on AWS. However, to achieve simplicity, App Runner comes with limitations. For example, the containers aren't running in your VPC.

- The Elastic Container Service (ECS) and the Elastic Kubernetes Service (EKS) are both orchestrating container clusters. We recommend ECS for most use cases because of cost per cluster, integration into all parts of AWS, and CloudFormation support.
- With Fargate, you no longer have to maintain an EC2 instance to run your containers. Instead, AWS provides a fully managed compute layer for containers.
- The main components of ECS are cluster, task definition, task, and service.
- The concepts from EC2-based architectures apply to container-based architectures as well. For example, an ECS service is the equivalent of an Auto Scaling group.

index

A

access control
 cache access 309–310
 cluster and data access 310
 configuration access 309
 network access 309–310
 in RDS 279–283
 configuration access 280–281
 data access 282–283
 network access 281–282
account creation, in AWS 24–31
 contact information 26
 identity verification 28–29
 login credentials 25–26
 payment details 26
 signing in 30–31
 support plans 29
account security, in AWS 141–150
 authenticating AWS resources with roles 148–150
 IAM service
 defining permissions with IAM identity policies 145–147
 overview of 143–144
 root user 142–143
 users and groups 147–148
ACID (atomicity, consistency, isolation, and durability) 265, 326, 346
administration 298
AdministratorAccess AWS managed policy 147
AI as a Service (Elger and Shanaghy) 20
AKI (Amazon Kernel Image) 61
ALARM state 261, 364, 483, 487
ALB (Application Load Balancer) 39

ALBRequestCountPerTarget scale 481
allkeys-lru eviction strategy 320
allkeys-random eviction strategy 320
AllocatedStorage attribute 268
AllowedPattern property 124
AllowedValues property 124
Allow statement 281
Amazon Kernel Imagem (AKI) 61
Amazon Virtual Private Cloud. *See* VPC
Amazon Web Services. *See* AWS
AMIs (Amazon Machine Images) 45, 60, 491
 bundling runtime and application into 455–456
 deploying customized AMIs created by Packer 422–429
API (application programming interface) 98
API Gateway 201
appl backend 158
application component of CodeDeploy 413
Application Load Balancer (ALB) 394, 455, 459, 498
ARN (Amazon Resource Name) 146, 278
ArtifactBucket output 415
ASGAverageCPUUtilization scale 481
ASGAverageNetworkIn scale 481
ASGAverageNetworkOut scale 481
ASGs (Auto Scaling groups) 371, 467
 Imagery applications
 deploying server 459–461
 deploying worker 461–463
 recovering from data center outages with 368–387
 availability zones 369–375, 385–387
 network interface recovery 380–385
 recovering network-attached storage 375–380

- asynchronous decoupling 399–408
 architecture of URL2PNG application 401–402
 consuming messages programmatically 404–407
 limitations of messaging with SQS 407–408
 producing messages programmatically 402–404
 setting up message queues 402
 turning synchronous process into asynchronous one 400–401
- at command 149
- atomicity, consistency, isolation, and durability (ACID) 265, 326
- AttachVolume parameter 230, 232
- attribute-definitions option 331
- attributes 329
- authentication
 authenticating AWS resources with roles 148–150
 users 147–148
- automated deployment
 comparing approaches 429
 deploying customized AMIs created by Packer 422–429
 in-place deployment with CodeDeploy 412–418
 rolling updates with CloudFormation and user data 418–422
- automation 11, 44
 DevOps movement 100–101
 reasons to automate 101
 with CLI 108–111
 Linux 109–110
 macOS 109–110
 Windows 110–111
- autoscaling 369
 based on CloudWatch metrics 474–476
 based on schedules 473–474
 decoupling dynamic EC2 instance pools 477–487
 by load balancer 478–483
 by queues 483–487
 managing dynamic EC2 instance pools 468–472
- Auto Scaling groups. *See* ASGs
- awk text processor 109
- AWS access key ID 106
- AWS_ACCESS_KEY_ID environment variable 196
- AWS (Amazon Web Services)
 account creation 24–31
 contact information 26
 identity verification 28–29
 login credentials 25–26
 payment details 26
 signing in 30–31
 support plans 29
 advantages of 11–13
 automation 11
 economies of scale 12–13
- global infrastructure 13
 innovation and fast growth 11
 quality and security 13
 reduction of time to market 12
 reliability 12
 scalability 11–12
 services that solve common problems 11
 alternatives to 16–17
- automated deployment
 comparing approaches 429
 deploying customized AMIs created by Packer 422–429
 in-place deployment with CodeDeploy 412–418
 rolling updates with CloudFormation and user data 418–422
- autoscaling
 based on CloudWatch metrics 474–476
 based on schedules 473–474
 decoupling dynamic EC2 instance pools 477–487
 managing dynamic EC2 instance pools 468–472
- caching
 access control 309–310
 cache deployment options 302–308
 creating cache clusters 298–302
 installing sample application with CloudFormation 311–319
 monitoring caches 319–321
 tweaking performance 321–323
- cost of 13–16
 billing example 14–15
 budget alerts 32–36
 Free Tier 14
 pay-per-use pricing model 16
- decoupling infrastructure
 asynchronous decoupling with message queues 399–408
 synchronous decoupling with load balancers 393–399
- Elastic File System
 backing up data 261–264
 creating filesystems 246–248
 creating mount targets 248–250
 mounting EFS filesystems on EC2 instances 250–254
 sharing files between EC2 instances 254–255
 tweaking performance 255–261
- example applications of 5–10
 batch processing infrastructure 9–10
 highly-available system implementation 9
 running Java EE applications in private networks 7–8
 web shop hosting 6–7

