

AWS London Loft: CloudFormation Workshop

Templated AWS Resources

Tom Maddox
Solutions Architect
tmaddox@amazon.co.uk

What will we cover?

- Introduction to CloudFormation
- Template anatomy
- Bootstrapping instances
- Managing stacks
- Best Practices
- Demo

Managing complex cloud architectures

Modern cloud architectures have lots of “bits”

Modern cloud architectures have lots of “bits”

Use the console?

✗ Time consuming

✗ Not (easily) auditable

✗ Error prone

✗ Not repeatable

Write a script?


```
#!/bin/bash
# This script creates a temporary AWS account for testing purposes
# It uses IAM to manage access keys and users

# Step 1: Create a dedicated IAM user
create_iam_user() {
 aws iam create-access-key --user-name $IAM_USERNAME
 export AWS_ACCESS_KEY_ID=$AWS_ACCESS_KEY_ID
 export AWS_SECRET_ACCESS_KEY=$AWS_SECRET_ACCESS_KEY
}

# Step 2: Create VPC
create_vpc() {
 aws vpc create-vpc --cidr-block 172.16.0.0/16
 echo "Step 3: Launch Instance"
 launch_instance
}

# Step 3: Launch Instance
launch_instance() {
 aws ec2 run-instances --image-id ami-00000000 --count 1 --instance-type t2.micro
 echo "Successfully completed the sandbox creation process ssh to instance using 'ssh ec2-user@$EC2_IP_ADDRESS'"
 clear_down
}

# Step 4: Clean up
clear_down() {
 aws iam delete-access-key --access-key-id $IAM_ACCESS_KEY_ID --user-name $IAM_USERNAME
 aws iam delete-user-policy --user-name $IAM_USERNAME --policy-name $IAM_POLICY_NAME
 aws iam delete-user --user-name $IAM_USERNAME
}
```


? What happens if an API call fails?

? How do I roll back?

? How long should I pause for?

? How can I update my environment?

Use CloudFormation?

AWS Application Management Services

CloudFormation Overview

- Define & manage your infrastructure as code (JSON templates)
- Declarative approach with managed infrastructure dependencies
- Self documenting (no more spreadsheets of SG rules)
- Intelligent updating of resources and automated rollback capabilities
- AWS API interactions taken care for you
- Reproducibility
- Versioning

Continuous integration for your complete stack

Continuous integration for your complete stack

Template anatomy

Template structure

```
{  
 "AWSTemplateFormatVersion" : "version date",  
  
 "Description" : "My lovely template",  
  
 "Parameters" : {  
 set of parameters  
 },  
  
 "Mappings" : {  
 set of mappings  
 },  
  
 "Conditions" : {  
 set of conditions  
 },  
  
 "Resources" : {  
 set of resources  
 },  
  
 "Outputs" : {  
 set of outputs  
 }  
}
```

Resources

- Describe detailed configuration of a resource in AWS
- Include, but not limited to:
 - IAM Policies, Users, Groups, Roles
 - VPCs, Subnets, NACLs, Security Groups
 - EC2 instances, AutoScaling Groups
 - RDS Databases, S3 Buckets
 - Elastic Load Balancers
 - CloudWatch Alarms
 - Lambda Functions
 - Logging (CloudTrail, CW Logs)

```
"sysadminPolicy" : {  
 "Type" : "AWS::IAM::ManagedPolicy",  
 "Properties" : {  
 "PolicyDocument" :  
 {  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "NotAction": "iam:*",  
 "Resource": "*"  
 },  
 {  
 "Effect": "Deny",  
 "Action": "aws-portal:*Billing",  
 "Resource": "*"  
 },  
 {  
 "Effect" : "Deny",  
 "Action" : [ "cloudtrail>DeleteTrail",  
 "cloudtrail>StopLogging",  
 "cloudtrail>UpdateTrail" ],  
 "Resource" : "*"  
 }  
 ]  
 },  
 "Roles" : [  
 { "Ref" : "sysadminRole" }  
 ],  
 "Groups" : [  
 { "Ref" : "sysadminGroup" }  
 ]  
 }  
},
```

Resources (contd.)

- CloudFormation resources can automate other deployment services
 - OpsWorks: resource type “AWS::OpsWorks::Stack”

“AWS::OpsWorks::Stack”

- Elastic Beanstalk

“AWS::ElasticBeanstalk::Environment”

- CodeDeploy

“AWS::CodeDeploy::Application”

- What about things that CloudFormation doesn't currently support?

- Does it have an API?

