

GAM401

Riot Games: Standardizing Application Deployments Using Amazon ECS and Terraform

Adam Rozumek

November 28, 2016

RIOT GAMES | GAM 401

**Standardizing Application
Deployments Using Amazon ECS
and Terraform**

INTRODUCTIONS

WHO AM I?

ADAM ROZUMEK
SYSTEMS ENGINEER

WHAT TO EXPECT

AMAZON ECS. TERRAFORM. VIDEO GAMES.

- 1 ECS CONSOLIDATION WINS & LESSONS
Adapting existing deployments & infrastructure
- 2 TERRAFORM ENCAPSULATION STRATS
Object Oriented Development Operations
- 3 MULTI-GAME MODULAR SERVICE DESIGN
A different kind of scaling

WHAT TO EXPECT

AMAZON ECS. TERRAFORM. VIDEO GAMES.

- 1 ECS CONSOLIDATION WINS & LESSONS
Adapting existing deployments & infrastructure
- 2 TERRAFORM ENCAPSULATION STRATS
Object Oriented Development Operations
- 3 MULTI-GAME MODULAR SERVICE DESIGN
A different kind of scaling

WHAT TO EXPECT

AMAZON ECS. TERRAFORM. VIDEO GAMES.

- 1 ECS CONSOLIDATION WINS & LESSONS
Adapting existing deployments & infrastructure
- 2 TERRAFORM ENCAPSULATION STRATS
Object Oriented Development Operations
- 3 MULTI-GAME MODULAR SERVICE DESIGN
A different kind of scaling

WHAT TO EXPECT

AMAZON ECS. TERRAFORM. VIDEO GAMES.

- 1 ECS CONSOLIDATION WINS & LESSONS
Adapting existing deployments & infrastructure
- 2 TERRAFORM ENCAPSULATION STRATS
Object Oriented Development Operations
- 3 MULTI-GAME MODULAR SERVICE DESIGN
A different kind of scaling

LEAGUE OF
LEGENDS

2016 LEAGUE OF LEGENDS STATS

MORE THAN
100 MILLION

MONTHLY ACTIVE
PLAYERS

MORE THAN
27 MILLION

DAILY ACTIVE
PLAYERS

MORE THAN
7.5 MILLION

PEAK CONCURRENT
PLAYERS

DATA PRODUCTS & SERVICES

OUR MISSION

Empower teams at Riot to make timely, data-informed products by maintaining a scalable and reliable data platform

PROBLEM

PROBLEM

SCALING TOTAL OWNERSHIP ON AWS

Total ownership

We want to **empower** developers to:

- Provision their own infrastructure
- Execute their own deployments
- Monitor their own metrics

PROBLEM SCALING TOTAL OWNERSHIP ON AWS

Resource attribution

- Who owns these EBS volumes?
- What applications depend on these security groups?
- Can these AMIs be deleted?

A screenshot of an AWS EBS volume list. The search bar shows "Name : Not tagged". Below it, the list displays 1 to 50 of 1,491 volumes. The columns are labeled "Name", "Volume ID", "Size", and "Volume Type".

PROBLEM SCALING TOTAL OWNERSHIP ON AWS

Security

Custom TCP Rule	TCP	50000	sg-2a598753 (vertica_bogdan_vertica_internal_traffic)
Custom TCP Rule	TCP	5434	sg-2a598753 (vertica_bogdan_vertica_internal_traffic)
Custom ICMP Rule	Traceroute	N/A	sg-2a598753 (vertica_bogdan_vertica_internal_traffic)
DNS (UDP)	UDP	53	10.93.0.0/22
Custom TCP Rule	TCP	4803 - 4805	sg-2a598753 (vertica_bogdan_vertica_internal_traffic)
Custom TCP Rule	TCP	544	sg-2a598753 (vertica_bogdan_vertica_internal_traffic)
Custom ICMP Rule	Echo Reply	N/A	sg-2a598753 (vertica_bogdan_vertica_internal_traffic)
All traffic	All	All	0.0.0.0/0

PROBLEM SCALING TOTAL OWNERSHIP ON AWS

Security

- Auditing is important, but it's reactive
- Operational time sink

Security Monkey

AWS Trusted Advisor

PROBLEM

SCALING TOTAL OWNERSHIP ON AWS

Enforcing conventions

- Common syntax for tags
- Simplify reservations
- Standardize networks

PROBLEM

SCALING TOTAL OWNERSHIP ON AWS

Enforcing conventions

- Common syntax for tags
- Simplify reservations
- Standardize networks

	Tag Key	Tag Value	Total
Manage Tag	App	elasticsearch	33
Manage Tag	App	meta-data	10
Manage Tag	app	riot	1
Manage Tag	app	riot	1
Manage Tag	App_Name	pft	4
Manage Tag	App_Name	pft-dr	4
Manage Tag	application	polo	51
Manage Tag	AppName	legs-prod-proxy-west2	9

PROBLEM

SCALING TOTAL OWNERSHIP ON AWS

Amazon EC2
Container Service

Terraform

CONTAINERS

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

- Dockerfiles capture application dependencies

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

- Dockerfiles capture application dependencies
- Common use cases have great community support