- AWS (Amazon Web Services) (*continued*)
fault tolerance
 considerations for 438–441
 Imagery 441–463
 redundant EC2 instances for increased availability 434–438
high availability
 architecting for 387–389
 recovering from data center outages 368–387
 recovering from EC2 instance failure 361–368
infrastructure programming
 CLI 101–111
 CloudFormation 121–132
 DevOps movement 100–101
 Infrastructure as Code 118–121
 SDK 111–118
interacting with 20–24
 blueprints 23–24
 CLI 22
 Management Console 21
 SDK 23
Lambda
 adding tags containing owner of EC2 instances 190–198
 code execution 173–176
 impacts of serverless pricing model 199–201
 limitations of 198–199
 use cases 201–203
 website health check example 176–189
modern architectures 490–504
NoSQL database service programming
 adding data 333–336
 alternatives to 355–356
 creating tables 329–333
 DynamoDB Local 350
 modifying data 347–348
 networking 354
 operating DynamoDB 350–351
 pricing 351–354
 primary key 348–349
 RDS vs. 354–355
 retrieving data 336–346
 scaling capacity 351–354
 SQL-like queries with PartiQL 349
 to-do application example overview 328–329
overview of 5
Relational Database Service
 access control 279–283
 backing up and restoring databases 274–279
 highly available databases 283–285
 importing data into databases 271–274
 monitoring databases 290–291
 pricing 271
starting MySQL databases 267–271
tweaking database performance 285–290
security
 Amazon Virtual Private Cloud 158–171
 AWS accounts 141–150
 keeping operating system up-to-date 137–141
 network traffic control 150–158
 responsibility for 136
services 17–20
storage
 Elastic Block Store 229–237
 instance stores 237–241
 S3 209–225
virtual machines
 adding additional network interfaces to 85–89
 allocating public IP addresses 83–85
 connecting to 70–72
 installing and running software manually 72–73
 launching 59–70
 monitoring and debugging 73–76
 optimizing costs for 90–97
 shutting down 76–77
 size of 77–80
 starting in another data center 80–83
WordPress example
 cost 50–52
 creating cloud infrastructure for 39–44
 deleting infrastructure for 53–54
 exploring cloud infrastructure for 45–50
AWSAuthenticationPlugin plugin 282
AWS CDK (Cloud Development Kit) 132
aws dynamodb create-table command 330
AWS::EC2::SecurityGroup type 152
AWS *Lambda in Action* (Poccia) 202–203
AWS-RunPatchBaseline document 138
AWS secret access key 106
AWS_SECRET_ACCESS_KEY environment variable 196
AWS_SESSION_TOKEN environment variable 196
aws sts get-caller-identity command 148
AZs (availability zones) 432, 436
 insights into 385–387
 overview of 369
 recovering failed virtual machines to 369–375

B

- BackendPublicIpAddress output 157
backups 298, 302–303
batch processing 9–10
BETWEEN x AND y operators 348

block-level storage
 persistent, attached over networks 229–237
 temporary 237–241

Block Public Access 225

blocks 227

blueprints 23–24

broad network access 4

bucket node 120

bucket policy 222

buckets 209

BurstCreditBalance metric 258

Bursting Throughput mode 257–258

C

C6g, C6gd, C6gn, and C7g Graviton instance types 64

Cache engine 309

cache.m6g.large type 305

CacheNodeType property 299

CacheSubnetGroupName property 299

cache.t2.micro node type 321

caching
 access control 309–310
 cluster and data access 310
 configuration access 309
 network access 309–310

cache deployment options 302–308
 Memcached 303
 MemoryDB 306–308
 Redis 304–306

creating cache clusters 298–302
 minimal CloudFormation template 298–300
 testing Redis cluster 300–302

installing sample application with
 CloudFormation 311–319
 cache 313–314
 database 314–315
 testing template 317–319
 virtual machine 315–317
 VPC 312–313

monitoring caches 319–321
 host-level metrics 319–320
 sufficient memory 320
 updating Redis replication 320–321

tweaking performance 321–323
 compressing data 323
 selecting cache node type 321–322
 selecting deployment option 322–323

category attribute 341–342

CDK (Cloud Development Kit) 132

CDN (content delivery network) 6, 119, 221

CDN node 120

CI (continuous integration) server 361

C instance family 62

CLI (command-line interface) 22, 98–99, 101–111
 automating with 108–111
 Linux 109–110
 macOS 109–110
 Windows 110–111

backing up data on S3 with 210–213

configuring 103–107

installing 101–103
 Linux ARM 102
 Linux x86 (64-bit) 102
 macOS 102
 Windows 102–103

using 107

cloud computing 3

Cloud Development Kit (CDK) 132

CloudFormation 121–132
 anatomy of templates 122–126
 format version and description 123
 outputs 126
 parameters 123–125
 resources 125–126

creating templates 126–130

installing sample application 311–319
 cache 313–314
 database 314–315
 testing template 317–319
 virtual machine 315–317
 VPC 312–313

minimal template 298–300

rolling updates with 418–422

testing template 317–319

tips and tricks for 428–429

updating infrastructure using 131–132

using to describe filesystems 246–247

CloudWatch
 autoscaling based on metrics 474–476
 monitoring Lambda functions with metrics and alarms 184–189
 recovering from EC2 instance failure with 361–368
 searching through Lambda function logs with 181–184

CMS (content management system) 49, 306

CodeDeploy 20, 412–418

cold start 199

command-line interface. *See* CLI

COMPLETE status 365

Compute Savings Plans 91

configuration management 410

ConstraintDescription property 125

containers
 options to run containers on AWS 491–494
 running without managing clusters of virtual machines 496–498
 virtual machines vs. 490–491

content delivery network (CDN) 221
content management system (CMS) 306
continuous integration (CI) server 361
costs 80
 archiving objects to optimize 213–216
 for AWS 13–16
 billing example 14–15
 budget alerts 32–36
 Free Tier 14
 pay-per-use pricing model 16
for EFS 247–248
for virtual machines 90–97
 committing to usage for discount 91–92
 spare compute capacity 92–97
impacts of serverless pricing model 199–201
of DynamoDB 351–354
of RDS 271
of RDS snapshots 279
WordPress example 50–52
CPUUtilization ElastiCache metric 319
CREATE_COMPLETE state 254, 269, 301, 307
CRUD (Creating, removing, updating, and deleting) 216