- Use Lambda: [create custom resources](#)

```
"AMIIDLookup": {  
  "Type": "AWS::Lambda::Function",  
  "Properties": {  
 "Handler": "index.handler",  
 "Role": { "Fn::GetAtt" : ["LambdaExecutionRole", "Arn"] },  
 "Code": {  
 "S3Bucket": "lambda-functions",  
 "S3Key": "amilookup.zip"  
 },  
  },  
}
```

Nested Templates

Logical ID	Physical ID	Type	Status
stack1	arn:aws:cloudformation:us-east-1:979676883363:stack/GoldBase1-stack1-1IQK6Q0K6AZD5/8cc9fb90-78d6-11e5-ab62-5001ba48c2d2	AWS::CloudFormation::Stack	CREATE_COMPLETE
stack2	arn:aws:cloudformation:us-east-1:979676883363:stack/GoldBase1-stack2-32N9A77OO46U/8d192d00-78d6-11e5-a764-50e2416294a8	AWS::CloudFormation::Stack	CREATE_COMPLETE
stack3	arn:aws:cloudformation:us-east-1:979676883363:stack/GoldBase1-stack3-10QEXK61Z61LP/f46c9780-78d6-11e5-86e1-50e24162947c	AWS::CloudFormation::Stack	CREATE_COMPLETE
stack4	arn:aws:cloudformation:us-east-1:979676883363:stack/GoldBase1-stack4-1CIRM21C3IQ5G/2570cf40-78d7-11e5-abcb-507bb903ae0a	AWS::CloudFormation::Stack	CREATE_COMPLETE

- CloudFormation Stacks themselves can be resources

"AWS::CloudFormation::Stack"

- Useful for making reusable templates, segmenting resources, and avoiding template size limitations
- Launching a template with nested stacks will launch multiple sub-stacks
- Deleting the launching stack will, by default, delete all nested stacks

Parameters

- Used to pass in variables when launching a stack
- Use the “Ref” function to reference these variables in the Resources section of the template

```
 "Parameters" : {  
 "InstanceTypeParameter" : {  
 "Type" : "String",  
 "Default" : "t1.micro",  
 "AllowedValues" : ["t1.micro", "m1.small", "m1.large"],  
 "Description" : "Enter t1.micro, m1.small, or m1.large. Default is t1.micro."  
 }  
 },  
  
 "Ec2Instance" : {  
 "Type" : "AWS::EC2::Instance",  
 "Properties" : {  
 "InstanceType" : { "Ref" : "InstanceTypeParameter" },  
 "ImageId" : "ami-2f726546"  
 }  
 },  
}
```

Mappings

- Provides a set of custom named-value pairs
- Use for setting values based on different possible conditions (most notably, regions)
- Commonly used for mapping different AMI IDs to make template reusable across multiple AWS regions
- Use `Fn::FindInMap` when referencing in resources

```
"Mappings" : {  
 "RegionMap" : {  
 "us-east-1" : {  
 "AMI" : "ami-76f0061f"  
 },  
 "us-west-1" : {  
 "AMI" : "ami-655a0a20"  
 },  
 "eu-west-1" : {  
 "AMI" : "ami-7fd4e10b"  
 },  
 "ap-southeast-1" : {  
 "AMI" : "ami-72621c20"  
 },  
 "ap-northeast-1" : {  
 "AMI" : "ami-8e08a38f"  
 }  
 },  
 "ImageId" : { "Fn::FindInMap" : [ "RegionMap", { "Ref" : "AWS::Region" }, "AMI" ]}  
}
```

Outputs

```
{  
  "Description" : "Create an EC2 instance.",  
  "Parameters" : {  
 "InstanceType" : {  
 "Description" : "The EC2 Instance Type to launch.",  
 "Type" : "String",  
 "AllowedValues" : ["t1.micro", "m1.small", "m1.medium"]  
 }  
  },  
  "Resources" : {  
 "Ec2Instance" : {  
 "Type" : "AWS::EC2::Instance",  
 "Properties" : {  
 "KeyName" : "my-key-pair",  
 "ImageId" : "ami-75g0061f",  
 "InstanceType" : { "Ref" : "InstanceType" }  
 }  
 }  
  },  
  "Outputs" : {  
 "InstancePublicDnsName" : {  
 "Description" : "The public DNS name of the newly created EC2 instance",  
 "Value" : { "Fn::GetAtt" : [ "Ec2Instance", "PublicDnsName" ] }  
 }  
  }  
}
```

