

仮想通貨取引所 bitbank の IaC の導入と実践

2019/07/30 X-Tech JAWS @AWS

Who?

Shogo Ishikawa (@koarakko99)

- Engineer @ Bitbank (2018/04-)
- AWS Team
 - **CI/CD**
 - **Account management**
 - **Fargate, EB**
- Favorite service
 - **CloudFormation, VPC**

Who?

Yuta Suzuki (@euxn23)

- Engineer @ Bitbank (2018/07-)
- Developer Success Team
 - **DeveloperSuccess** として何を届けられるか、様々な分野を経た先として何ができるか
 - **AWS, DevOps, NodeJS Engineer**
 - formerly, Application Engineer (Angular / TS Backend)
- Using AWS half a year
 - **awswakaran.tokyo co-founder (w/@potato4d)**

ビットバンクは、ビットコインなどを扱う仮想通貨取引所です

bitbank.cc は Angular + TypeScript + AWS です

bitbank における活用状況

- ElasticBeanstalk を利用した CodePipeline
- CloudFormation StackSets を利用したアカウント管理
- GitLab Runner の構築

なぜ IaC を導入したのか？

- リソースが何が起因作られたかわからなくなったり
- 同じ環境を手作業で作るのがシンドかった
- 環境を何回も作り直したかった。

なぜ CloudFormation を採用したか？

- ・ AWS 以外のクラウドの利用予定がなかった
- ・ AWS ドキュメントに慣れていたため
- ・ 悩みを AWS サポートに相談できるから

CloudFormation の習得するためにやったこと

- AWS CloudFormation の公式ドキュメントを読んだ
- GitHub で他人のコードを読んだ
 - Resource 名で検索するとヒットするのでそれを読んだ

特に習得しておくと便利なテクニック

- 疑似パラメータを積極的に使う。
- なるべく nested しておき、汎用性を高める
- 最初手作業で作って、describe の結果を利用する

- ・アカウント ID => AWS::AccountId
- ・リージョン => AWS::Region
- ・スタック ID => AWS::StackId など

なるべく nested しておき、汎用性を高める

```
Resources:  
  IamRole:  
 Type: AWS::CloudFormation::Stack  
 Properties:  
 TemplateURL: ../../components/iam.yml  
 Parameters:  
 IamPolicy: !Ref IamPolicy  
  
  MyInstance:  
 Type: AWS::CloudFormation::Stack  
 Properties:  
 TemplateURL: ../../components/ec2.yml  
 Parameters:  
 SubnetId: !Ref SubnetId  
 ImageId: !Ref ImageId  
 InstanceType: !Ref InstanceType  
 InstanceName: MyInstance  
 KeyName: !Ref KeyName  
 IamRole: !GetAtt IamRole.Outputs.MyInstanceProfile  
 SecurityGroupId: !Ref SecurityGroupId
```


```
$ aws codepipeline get-pipeline
...
{
  "pipeline": {
 "name": "test",
 "roleArn": "arn:aws:iam::xxxxxxxxxxxx:role/dev-test-codepipeline",
 "artifactStore": {
 "type": "S3",
 "location": "testbucket"
 },
 "stages": [
 {
 "name": "Source",
 "actions": [
 {
 "name": "App",
 "actionTypeId": {
 "category": "Source",
 "owner": "AWS",
 "provider": "CodeCommit",
 "version": "1"
 },
 "runOrder": 1,
 "configuration": {
 "BranchName": "dev",
 "RepositoryName": "testrepo"
 },
 "outputArtifacts": [
 {
 "name": "App"
 }
 ],
 "inputArtifacts": []
 }
 ]
 },
 ...
 ],
 ...
  }
}
```

CLI の結果を転記する

```
Pipeline:  
  Type: AWS::CodePipeline::Pipeline  
Properties:  
  Name: !Ref ApplicationName  
  RoleArn: !GetAtt CodePipelineServiceRole.Arn  
  ArtifactStore:  
 Type: S3  
 Location: testbucket  
Stages:  
  - Name: Source  
 Actions:  
 - Name: App  
 ActionTypeId:  
 Category: Source  
 Owner: AWS  
 Version: 1  
 Provider: CodeCommit  
 Configuration:  
 RepositoryName: testrepo  
 BranchName: dev  
 OutputArtifacts:  
 - Name: App  
RunOrder: 1
```


使わなかった理由

- クロススタック参照の値を変更がしづらい
- テスト時などで値を変えたい

ParameterStore を使うメリット

- ・ 値の変換が簡単
- ・ 一覧で見やすい

代わりに ParameterStore に値を入れた

SG の ARN を ParameterStore に格納

Resources:

```
InstanceSecurityGroup:  
  Type: AWS::EC2::SecurityGroup  
  Properties:  
 GroupDescription: test-sg  
 VpcId: !Ref VpcId  
 SecurityGroupEgress:  
 - IpProtocol: '-1'  
 CidrIp: 0.0.0.0/0
```