D

Database Migration Service (DMS) 273
data center outages, recovering from with Auto Scaling group 368–387
 availability zones
 insights into 385–387
 overview of 369
 recovering failed virtual machines to 369–375
 network interface recovery 380–385
 recovering network-attached storage 375–380
data centers 5
data security standard (DSS) 13
DBInstanceClass attribute 268
DBName attribute 268
DB node 120
db.t2.micro instance type 286
DDoS (denial of service) attacks 136
dead-letter queue (DLQ) 458
debugging virtual machines 73–76
declarative approach 122
decoupling infrastructure
 asynchronous decoupling with message queues 399–408
 architecture of URL2PNG application 401–402
 consuming messages programmatically 404–407
 limitations of messaging with SQS 407–408
 producing messages programmatically 402–404
setting up message queues 402
turning synchronous process into asynchronous one 400–401
dynamic EC2 instance pools 477–487
 autoscaling by load balancer 478–483
 autoscaling by queues 483–487
redundant EC2 instances for increased availability 436–438
synchronous decoupling with load balancers 393–399
Default output format 106
Default property 124
Default region name 106
deleteItem operation 346
DeleteMessage operation 408
DeleteOnTermination attribute 229
DELETE statement 349
denial of service (DDoS) attacks 136
Deny statement 281
Deployment Option Engine 303
describe command 366, 374, 379
describe-db-instances command 271, 276–277
describe-instances command 374–375, 379–380
describe-stack-resource command 278
DesiredCapacity parameter 470
DesiredCount configuration details 502
detail-type attribute 193
Device management service 306
DevOps movement 100–101
Dimensions parameter 475
D instance family 63
disaster recovery 278
Discourse application, installing with CloudFormation 311–319
 cache 313–314
 database 314–315
 testing template 317–319
 virtual machine 315–317
 VPC 312–313
Discourse Components 311
DLQ (dead-letter queue) 458
DMS (Database Migration Service) 273
DNS (Domain Name System) service 82
DNS node 120
Dockerfile 491
Docker in Action, second edition (Nickoloff & Kuenzl) 490
docopt 328
DSS (data security standard) 13
DynamoDB 20, 327
 adding data 333–336
 adding tasks 336
 adding users 335–336
 alternatives to 355–356

- DynamoDB (*continued*)
 creating tables 329–333
 identifying tasks by partition key and sort key 332–333
 identifying users by partition key 330–331
 deploying for Imagery applications 457–458
 DynamoDB Local 350
 modifying data 347–348
 networking 354
 operating 350–351
 pricing 351–354
 primary key 348–349
 partition key 348
 partition key and sort key 348–349
 RDS vs. 354–355
 retrieving data 336–347
 eventually consistent data retrieval 345–346
 getting items by key 337–338
 global secondary indexes 341–344
 querying items by key and filter 338–341
 scanning and filtering all table data 344–345
 scaling capacity 351–354
 SQL-like queries with PartiQL 349
 to-do application example overview 328–329
 DynamoDB Local 350
-
- E**
- ebs CloudFormation stack 232
 EBS (Elastic Block Store) 20, 229–237, 244, 433
 backing up data with EBS snapshots 235–237
 creating EBS volumes and attaching to EC2 instances 230
 tweaking performance 232–235
 using 230–232
 EC2 (Elastic Compute Cloud) 5, 20, 39, 57
 adding additional network interfaces to virtual machines 85–89
 adding tags containing owner of EC2 instances 190–198
 authorizing Lambda functions to use other AWS services with IAM roles 196–197
 deploying Lambda functions with SAM 197–198
 implementing Lambda functions in Python 193–195
 setting up Lambda functions with SAM 195–196
 subscribing to EventBridge events 191–193
 allocating public IP addresses 83–85
 attaching storage 65
 configuring key pair for login 64–65
 connecting to virtual machines 70–72
 creating EBS volumes and attaching to EC2 instances 230
 creating IAM roles 67–68
 decoupling dynamic instance pools 477–487
 autoscaling by load balancer 478–483
 autoscaling by queues 483–487
 defining network and firewall settings 65
 IAM roles for server and worker EC2 instances 458–459
 installing and running software manually 72–73
 Lambda vs. 175–176
 launching EC2 instances 69–70
 launching virtual machines 59–70
 managing dynamic instance pools 468–472
 monitoring and debugging virtual machines 73–76
 monitoring load 75–76
 showing logs 73–74
 mounting EFS filesystems on EC2 instances 250–254
 naming virtual machines 60
 optimizing costs for virtual machines 90–97
 committing to usage for discount 91–92
 spare compute capacity 92–97
 recovering from instance failure with CloudWatch 361–368
 redundant instances for increased availability 434–438
 decoupling 436–438
 removing a single point of failure 435
 RTO and RPO comparison for single instance 388
 selecting operating system 60–62
 setting advanced details 65
 sharing files between instances 254–255
 shutting down virtual machines 76–77
 size of virtual machines
 changing 77–80
 choosing 62–64
 starting virtual machines in another data center 80–83
 EC2 Image Builder 422
 EC2InstanceA virtual machine 254
 EC2 Instance Savings Plans 91
 ec2-owner-tag CloudFormation stack 198
 ec2-ssm-core IAM role 424
 ec2:StopInstances action 149
 economies of scale 12–13
 ECS (Elastic Container Service) 396, 489, 494–496, 498–504
 efs backup vault 263–264
 efs CloudFormation stack 259, 264

- EFS (Elastic File System) 20, 40, 50, 243–244, 377
 backing up data 261–264
 creating filesystems 246–248
 pricing 247–248
 using CloudFormation to describe
 filesystems 246–247
 creating mount targets 248–250
 mounting EFS filesystems on EC2
 instances 250–254
 sharing files between EC2 instances 254–255
 tweaking performance 255–261
 performance modes 255–256
 storage class and performance 261
 throughput modes 257–261
egress traffic 150
EIP (Elastic IP addresses service) 83, 433
EKS (Elastic Kubernetes Service) 396, 489, 494
ElastiCache
 access control 309–310
 cluster and data access 310
 configuration access 309
 network access 309–310
 cache deployment options 302–308
 Memcached 303
 MemoryDB 306–308
 Redis 304–306
 creating cache clusters 298–302
 minimal CloudFormation template 298–300
 testing Redis cluster 300–302
 installing sample application with
 CloudFormation 311–319
 cache 313–314
 database 314–315
 testing template 317–319
 virtual machine 315–317
 VPC 312–313
 monitoring caches 319–321
 host-level metrics 319–320
 sufficient memory 320
 updating Redis replication 320–321
 tweaking performance 321–323
 compressing data 323
 selecting cache node type 321–322
 selecting deployment option 322–323
ElastiCache service 20
Elastic Block Store. *See* EBS
Elastic Compute Cloud. *See* EC2
Elastic Container Service. *See* ECS
Elastic File System. *See* EFS
Elastic IP addresses service (EIP) 83, 433
elasticity 466
Elastic Kubernetes Service (EKS) 396, 489, 494
Elastic Load Balancing (ELB) 39
ELB (Elastic Load Balancing) 20, 39, 382,
 393–394, 432–433, 436
Elger, Peter 20
encryption 309
endpoint 273
EndpointURL stack output 455, 462
Engine attribute 268
EngineCPUUtilization metric 319–320
Engine property 299
ENI (Elastic Network Interface) 373, 433,
 460–461, 501
ERP (enterprise resource planning) 58
eth1 networking interface 89
etherpad-codedeploy stack 414
eu-west-1 region 278
Evans, PJ 112, 217, 334, 403
EventBridge 176–177, 191–193
eventName attribute 193
eventSource attribute 193
eventually consistent data retrieval 345–346
Evictions metric 319–320
expected environment variable 180, 188
-
- F**
- failure resilience types 432
Fargate 496–504
fault tolerance
 considerations for 438–441
 crashing and retrying 438
 idempotent retry 438–441
 Imagery 441–463
 deploying application 454–463
 idempotent state machine 443–445
 implementing fault-tolerant web
 services 445–451
 implementing fault-tolerant workers to con-
 sume SQS messages 451–454
 redundant EC2 instances for increased
 availability 434–438
 decoupling 436–438
 removing a single point of failure 435
FIFO (first in, first out) queues 408
filesystem 245
F instance family 63
firewalls, defining settings for virtual machines 65
FPGAs (field-programmable gate arrays) 63
Free Tier 14
-
- G**
- G5g Graviton instance type 64
GCP (Google Cloud Platform) 16
general Purpose mode performance mode 255
GET /image/:id 446, 448
getItem operations 337–338, 346, 353
GET request 100