Conditions

- Allow you to determine if a resource gets created or a property is defined
- The “Condition” attribute applied to any resource to specify a condition defined in the “Conditions” section of the template
- Condition must evaluate to true, otherwise the resource will not get created

```
"Parameters" : {  
 "EnvType" : {  
 "Description" : "Environment type.",  
 "Default" : "test",  
 "Type" : "String",  
 "AllowedValues" : ["prod", "test"],  
 "ConstraintDescription" : "must specify prod or test."  
 },  
  
 "Conditions" : {  
 "CreateProdResources" : {"Fn::Equals" : [{"Ref" : "EnvType"}, "prod"]}  
 },  
},
```


```
"MountPoint" : {  
 "Type" : "AWS::EC2::VolumeAttachment",  
 "Condition" : "CreateProdResources",  
 "Properties" : {  
 "InstanceId" : { "Ref" : "EC2Instance" },  
 "VolumeId" : { "Ref" : "NewVolume" },  
 "Device" : "/dev/sdh"  
 }  
}
```

Helpful Links

- <http://aws.amazon.com/cloudformation/aws-cloudformation-templates/>
 - Search: “AWS CloudFormation Templates”
 - Helpful solution-based templates (eg: Active Directory domain forest, or LAMP stack)
- http://docs.aws.amazon.com/AWSCloudFormation/latest/UserGuide/CHAP_TemplateQuickRef.html
 - Search: “AWS CloudFormation Snippets”
 - Handy snippets for common AWS services (eg: Autoscaling group)

Demo!

Launch Stack

Demo Architecture Diagram

Bootstrapping instances

Use AWS::CloudFormation::Init

- **Declarative** – Specify the end state, not how to get there
- **Debugable** – cfn-init.log can integrate into CloudWatch Logs
- **Secure** – Supports IAM roles
- **Updatable** - Supported as part of the stack update process
- **Bring your own tools** – Use cfn-init to bootstrap Chef, Puppet etc.

Use AWS::CloudFormation::Init

```
{  
  "Description" : "Create an EC2 instance.",  
  "Resources" : {  
 "Ec2Instance" : {  
 "Type" : "AWS::EC2::Instance",  
 "Metadata" : {  
 "AWS::CloudFormation::Init" : {  
 "webapp-config": {  
 "packages" : {},  
 "sources" : {},  
 "files" : {},  
 "groups" : {},  
 "users" : {},  
 "commands" : {},  
 "services" : {}  
 }  
 }  
 },  
 "Properties" : {  
 "KeyName" : "my-key-pair",  
 "ImageId" : "ami-66f28c34",  
 "InstanceType" : "m3.medium"  
 }  
 }  
  }  
}
```


Using CloudFormation::Init to update instances

1. Update instance metadata
in the template

2. UpdateStack

3. AWS CloudFormation daemon
updates configuration

Managing your stacks

Organize by layers & environments

Apply SOA principles

Nested stacks for reusability

Deploying Applications

Choose a deployment style

In-place

Templates

Stacks

Blue-Green

Amazon
Route 53

Use AutoScalingRollingUpdate for zero downtime

```
"WebServerGroup" : {  
 "Type" : "AWS::AutoScaling::AutoScalingGroup",  
 "Properties" : {  
 "LaunchConfigurationName" : { "Ref" : "LaunchConfig" },  
 ...  
 },  
 "UpdatePolicy" : {  
 "AutoScalingRollingUpdate" : {  
 "MaxBatchSize" : "2",  
 "MinInstancesInService" : "2",  
 "PauseTime" : "PT20M"  
 }  
 }  
}
```

Use AutoScalingRollingUpdate for zero downtime

- Developer deploys new template containing change to Launch Configuration
- CloudFormation replaces a single batch of EC2 instances, the others remain in service
- ELB health check confirms new instances are healthy (otherwise rollback)
- Next batch of EC2 instances are replaced

Optimizing the ASG UpdatePolicy

- On test environments you can **optimize for speed** and replace all instances at once
- Once live, you should update the ASG in batches making sure you don't have downtime

...for example

For a service with an ASG with 6 instances...

TEST

```
"UpdatePolicy": {  
 "AutoScalingRollingUpdate": {  
 "PauseTime": "PT0S",  
 "MaxBatchSize": "6",  
 "MinInstancesInService": "0"  
 }  
}
```


LIVE

```
"UpdatePolicy": {  
 "AutoScalingRollingupdate": {  
 "PauseTime": "PT15S",  
 "MaxBatchSize": "2",  
 "MinInstancesInService": "2"  
 }  
}
```

What's New

Template Designer

Support for CloudWatch Events, API Gateway and WAF

```
{  
 "Type" : "AWS::Events::Rule",  
 "Properties" : {  
 "Description" : String,  
 "EventPattern" : JSON object,  
 "Name" : String,  
 "RoleArn" : String,  
 "ScheduleExpression" : String,  
 "State" : String,  
 "Targets" : [ Target, ... ]  
 }  
}
```