SecurityGroupIdParameter:

```
Type: AWS::SSM::Parameter  
Properties:  
  Name: test-sg  
  Type: String  
  Value: !Ref InstanceSecurityGroup
```

取得時

```
AWSTemplateFormatVersion: '2010-09-09'  
Description: Main template.
```

Parameters:

```
SecurityGroupId:  
  Type: AWS::SSM::Parameter::Value<String<AWS::EC2::SecurityGroup::Id>>  
  Default: test-sg
```

そのほか、CloudFormation で苦労したところ

- サービスの制約
 - 文字数制限
- IAM 権限の不足
 - 権限を厳密に書きすぎて、必要な権限が足りない
- 全部が対応している訳ではない。

導入編 まとめ

- CloudFormation は最初にドキュメントを読んで全体をつかんだ方がよい
- 実際に作るときは、AWS CLI を使うことで簡単に Resource の値を入れられる

A. make ?

- make は幂等性担保と相性が良い
- make は複雑な引数処理ができる
- make は使い回しができる

人人人人人
≥ できる <
— Y^Y^Y^Y^Y —

(簡単とは言っていない)

bitbank は JS が社内標準語なので
package.json(npm run) で一部管理しています

(CDK が npm ecosystem なので、今後 AWS 系のエンジニアにも npm は普及するはず)

メリット

- ・何をやっているかわかりやすくするため
 - laC は読むためにあるので、読みやすさは大事
- ・コマンドのオペミスを減らすため
 - laC コマンドを手順書からコピー&ペーストしているとそのうち絶対にミスするので

例

- ・GitLab CI Runner の構築
- ・フロントエンド検証環境の構築

なぜ CFn の簡易コマンド化が必要か

- デプロイ対象や検証環境ごとに権限対象が異なる
- デプロイ対象や検証環境が増えるたびに環境を作成する
- AWS 担当以外の開発者も CFn を触れることで開発を高速化できる

具体例

Key		
HOSTED_ZONE	Value	local.awswakaran.tokyo.
NODE_ENV	Value	develop
MYSQL_PASSWORD	ValueFrom	/xxxxxx/mysql/password

- Fargate の環境変数の ValueFrom (ParameterStore からの取得は)
長らく CFn では記述できなかった
 - 現在は実装済み
- TaskDefinitions を更新するたびに ただの環境変数に戻ってしまう
 - デプロイの都度、主導で直すのは手間だし、忘れる

SDK で解決(幕等になります)

```
const taskDefinitionFamilies = await ecs.listTaskDefinitionFamilies({ status: 'ACTIVE' }).promise();
if (!taskDefinitionFamilies.families) {
  throw new Error('listTaskDefinitionFamilies failed');
}

for (const family of taskDefinitionFamilies.families) {
  console.log(` ${family} task definition update start`);
  const { taskDefinition } = await ecs.describeTaskDefinition({ taskDefinition: family }).promise();
  if (!taskDefinition || !taskDefinition.containerDefinitions) {
 throw new Error('describeTaskDefinition failed');
  }

  const { containerDefinitions, executionRoleArn, cpu, memory, taskRoleArn, requiresCompatibilities, networkMode } = taskDefinition;

  const requestContainerDefinitions = containerDefinitions.map((def) => ({
 ...def,
 secrets: [
 ...(def.secrets || []),
 ...def
 .environment!.filter((env) => envToSecretKeys.includes(env.name!))
 .map((env) => ({
 name: env.name!,
 valueFrom: env.value!,
 })),
 ],
 environment: def.environment!.filter((env) => !envToSecretKeys.includes(env.name!)),
  }));
}
```


A. 型安全になるように TypeScript の template から注入する
(quicktype.js を使いました)

env.quicktype.ts

```
export interface Env {  
  envName: string;  
  nodeEnv: string;  
  awsAccountId: string;  
  defaultCpu: string;  
  defaultMemoryMb: string;  
}
```

env.develop.ts

```
import { Env } from './env.quicktype';  
  
const env: Env = {  
  envName: 'app-dev',  
  nodeEnv: 'develop',  
  awsAccountId: '123456789012',  
  defaultCpu: '256',  
  defaultMemoryMb: '512'  
};  
  
module.exports = env;
```

materialize-template.ts

```
import * as fs from 'fs';  
import { resolve } from 'path';  
import main, { prepare } from './config.template.yml';  
  
const env = process.env.ENV;  
if (!env) {  
  throw new Error('$ENV is required');  
}  
fs.writeFileSync(resolve(__dirname, `config.${env}.yml`), main(prepare(env)));
```

アプリケーション指向の解決方法を実践

。○(モノによっては aws-sdk (node) の型定義がそのままうまく使えるかも?)

実践編まとめ

- CloudFormation は使うとき/読むときのことを考える
- CloudFormation の限界は SDK を使って超える
- アプリケーション的なアプローチでより効率的かつ安全にする

今後の展望

- CloudFormation の社内普及を進めたい
- CloudFormation のノウハウを言語化して共有したい
- CDK の導入によりアプリケーションエンジニアでも触りやすくしたい