Glacier service 20
 global secondary indexes
 creating and querying 342–344
 using for more flexible queries 341–342
 Google Cloud Platform (GCP) 16
 gp2 type 65
 GPUs (graphics processing units) 63
 Graviton ARM processors 64
 Graviton instance types 64
 Gregg, Brendan 320
 grep text processor 109
 guests 58
 GUID (globally unique identifier) 208
 GUI (graphical user interface) 21

H

HA (high availability)
 architecting for 387–389
 different high availability guarantees 388–389
 RTO and RPO comparison for single EC2 instance 388
 enabling high-availability deployment 284–285
 overview of 283–285
 recovering from data center outages with Auto Scaling group 368–387
 availability zones 369–375, 385–387
 network interface recovery 380–385
 recovering network-attached storage 375–380
 recovering from EC2 instance failure with CloudWatch 361–368
 redundant EC2 instances for 434–438
 decoupling 436–438
 removing a single point of failure 435
 hard drive storage
 Elastic Block Store 229–237
 backing up data with EBS snapshots 235–237
 creating EBS volumes and attaching to EC2 instances 230
 tweaking performance 232–235
 using 230–232
 instance stores 237–241
 backing up data 241
 testing performance 240–241
 using 239–240
 HealthCheckGracePeriod parameter 470
 HealthCheckType parameter 470
 Help section 31
 high availability. *See HA*
 hook_after_install.sh script 416
 host machine 58
 httpd-tools package 482

HTTP traffic
 allowing 154
 allowing from source security groups 156–158
 allowing from specific source IP addresses 155–156
 HVM (hardware virtual machine) 62
 hypervisors 58

I

IaaS (Infrastructure as a Service) 4, 61, 118
 IAM group 143
 IAM (Identity and Access Management) 20, 309, 433
 authorizing Lambda functions to use other AWS services with IAM roles 196–197
 creating roles 67–68
 defining permissions with IAM identity policies 145–147
 overview of 143–144
 roles for server and worker EC2 instances 458–459
 IAM identity policy 143
 IamInstanceProfile parameter 469
 IAM managed policy 147
 iam option 251
 IAM role 143, 413
 IAM user 143
 ICMP (Internet Control Message Protocol) traffic, allowing 153–154
 idempotency
 idempotent retry 438–441
 creating blog post entries in database 439
 invalidating cache 439
 posting to blog Twitter feed 440–441
 idempotent state machine 443–445
 finite state machine 443–444
 idempotent state transitions 444–445
 Identity and Access Management. *See IAM*
 id path parameter 446, 449
 ifconfig output 89
 IGWs (internet gateways) 160
 I instance family 63
 Im4gn and Is4gen Graviton instance types 64
 ImageId parameter 469
 Imagery 441–463
 deploying application 454–463
 bundling runtime and application into images 455–456
 deploying S3, DynamoDB, and SQS 457–458
 deploying server with load balancers and Auto Scaling group 459–461
 deploying worker with Auto Scaling group 461–463
 IAM roles for server and worker EC2 instances 458–459

- Imagery (*continued*)
 idempotent state machine 443–445
 finite state machine 443–444
 idempotent state transitions 444–445
 implementing fault-tolerant web services
 445–451
 creating Imagery processes 446–448
 looking up Imagery processes 448–449
 setting up web server project 446
 uploading images 450–451
 implementing fault-tolerant workers to consume
 SQS messages 451–454
 handling SQS messages and processing
 images 453–454
 setting up workers 452–453
 imagery-image DynamoDB table 454
IMDS (instance metadata service) 142
immutable servers 422
inbound traffic 150
Infrastructure as Code
 JIML 118–121
 overview of 118
infrastructure programming
 CLI 101–111
 automating with 108–111
 configuring 103–107
 installing 101–103
 using 107
 CloudFormation 121–132
 anatomy of templates 122–126
 creating templates 126–130
 updating infrastructure using 131–132
 DevOps movement 100–101
 Infrastructure as Code 118–121
 SDK 111–118
 controlling virtual machines 112–113
 creating virtual machines 113–116
 listing virtual machines and showing
 details 116–117
 terminating virtual machines 117–118
 ingress traffic 150
 inline policy 147
 in-place deployment 413
 installation 298
 instance family 91
 Instance ID 45
 instance stores 237–241
 backing up data 241
 testing performance 240–241
 using 239–240
 Instance type 45
 InstanceType parameter 469
 InstanceType property 127
 INSUFFICIENT_DATA state 364
 internet-facing load balancer 46
 IOPS (Input/output operations per second)
 233, 255
 IoT (Internet of Things) 173, 202–203
 IP addresses 151
 allowing HTTP traffic from specific source IP
 addresses 155–156
 public, allocating for virtual machines
 83–85
 IP (Internet Protocol) 151
 IPv4 Public IP 45
 ISO 9001 13
 items 329
-
- J**
- Java EE applications, running in private networks 7–8
JavaScript 112
JIML (JSON Infrastructure Markup Language) 118–121
jimp Node.js module 453
-
- K**
- K8s (Kubernetes) 494
key pairs, configuring for virtual machines 64–65
keys 208
key-schema option 331
-
- L**
- Lambda
 adding tags containing owner of EC2 instances 190–198
 authorizing Lambda functions to use other AWS services with IAM roles 196–197
 deploying Lambda functions with SAM 197–198
 implementing Lambda functions in Python 193–195
 setting up Lambda functions with SAM 195–196
 subscribing to EventBridge events 191–193
 code execution 173–176
 Lambda vs. EC2 175–176
 running code 174–175
 serverless systems 173–174
 impacts of serverless pricing model 199–201
 limitations of 198–199
 use cases
 data processing 202
 IoT backend 202–203
 web applications 201–202