Support for CloudWatch Events, API Gateway and WAF

```
 "Type" : "AWS::ApiGateway::Method",
 "Properties" : {
 "ApiKeyRequired" : Boolean,
 "AuthorizationType" : String,
 "AuthorizerId" : String,
 "HttpMethod" : String,
 "Integration" : Integration,
 "MethodResponses" : [ MethodResponse, ... ],
 "RequestModels" : { String:String, ... },
 "RequestParameters" : { String:Boolean, ... },
 "ResourceId" : String,
 "RestApiId" : String
 }
}
```

Support for CloudWatch Events, API Gateway and WAF

```
{  
 "Type" : "AWS::WAF::XssMatchSet",  
 "Properties" : {  
 "Name" : String,  
 "XssMatchTuples" : [ XssMatchTuple, ... ]  
 }  
}
```

Change Sets

The screenshot shows the AWS CloudFormation console with the following details:

CloudFormation > Stack: LAMP-Stack-3 > Change set detail: BigChanges

BigChanges

Overview

ID: arm:aws:cloudformation:us-east-1:348414629041:changeSet/BigChanges/be420e82-85ae-4bca-ad76-60b8d34c290a

Description: Big changes for my stack

Created time: 2016-03-23 19:09:39 UTC-0700

Status: CREATE_COMPLETE

Stack name: LAMP-Stack-3

Change set input

Changes

The changes CloudFormation will make if you execute this change set.

Filter: Viewing 4 of 4

Action	Logical ID	Physical ID	Resource type	Replacement
Add	WebServerAutoScalingGroup		AWS::AutoScaling::AutoScalingGroup	
Remove	WebServerInstance	i-d47ac24f	AWS::EC2::Instance	
Add	WebServerLaunchConfig		AWS::AutoScaling::LaunchConfiguration	
Add	WebSiteLoadBalancer		AWS::ElasticLoadBalancing::LoadBalancer	

Best Practices

Validate your templates

ValidateTemplate API validates:

- JSON syntax
- Absence of circular dependencies
- Template structure

Use parameter types

```
"Parameters" : {  
 "VpcId" : {  
 "Type" : "AWS::EC2::VPC::Id"  
 },  
 "SubnetIds" : {  
 "Type" : "List<AWS::EC2::Subnet::Id>"  
 },  
 "SecurityGroups" : {  
 "Type" : "List<AWS::EC2::SecurityGroup>"  
 },  
 "KeyPair" : {  
 "Type" : "AWS::EC2::KeyPair::KeyName"  
 }  
}
```


Use Deletion Policies to protect resources

```
{  
  "AWSTemplateFormatVersion" : "2010-09-09",  
  "Resources" : {  
 "myS3Bucket" : {  
 "Type" : "AWS::S3::Bucket",  
 "DeletionPolicy" : "Retain"  
 "Properties" : {  
 "BucketName" : "MyBucket"  
 }  
 }  
  }  
}
```

```
{  
  "AWSTemplateFormatVersion" : "2010-09-09",  
  "Resources" : {  
 "myVolume" : {  
 "Type": "AWS::EC2::Volume",  
 "DeletionPolicy" : "snapshot"  
 "Properties" : {  
 "AvailabilityZone" :"us-east-1a",  
 "Size" : "100"  
 }  
 }  
  }  
}
```

On stack deletion:

MyBucket

Use stack policies as update guardrails

“Do not update the databases”

```
"Effect" : "Deny",
"Principal" : "*",
>Action" : "Update:*",
"Resource" : "*",
"Condition" : {
 "StringEquals" : {
 "ResourceType" : [
 "AWS::RDS::DBInstance",
 "AWS::Redshift::Cluster"
 ]
 }
}
```

“Okay to update, unless the update requires replacement”


```
"Effect" : "Deny",
"Principal": "*",
>Action" : "Update:Replace",
"Resource" : "LogicalResourceId/MyInstance"
```

Stop “configuration drift” with IAM and tags


```
{  
 "version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Deny",  
 "Action": "*",  
 "Resource": "*"  
 },  
 {  
 "Effect" : "Allow",  
 "Action" : [  
 "Action": "ec2:Describe*"  
 ],  
 "Condition": {  
 "Null": { "ec2:ResourceTag/*cloudformation*": "true" }  
 },  
 "Resource" : "*"  
 }  
 ]  
}
```

Back to the Demo!

Next steps

- Load your existing templates into the template designer for inspection
- Migrate scripts from UserData to CFN-Init directives
- Review your existing permissions/guardrails
- Start using specific parameter types