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

- Dockerfiles capture application dependencies
- Common use cases have great community support
- Profit from our own engineering community

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

Embrace the abstraction

- Plan for failure at all levels
- Avoid manual intervention whenever possible
- It's ephemeral all the way down

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

Scheduling is hard

We need to:

- Quickly and “fairly” run tasks
- Prevent resource conflicts
- Provide reasonable fault tolerance

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

We need AWS hardware

- Enable total ownership of the AWS resources backing our containers
- Avoid the security, resource attribution, and convention degradation pitfalls

HISTORY

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

First iteration (2013)

- Traditional ASGs
- AMIs configured to launch a single Docker container
- Managed by Netflix's Asgard

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

First iteration (2013)

- Easy to adopt
- Familiar AWS concepts

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

First iteration (2013)

- No increased resource utilization
- No elasticity improvements

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON AWS

Second iteration (2013)

- Third party container orchestration
- Production scale had unexpected challenges

CONTAINERS

STANDARDIZED APPLICATION UNITS... ON ECS!

Third iteration: Amazon EC2 Container Service

- ECS AMI provides all necessary software
- Designed with AWS integration in mind
- Free!

AMAZON EC2 CONTAINER SERVICE

KEY FEATURE TIMELINE

ECS ANNOUNCED

Re:Invent 2014

Nov 2014

AMAZON EC2 CONTAINER SERVICE

KEY FEATURE TIMELINE

AMAZON EC2 CONTAINER SERVICE

KEY FEATURE TIMELINE

AMAZON EC2 CONTAINER SERVICE

KEY FEATURE TIMELINE

AMAZON EC2 CONTAINER SERVICE

KEY FEATURE TIMELINE

BEYOND ECS

INFRASTRUCTURE AS CODE

- At scale, orchestrating infrastructure in a consistent, reproducible way is key

BEYOND ECS

INFRASTRUCTURE AS CODE

- At scale, orchestrating infrastructure in a consistent, reproducible way is key

Total ownership

TERRAFORM

TERRAFORM

INFRASTRUCTURE AS OBJECT-ORIENTED CODE

- Intelligent & flexible flow control

TERRAFORM

INFRASTRUCTURE AS OBJECT-ORIENTED CODE

- Intelligent & flexible flow control
- Configuration drift managed

TERRAFORM

INFRASTRUCTURE AS OBJECT-ORIENTED CODE

- Intelligent & flexible flow control
- Configuration drift managed
- AWS resources documented

TERRAFORM

INFRASTRUCTURE AS OBJECT-ORIENTED CODE

- Intelligent & flexible flow control
- Configuration drift managed
- AWS resources documented
- Share common use cases

TERRAFORM

INFRASTRUCTURE AS OBJECT-ORIENTED CODE

TERRAFORM

INFRASTRUCTURE AS OBJECT-ORIENTED CODE

Simplified infrastructure definitions

```
# Your AWS account ID
account_id = "012345678901"

# Configure the AWS region you are in.
region = "us-east-1"

# Set the name of your INITIATIVE here
account_name = "rpg"

# This is the name of your VPC
vpc_name = "sandbox_vpc"

# Google Group Distribution for your team
owner = "myteamalias@riotgames.com"

# REQUIRED resource attribution tag
accounting = "territory.initiative.project"

# You should update this to the subnet that is allotted to you
vpc_cidr = "10.181.180.0/22"
azs = "us-east-1a,us-east-1c"

# USER CONFIGURED. This is an example of subnet distribution
frontend_subnets = "10.180.161.0/27,10.180.161.32/27"
backend_subnets = "10.180.161.128/27,10.180.161.160/27"
frontend_dev_subnets = "10.180.162.0/27,10.180.162.32/27"
backend_dev_subnets = "10.180.162.128/27,10.180.162.160/27"
```


CASE STUDIES

ECS CLUSTER

TERRAFORM BUILDING BLOCKS

ECS CLUSTER

TERRAFORM BUILDING BLOCKS

Module 1

```
output "private_subnets" {  
  value = "${join("", aws_subnet.private.*.id)}"  
}
```

```
output "team_access_security_group" {  
  value = "${aws_security_group.team_access.id}"  
}
```

Module 2

Module 3

```
module "ecs-autoscaling" {  
  
  source = "./ecs-autoscaling"  
  cluster_name = "reinvent-demo-large-static-cluster"  
  
  # Tag values  
  owner = "arozumek"  
  team = "dps@riotgames.com"  
  
  # VPC Information  
  availability_zones = "${module.vpc.availability_zones}"  
  subnet_ids = "${module.vpc.private_subnet_ids}"  
  
  # Instance configuration  
  key_name = "reinvent-keypair"  
  instance_type = "r3.4xlarge"  
  security_group_ids = "${var.team_access_sg}"  
  iam_instance_profile = "Generic-ECS"  
  
  # ASG configuration  
  min_size = "3"  
  max_size = "3"  
  desired_capacity = "3"  
  
  # Docker registry  
  registry_url = "registry.rcluster.io"  
  registry_email = "${var.module_registry_email}"  
  registry_auth = "${var.module_registry_auth}"  
  
}
```