- Lambda (*continued*)
 - website health check example 176–189
 - accessing endpoints within VPCs 189
 - creating Lambda functions 177–181
 - monitoring Lambda functions with CloudWatch metrics and alarms 184–189
 - searching through Lambda function logs with CloudWatch 181–184
- latency 80
- launch template 371
- LaunchTemplate parameter 470
- lazy-loading 295
- LB node 120
- LinkChecker tool 59
- listener 395
- listener rule 396
- listObjects() function 219
- load balancers 46–47
 - Imagery applications 459–461
 - setting up with virtual machines 394–399
 - synchronous decoupling with 393–399
- logging module 184
-
- M**
- m5.large instance 78, 92
- M6g and M6gd Graviton instance types 64
- m6g.medium instance 497–498
- Maintenance Window 138
- managed policy 147
- Management Console 21
- MasterUsername attribute 268
- MasterUserPassword attribute 268
- max I/O mode performance mode 255
- maximum parameter 470
- MaxLength property 124
- MaxSize parameter 372, 470
- MaxValue property 125
- measured service 4
- Memcached 303
- MemoryDB
 - access control 309–310
 - cluster and data access 310
 - configuration access 309
 - network access 309–310
 - cache deployment options 302–308
 - Memcached 303
 - MemoryDB 306–308
 - Redis 304–306
 - creating cache clusters 298–302
 - minimal CloudFormation template 298–300
 - testing Redis cluster 300–302
 - installing sample application with CloudFormation 311–319
 - cache 313–314
- database 314–315
- testing template 317–319
- virtual machine 315–317
- VPC 312–313
- monitoring caches 319–321
 - host-level metrics 319–320
 - sufficient memory 320
 - updating Redis replication 320–321
- Redis with persistence 306–308
- tweaking performance 321–323
 - compressing data 323
 - selecting cache node type 321–322
 - selecting deployment option 322–323
- memorydb-minimal stack 307–308
- message queues, asynchronous decoupling with 399–408
 - architecture of URL2PNG application 401–402
 - consuming messages programmatically 404–407
 - limitations of messaging with SQS 407–408
 - producing messages programmatically 402–404
 - setting up message queues 402
 - turning synchronous process into asynchronous one 400–401
- MeteredIOBytes metrics 259
- MetricName attribute 364
- MetricName parameter 475
- MFA (Multi-Factor Authentication) 142–143
- minimum parameter 470
- MinLength property 124
- MinSize parameter 372, 470
- M instance family 62
- MinValue property 125
- modern architectures
 - containers
 - options to run containers on AWS 491–494
 - running without managing clusters of virtual machines 496–498
 - virtual machines vs. 490–491
 - ECS 495–496, 498–504
 - Fargate 496–504
 - S3 498–504
- monitoring caches 319–321
 - host-level metrics 319–320
 - sufficient memory 320
 - updating Redis replication 320–321
- monitoring databases 290–291
- monitoring virtual machines 73–76
 - monitoring load 75–76
 - showing logs 73–74
- MountTargetA resource 249
- mount targets 245, 248–250
- Multi-Factor Authentication (MFA) 142–143
- mycli user 113, 141, 147

MySQL databases 47–49, 267–271
exploring RDS database instances with MySQL engine 270–271
launching WordPress platforms 268–270
mysqldump tool 272
myuser user 148

N

NACLS (network access control lists) 158
Namespace parameter 475
NAT gateways, accessing internet from private subnets via 167–171
NAT (network address translation) 8, 160
NetworkInterfaces parameter 469
network traffic control 150–158
allowing HTTP traffic 154
from source security groups 156–158
from specific source IP addresses 155–156
allowing ICMP traffic 153–154
security groups 152–153
NFS (network filesystem) 50, 377
NLB (Network Load Balancer) 394
nodecc (Node Control Center for AWS) 112–113
creating virtual machines 113–116
listing virtual machines and showing details 116–117
terminating virtual machines 117–118
Node.js 112
Node.js in Action, second edition (Young) 112, 217, 334, 403
Node.js in Motion (Evans) 112, 217, 334, 403
nodes 304
NoEcho property 124
noeviction eviction strategy 320
NoSQL database service programming
adding data 333–336
adding tasks 336
adding users 335–336
alternatives to 355–356
creating tables 329–333
identifying tasks by partition key and sort key 332–333
identifying users by partition key 330–331
DynamoDB Local 350
modifying data 347–348
networking 354
operating DynamoDB 350–351
pricing 351–354
primary key 348–349
partition key 348
partition key and sort key 348–349
RDS vs. 354–355
retrieving data 336–347
eventually consistent data retrieval 345–346

getting items by key 337–338
global secondary indexes 341–344
querying items by key and filter 338–341
scanning and filtering all table data 344–345
scaling capacity 351–354
SQL-like queries with PartiQL 349
to-do application example overview 328
Notifications section 31
NumCacheNodes property 299

O

object stores 202, 207–209
Objects variable 220
OK state 364
On-demand mode 351
on-demand self-service 4
one-time actions load pattern 473
operating systems
keeping up-to-date 137–141
selecting for virtual machines 60–62
outbound traffic 150
OutputKey key 270
Outputs property, AWS CloudFormat template 126
–output text option 109

P

P, G, and CG instance family 63
PaaS (Platform as a Service) 4
Packer 429
deploying customized AMIs created by 422–429
tips and tricks for 428–429
Parameter properties, AWS CloudFormat template 124
Parameter store 413
Parameter types 123
PartiQL, SQL-like queries with 349
partition key
identifying users by 330–331
overview of 348
sort key and
identifying tasks by 332–333
overview of 348–349
patch baseline 138
patching 298
payment option 91
pay-per-use pricing model 16
PCI DSS Level 1 13
PCI (payment card industry) 13
pending state 236
PercentIOLimit metric 256, 258
performance modes, in EFS 255–256
Period attribute 364

ping command 154
 Plan component 261
 Platform as a Service (PaaS) 4
 Poccia, Danilo 202–203
 POST /image/:id/upload route 446
 POST /image requests 447
 POST /image route 446
 POST request 450
 predictive scaling 474
 primary key 348–349
 getting items by key 337–338
 partition key
 identifying users by 330–331
 overview of 348
 partition key and sort key
 identifying tasks by 332–333
 overview of 348–349
 querying items by key and filter 338–341
 Principal property 145
 print statements 184
 private cloud 4
 private networks 158–171
 accessing internet from private subnets via NAT
 gateways 167–171
 adding private backend subnet 163–166
 creating 160
 creating IGWs 160
 defining public proxy subnet 160–163
 launching virtual machines in subnets 166–167
 private subnets 158
 processed/ key prefix 458
 processed(s3Key) sepia image 444
 programmatic storage 216–220
 installing web applications that use S3 218
 reviewing code access S3 with SDK 218–220
 listing all images in S3 buckets 219–220
 uploading images to S3 218–219
 setting up buckets 218
 provisioned mode 351
 Provisioned Throughput mode, in EFS 257–261
 provisioned-throughput option 331
 ProxyPublicIpAddress output 157, 171
 public cloud 4
 public subnets 158
 puppeteer Node.js module 405
 putItem method 334
 putObject() function 218
 Python, implementing Lambda functions in 193–195

Q

query operation 338–339, 346
 –query option 108
 queuing theory 319

R

R5 instance types 63
 R6gd Graviton instance type 64
 R6i instance family 63
 rapid elasticity 4
 RBAC (role-based access control) 309
 RDS (Relational Database Service) 20, 39, 47, 266, 389, 432
 access control 279–283
 configuration access 280–281
 data access 282–283
 network access 281–282
 backing up and restoring databases 274–279
 automated snapshots 274–275
 copying databases to another region 278
 cost of snapshots 279
 manual snapshots 275–276
 restoring databases 276–278
 DynamoDB vs. 354–355
 highly available databases 283–285
 importing data into databases 271–274
 monitoring databases 290–291
 pricing 271
 starting MySQL databases 267–271
 exploring database instances with MySQL engine 270–271
 launching WordPress platforms 268–270
 tweaking database performance 285–290
 increasing database resources 286–287
 read replication 287–290
 read replication 287–290
 creating read-replication databases 288–289
 promoting read replicas to standalone databases 289–290
 Reboot action 76
 Recovery Point 261
 recovery point objective (RPO) 387
 recovery time objective (RTO) 387
 Recurring actions load pattern 473
 Redis
 clusters
 single-node cluster 304
 with cluster mode disabled 304–305
 with cluster mode enabled 305–306
 testing clusters 300–302
 updating replication 320–321
 with persistence 306–308
 redis property 299
 regions 369
 reliability 12
 relocating 278
 Replication 298, 302
 replication group 304
 ReplicationLag metric 319–321

resource pooling 4
Resource property 147
retries 458
revision component of CodeDeploy 413
R instance family 62
role-based access control (RBAC) 309
root user, securing 142–143
RPO (recovery point objective) 387–388
RTO (recovery time objective) 387–388
Run Command 138

S

S3 bucket 413
S3 (Simple Storage Service) 20
 archiving objects to optimize costs 213–216
 backing up data on S3 with AWS CLI 210–213
 deploying for Imagery applications 457–458
 modern architectures 498–504
 object stores, defined 208–209
 optimizing performance 225
 overview of 209
 programmatic storage 216–220
 installing web applications that use S3 218
 reviewing code access S3 with SDK 218–220
 protecting data from unauthorized access 224–225
 static web hosting 220–223
 accessing websites hosted on S3 223
 configuring buckets for 222
 creating buckets and uploading static websites 221
S3 Standard storage class 213
SaaS (Software as a Service) 3–4
SAM (Serverless Application Model)
 deploying Lambda functions with 197–198
 setting up Lambda functions with 195–196
Savings Plans option 90
Sbarski, Peter 203
scalability 11–12
scaling policies 467
scan operation, DynamoDB 344–346
schedule expression 180
SDK 111–118
 nodecc 112–113
 creating virtual machines 113–116
 listing virtual machines and showing details 116–117
 terminating virtual machines 117–118
 overview of 23
 reviewing code access S3 with 218–220
 listing all images in S3 buckets 219–220
 uploading images to S3 218–219

security 13
Amazon Virtual Private Cloud 158–171
 accessing internet from private subnets via NAT gateways 167–171
adding private backend subnet 163–166
creating VPCs and IGWs 160
defining public proxy subnet 160–163
launching virtual machines in subnets 166–167
AWS accounts 141–150
 authenticating AWS resources with roles 148–150
 defining permissions with IAM identity policies 145–147
IAM service overview 143–144
root user 142–143
users and groups 147–148
keeping operating system up-to-date 137–141
network traffic control 150–158
 allowing HTTP traffic 154
 allowing HTTP traffic from source security groups 156–158
 allowing HTTP traffic from specific source IP addresses 155–156
 allowing ICMP traffic 153–154
 security groups 152–153
protecting data from unauthorized access 224–225
 responsibility for 136
security groups 40, 309
 allowing HTTP traffic from source security groups 156–158
 overview of 152–153
sed text processor 109
SELECT * FROM table SQL request 271
Serverless Application Model. *See* SAM
serverless architecture 173
Serverless Architectures on AWS, second edition (Sbarski) 174, 203
service-level agreement (SLA) 389
service-level objective (SLO) 389
services
 overview of 17–20
 solving common problems 11
SES (Simple Email Service) 316
Shanaghy, Eóin 20
sharding 302, 304
sharing data volumes
 backing up data 261–264
 creating filesystems 246–248
 pricing 247–248
 using CloudFormation to describe filesystems 246–247
 creating mount targets 248–250