ECS CLUSTER

TERRAFORM BUILDING BLOCKS


```
module "ecs-autoscaling" {  
  
 source = "./ecs-autoscaling"  
 cluster_name = "reinvent-demo"  
  
 # Tag values  
 owner = "arozumek"  
 team = "dps@riotgames.com"  
  
 # VPC Information  
 availability_zones = "${module.vpc.availability_zones}"  
 subnet_ids = "${module.vpc.private_subnet_ids}"  
  
 # Instance configuration  
 key_name = "reinvent-keypair"  
 instance_type = "m3.large"  
 security_group_ids="sg-d7b890b3"  
 iam_instance_profile = "Generic-ECS"  
  
 # ASG configuration  
 min_size = "3"  
 max_size = "10"  
 desired_capacity = "4"  
  
 # Docker registry  
 registry_url = "registry.rcluster.io"  
 registry_email = "${var.module_registry_email}"  
 registry_auth = "${var.module_registry_auth}"  
  
}
```

```
module "ecs-autoscaling" {  
  
 source = "./ecs-autoscaling"  
 cluster_name = "reinvent-demo"  
  
 # Tag values  
 owner = "arozumek"  
 team = "dps@riotgames.com"  
  
 # VPC Information  
 availability_zones = "${module.vpc.availability_zones}"  
 subnet_ids = "${module.vpc.private_subnet_ids}"  
  
 # Instance configuration  
 key_name = "reinvent-keypair"  
 instance_type = "r3.4xlarge"  
 security_group_ids="sg-d7b890b3"  
 iam_instance_profile = "Generic-ECS"  
  
 # ASG configuration  
 min_size = "3"  
 max_size = "3"  
 desired_capacity = "3"  
  
 # Docker registry  
 registry_url = "registry.rcluster.io"  
 registry_email = "${var.module_registry_email}"  
 registry_auth = "${var.module_registry_auth}"  
  
}
```

MICROSERVICES WITHOUT SERVICE ENDPOINTS

MICROSERVICES WITH SERVICE ENDPOINTS

PERSISTENT DATA

LOSE ECS HOSTS WITHOUT LOSING DATA

LESSONS LEARNED

LESSONS

WHAT WORKED FOR US

- Socialize your templates & take advantage of the community!
- Terraform community modules
- Terraform AWS blog

LESSONS

WHAT WORKED FOR US

- Break apart your stacks

LESSONS

WHAT WORKED FOR US

- Break apart your stacks, but don't overdo it

LESSONS

WHAT WORKED FOR US

- Break apart your stacks, but don't overdo it
- Use modules to reduce code duplication

LESSONS

WHAT WORKED FOR US

- Use remote state files

```
data "terraform_remote_state" "foo" {  
 backend = "s3"  
 config {  
 bucket = "terraform-state-prod"  
 key = "network/terraform.tfstate"  
 region = "us-east-1"  
 }  
}
```


LESSONS

WHAT WORKED FOR US

- Be liberal with your cluster provisioning
- Don't risk resource contention in production
- With good orchestration, additional clusters != additional operational overhead

LESSONS

WHAT WORKED FOR US

- Tag everything all of the time
- Keep your tags organized in your Terraform templates
- Have top level variables that get applied to every resource
- Create a tag for every dimension that is useful to your business

LESSONS

WHAT WORKED FOR US

- Centralize your logs

or

LESSONS

WHAT WORKED FOR US

- Stay up to date with release blogs and application updates
- ECS updates on the AWS blog
- Terraform's open source GitHub repository changelog

0.7.9 (November 4, 2016)

FEATURES:

- New Data Source: `aws_acm_certificate` (#8359)
- New Resource: `aws_autoscaling_attachment` (#9146)

LESSONS

WHAT WORKED FOR US

- Capture your AMI generation process

```
- hosts: "{{ env }}"
  remote_user: ec2-user
  become: yes
  become_user: root

vars:
  logstash_version: 1.5.5
  shield_logstash_username: logstash

tasks:
  - name: Include Vault secured variables
 include_vars: ../conf/es.vault.yml

  # Install / Configure NTP
  - name: Install / Configure NTP
 include: ../includes/support_modules/ntp_setup.yaml


  # Perform Logstash Setup Operations
  - name: Perform Logstash Setup
 include: ../includes/logstash_setup.yaml
```


LESSONS

WHAT WORKED FOR US

- Profile your memory requirements, monitor for scheduling issues

LESSONS

WHAT WORKED FOR US

- Take advantage of flow control in Terraform
- Use the Terraform graph tool to visualize your dependencies

RIOT ENGINEERING BLOG

THESE PROBLEMS AND MORE

Riot engineering

<https://engineering.riotgames.com/>

How we use data

CLAIRVOYANCE BLOG

<http://na.leagueoflegends.com/en/tag/insights>

ENJOY NOMS.

DRINK DRINKS.

PLAY GAMES.

**Tuesday
November 29th, 2016**

6:30 – 10:30PM

**Paiza Lounge
The Venetian
36th Floor**

JOIN US!

AWS
re:Invent

Thank you!

Remember to complete
your evaluations!