- sharing data volumes (*continued*)
 - mounting EFS filesystems on EC2 instances 250–254
 - sharing files between EC2 instances 254–255
 - tweaking performance 255–261
 - performance modes 255–256
 - storage class and performance 261
 - throughput modes 257–261
- Simple Email Service (SES) 316
- Simple Queue Service. *See* SQS
- simple scaling 474
- Simple Storage Service. *See* S3
- site environment variable 180
- SLA (service-level agreement) 389
- SLO (service-level objective) 389
- snapshots 235
- snapshots, in RDS 274
 - automated 274–275
 - cost of 279
 - manual 275–276
- SNI (Server Name Indication) 85
- Software as a Service (SaaS) 4
- sort key
 - identifying tasks by 332–333
 - overview of 348–349
- source attribute 193
- SPOF (single point of failure) 304, 432
- Spot Instances option 90
- SQS (Simple Queue Service) 393, 399–408, 432–433, 436
 - architecture of URL2PNG application 401–402
 - consuming messages programmatically 404–407
 - deploying for Imagery applications 457–458
 - implementing fault-tolerant workers to consume messages 451–454
 - handling SQS messages and processing images 453–454
 - setting up workers 452–453
 - limitations of messaging with 407–408
 - producing messages programmatically 402–404
 - setting up message queues 402
 - turning synchronous process into asynchronous one 400–401
- SSM (Systems Manager) Patch Manager 138
- stacks 128
- stateless servers 216, 467
- static web hosting 220–223
 - accessing websites hosted on S3 223
 - configuring buckets for 222
 - creating buckets and uploading static websites 221
- StatusCheckFailed_System metric 364
- step scaling 474
- storage
 - attaching to virtual machines 65
 - Elastic Block Store 229–237
 - backing up data with EBS snapshots 235–237
 - creating EBS volumes and attaching to EC2 instances 230
 - tweaking performance 232–235
 - using 230–232
 - instance stores 237–241
 - backing up data 241
 - testing performance 240–241
 - using 239–240
 - object stores, defined 208–209
 - S3
 - archiving objects to optimize costs 213–216
 - backing up data on S3 with AWS CLI 210–213
 - optimizing performance 225
 - overview of 209
 - programmatic storage 216–220
 - protecting data from unauthorized access 224–225
 - static web hosting 220–223
 - storage-class parameter 214
- SubnetA parameter 301
- SubnetB parameter 301
- subnets 436
 - accessing internet from private subnets via NAT gateways 167–171
 - adding private backend subnet 163–166
 - defining public proxy subnet 160–163
 - launching virtual machines in subnets 166–167
- SwapUsage metric 319–320
- synchronous decoupling 392–399
- Systems Manager (SSM) Patch Manager 138
- Systems Performance: Enterprise and the Cloud* (Gregg) 320
- system status check 366
-
- T**
- t2 instance family 477
- t2.micro instance 63, 477
- t3 instance family 477
- T4g Graviton instance types 64
- tables
 - creating 329–333
 - identifying tasks by partition key and sort key 332–333
 - identifying users by partition key 330–331
 - scanning and filtering data 344–345

tags 42
target group 396
TargetGroupARNs parameter 470
target tracking 474
task-add command 328
task-done command 329
task-la command 329, 343
task-ls command 328, 332, 339
task-rm command 328, 347
TaskRoleArn IAM role 501
TCO (total cost of ownership) 200
templates 121, 128
Terminal section 31
Terminate action 76
throughput modes, in EFS 257–261
 Bursting Throughput mode 257–258
 Provisioned Throughput mode 258–261
tid attribute 342
tid sort key 333
T instance family 62
tls option 251
to-do application example
 adding data 333–336
 adding tasks 336
 adding users 335–336
 creating tables 329–333
 identifying tasks by partition key and sort key 332–333
 identifying users by partition key 330–331
 modifying data 347–348
 overview of 328
 retrieving data 336–347
 eventually consistent data retrieval 345–346
 getting items by key 337–338
 global secondary indexes 341–344
 querying items by key and filter 338–341
 scanning and filtering all table data 344–345
todo-task table 333, 338, 342, 349
todo-user table 330–333, 335, 337, 344
TransactWriteItems API method 346
TTL (time-to-live) 295, 393

U

uid partition key 331, 333
updateItem operation 347, 448
UPDATE statement 349
upload/ key prefix 458
uploaded(s3Key) function 444
URL2PNG application example, architecture of 401–402
url2png-HighQueueAlarm-* alarm 487
url2png-LowQueueAlarm-* alarm 487
url2png stack 485

URL key 482
URL output 415
user-add command 328, 335
user command 328, 330
UserData parameter 469
UserData script 253
user-ls command 328
user-rm command 328, 346
user <uid> command 337
UUID (universally unique identifier) 439

V

vault 261
vertical scaling of databases 285, 326
virtual machines 45–46
 adding additional network interfaces to 85–89
 allocating public IP addresses 83–85
 attaching storage 65
 configuring key pair for login 64–65
 connecting to 70–72
 containers vs. 490–491
 creating IAM roles 67–68
 defining network and firewall settings 65
 installing and running software manually 72–73
 installing sample application 315–317
 launching 59–70
 launching EC2 instances 69–70
 launching in subnets 166–167
 monitoring and debugging 73–76
 monitoring load 75–76
 showing logs 73–74
 naming 60
 network traffic control 150–158
 allowing HTTP traffic 154
 allowing HTTP traffic from source security groups 156–158
 allowing HTTP traffic from specific source IP addresses 155–156
 allowing ICMP traffic 153–154
 security groups 152–153
nodecc 112–113
 creating virtual machines 113–116
 listing virtual machines and showing details 116–117
 terminating virtual machines 117–118
optimizing costs for 90–97
committing to usage for discount 91–92
spare compute capacity 92–97
recovering failed virtual machines to availability zones 369–375
selecting operating system 60–62
setting advanced details 65

virtual machines (*continued*)
 setting up load balancers with 394–399
 sharing data volumes between
 backing up data 261–264
 creating filesystems 246–248
 creating mount targets 248–250
 mounting EFS filesystems on EC2
 instances 250–254
 sharing files between EC2 instances
 254–255
 tweaking performance 255–261
 shutting down 76–77
 size of
 changing 77–80
 choosing 62–64
 starting in another data center 80–83
 starting with CloudFormation 121–132
 anatomy of templates 122–126
 creating templates 126–130
 updating infrastructure 131–132
 VM nodes 120
 VM (virtual machines) 3, 58, 119
 volatile-lru strategy 320
 volatile-random eviction strategy 320
 volatile-ttl eviction strategy 320
 VolumeId output 235
 VPC (Amazon Virtual Private Cloud) 158–171
 accessing endpoints within VPCs 189
 accessing internet from private subnets
 via NAT gateways 167–171
 adding private backend subnet 163–166
 creating VPCs and IGWs 160
 defining public proxy subnet 160–163
 launching virtual machines in subnets
 166–167
 network configuration 312–313
 VPC parameter 301
 VpcSecurityGroupIds property 299
 VPCZoneIdentifier parameter 470

W

WebServerSecurityGroup group 281
 web services 5
 web shop hosting 6–7
 website health check example 176–189
 accessing endpoints within VPCs 189
 creating Lambda functions 177–181
 monitoring Lambda functions with CloudWatch metrics and alarms 184–189
 searching through Lambda function logs with CloudWatch 181–184
 website-health-check Lambda function 185
 WordPress 268–270
 cost 50–52
 creating cloud infrastructure for 39–44
 deleting infrastructure for 53–54
 exploring cloud infrastructure for 45–50
 load balancer 46–47
 MySQL database 47–49
 network filesystem 50
 virtual machines 45–46
 wordpress-copy-snapshot snapshot 276
 wordpress-manual-snapshot snapshot 275, 278

X

X2gd Graviton instance type 64
 x-backend response header 158
 X instance family 62

Y

Young, Alex 112, 217, 334, 403
 yum install command 167

Z

zlib library 323

RELATED MANNING TITLES

AWS Security
by Dylan Shields
ISBN 9781617297335
312 pages, \$59.99
August 2022

*Serverless Architectures with AWS,
Second Edition*
by Peter Sbarski, Yan Cui, Ajay Nair
ISBN 9781617295423
256 pages, \$49.99
February 2022

AWS for Non-Engineers
by Hiroko Nishimura
ISBN 9781633439948
176 pages, \$39.99
November 2022

Cloud Native Patterns
by Cornelia Davis
Foreword by Gene Kim
ISBN 9781617294297
400 pages, \$49.99
May 2019

For ordering information, go to www.manning.com

liveBook

The screenshot shows the liveBook interface. On the left, the table of contents for 'Python Concurrency with Asyncio' is displayed, listing chapters from 1 to 17. Chapter 1 includes sections like 'Getting to Know Asyncio', 'What is asyncio?', and 'I/O Bound vs CPU Bound'. Chapter 17 covers the 'asyncio event loop'. On the right, the 'Welcome to liveBook!' page is shown, featuring the Python MEAP logo and a brief description of the platform's features.

A new online reading experience

liveBook, our online reading platform, adds a new dimension to your Manning books, with features that make reading, learning, and sharing easier than ever. A liveBook version of your book is included FREE with every Manning book.

This next generation book platform is more than an online reader. It's packed with unique features to upgrade and enhance your learning experience.

- Add your own notes and bookmarks
- One-click code copy
- Learn from other readers in the discussion forum
- Audio recordings and interactive exercises
- Read all your purchased Manning content in any browser, anytime, anywhere

As an added bonus, you can search every Manning book and video in liveBook—even ones you don't yet own. Open any liveBook, and you'll be able to browse the content and read anything you like.*

Find out more at www.manning.com/livebook-program.

*Open reading is limited to 10 minutes per book daily

AWS Services Explained in the Book

Storage and Database

Abbr.	Name	Description	Section
S3	Amazon Simple Storage Service	Object store to save data without any size restrictions	7
Glacier	Amazon S3 Glacier	Inexpensive data archive solution	7.4
EBS	Amazon Elastic Block Store	Network attached block-level storage for EC2 instances	8.1
	Amazon EC2 Instance Store	Block-level storage for EC2 instances	8.2
EFS	Amazon Elastic File System	Scalable network filesystem based on NFSv4	9
RDS	Amazon Relational Database Service	MySQL, Oracle Database, Microsoft SQL Server, or PostgreSQL	10
	Amazon ElastiCache	In-memory data store based on Redis or Memcached, typically used to cache data	11
	Amazon DynamoDB	Proprietary NoSQL key-value database with limited but powerful options for queries	12

Architecting on AWS

Abbr.	Name	Description	Section
AZ	Availability Zone	Group of isolated data centers within a region	13.2
ASG	Amazon EC2 Auto Scaling Group	Observes a fleet of servers: replaces faulty servers and increases/decreases the size of the fleet based on external triggers, like CPU usage	17
	Amazon CloudWatch	Keeps track of metrics and triggers alarms when a threshold is reached	13.1, 17
ELB	Elastic Load Balancing	Load balancer for EC2 instances	14.1
ALB	Application Load Balancer	Layer 7 load balancer with HTTP and HTTPS support	14.1
SQS	Amazon Simple Queue Service	Message queue	14.2

Amazon Web Services IN ACTION

Third Edition

Andreas Wittig • Michael Wittig

Amazon Web Services, the leading cloud computing platform, offers customers APIs for on-demand access to computing services. Rich in examples and best practices of how to use AWS, this Manning bestseller is now released in its third, revised, and improved edition.

In **Amazon Web Services in Action, Third Edition: An in-depth guide to AWS**, the Wittig brothers give you a comprehensive, practical introduction to deploying and managing applications on the AWS cloud platform. With a sharp focus on the most important AWS tasks and services, they will save you hours of unproductive time. You'll learn hands-on as you complete real-world projects like hosting a WordPress site, setting up a private cloud, and deploying an app on containers.

What's Inside

- Leverage globally distributed data centers to launch virtual machines
- Enhance performance with caching data in-memory
- Secure workloads running in the cloud with VPC and IAM
- Build fault-tolerant web applications with ALB and SQS

Written for mid-level developers, DevOps or platform engineers, architects, and system administrators.

Andreas Wittig and **Michael Wittig** are software engineers and consultants focused on AWS. Together, they migrated the first bank in Germany to AWS in 2013.

For print book owners, all ebook formats are free:
<https://www.manning.com/freebook>

“Up-to-date coverage. Code examples and configurations are all excellent. Even containerization is very well explained. This is the bible for Amazon Web Services.”

—Mohammad Shahnawaz Akhter, Bank of America

“It has never been so easy to learn AWS.”

—Jorge Ezequiel Bo, TravelX

“Essential for those who decide to embark on the Amazon cloud journey.”

—Matteo Rossi
UnipolSai Assicurazioni

“A complete introduction to the most important AWS Services with very useful practical examples.”

—Matteo Battista, GamePix

See first page

ISBN-13: 978-1-63343-916-0

90000

9 781633 439160