

DevOps on AWS

Building Systems to Deliver Faster

Software moves
faster today

87

15yrs

The **average lifespan** of an S&P company dropped from 67 years in the 1920s to 15 years today

2/3

More than two-thirds of **IT budgets** go toward **keeping the lights on**

77%

of CEOs believe security risk has increased in the last few years and 65% believe their **risk management** capability is **falling behind**

[SOURCES]

15yrs- <http://www.theatlantic.com/business/archive/2015/04/where-do-firms-go-when-they-die/390249/>
2/3 of IT budget- The Midyear Global Tech Market Outlook For 2015 To 2016, Forrester Research
66% of CEOs- 2015 CEO Survey: Committing to Digital, Gartner

How This Affects You

You're left **without the necessary resources** to pursue critical business initiatives required to maintain a competitive advantage

Your traditional IT model **lacks the agility** you need to keep pace with market disruptors

Insufficient security, compliance and **availability** can hamper your ability to compete and open the door to sophisticated, hard-to-identify attacks

Responding requires a new model

Focus on differentiating your company

Innovate at speed

Reduce risk

Why does DevOps matter?

5x

Lower change failure
rate

440x

Faster from commit to
deploy

46x

More frequent
deployments

44%

More time spent on
new features and code

Source: Puppet 2017 State of DevOps Report

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved

*“Finding time for innovation is hard,
we’re just **too busy...**”*

*“But, we have **too much legacy**...”*

A wide-angle photograph of the Natural History Museum's Hintze Hall in London. The image captures a massive, multi-tiered stone staircase that descends from a high platform towards the viewer. The architecture is characterized by intricate stonework, including numerous arches and columns. Large arched windows are visible along the upper levels, allowing natural light to illuminate the space. Several people are scattered throughout the scene, some walking up the stairs and others standing on the landing or near the base. The overall atmosphere is one of grandeur and historical significance.

A look back at development at Amazon..

A large, dark rectangular monolith stands upright in a shallow, rocky shore. It is positioned centrally in the frame, with its reflection clearly visible in the wet sand below. The background features a vast expanse of water meeting a sky filled with heavy, grey clouds.

Amazon.com used
to be a monolith...

A 1GB executable
that took 18hrs to
compile, with a
centralised
deployment team

Development transformation at Amazon: 2001-2009

2001

2006

2009

- Single-purpose
- Connect only through APIs
- Connect over HTTPS
- Largely “black boxes” to each other
- “Microservices”

Things went much better under this model and teams were developing features faster than ever, but we felt that we could still improve.

In 2009, we ran a study to find out where inefficiencies might still exist. We found that many teams were still being slowed down by manual processes and work flows.

We were just waiting.

We were just waiting.

We were just waiting.

We were just waiting.

“We have long believed that 80% of operations issues originate in design and development.”

Most operations issues, however, either have their genesis in design and development or are best solved there.

If the development team is frequently called in the middle of the night, automation is the likely outcome. If operations is frequently called, the usual reaction is to grow the operations team.”

The image is a collage of four photographs of old tools. The top-left photo shows hammers and chisels. The top-right photo shows wrenches and other metal tools. The bottom-left photo shows a variety of hand tools like pliers and clamps. The bottom-right photo shows a workbench with a drill press, a vise, and a large wooden mallet.

We needed new tools

- Self-service
- Technology-agnostic
- Encourage best practices
- Single-purpose services

- Deployment service
- No downtime deployments
- Health checking
- Versioned artifacts and rollbacks

Pipelines

Automated actions and transitions; from check-in to production

Development benefits:

- Faster
- Safer
- Consistent & Standardized
- Visualization of the process

Microservice development lifecycle

General Practices followed by Amazon Developers

- CI/CD is a MUST!
 - Commit frequently
 - Builds on every commit
 - Build once in a given execution flow
 - Deploy to a running environment for further testing
- Everything as a code (application, infrastructure, documentation) goes into a repository
 - If its not in a repository, it doesn't go into production environments!
- Start with continuous delivery (“gated” promotion) and build up to continuous deployment once evidence of a high-level of excellence in testing is clear
- Deploy to canaries, test, deploy to an AZ, test, deploy to a Region, test

Thousands of teams

- ✗ Microservice architecture
- ✗ Continuous delivery
- ✗ Multiple environments

= 60 million deployments a year
= 1.9 deployments / second

What is DevOps anyways?

Cultural
Philosophy + Practices + Tools

DevOps – Don't Take It Just From Us:

- **Oscar Health**: 2 systems engineers, 45+ Developers, self service infrastructure tools, HIPAA requirements
- **AirBNB**: 5 Operations people for 1000+ instances
- **Gilt**: several hundred microservices, self service tools extending AWS, almost entirely on t2 instances
- **Intuit/TurboTax**: “deployed over 40 simultaneous experiments during the peak filing season”
- **MLB**: scale up massively during Minor League games and events, turn it off later

The Oscar logo, featuring the word "oscar" in a lowercase, sans-serif font.The Airbnb logo, consisting of a red stylized 'A' icon followed by the word "airbnb" in a lowercase sans-serif font.The GILT logo, featuring the word "GILT" in a large, bold, serif font.The Intuit logo, consisting of the word "intuit" in a blue lowercase sans-serif font.The mlbam logo, featuring the word "mlbam" in a blue sans-serif font with a small blue baseball icon next to the 'm'.The AWS logo, featuring the word "aws" in a white sans-serif font with a yellow arrow underneath.

DevOps – Don't Take It Just From Us

In September 2015 Phil Calcado, ex-SoundCloud, wrote in “How we ended up with microservices.” how SoundCloud reduced product development lead times from 66 days to 16!*

Where do you

STAR?

?

Five major phases of software release

- Check-in source code such as .java files.
- Peer review new code
- Compile code
- Unit tests
- Style checkers
- Code metrics
- Create container images
- Integration tests with other systems
- Load testing
- UI tests
- Penetration testing
- Deployment to production environments
- Monitor code in production to quickly detect unusual activity or errors

AWS Code Services

Software Release Steps:

AWS
CodeStar

AWS DevOps Portfolio

CI / CD Toolchain

AWS CodeCommit

AWS CodeStar

AWS CodeBuild

AWS CodeDeploy

AWS CodePipeline

Infrastructure as Code

AWS CloudFormation

AWS OpsWorks

AWS OpsWorks for
Chef Automate

Monitoring & Logging

AWS X-Ray

Amazon CloudWatch

AWS CloudTrail

AWS Config

A photograph of an industrial assembly line. Multiple orange robotic arms are positioned around a series of car chassis. The robots are performing tasks like welding and assembling parts. The background shows more of the factory structure with various equipment and shelving units.

Build & test your
application

"This is our **build**
server..."

I mean, I think it is.
Someone else set it up.
They've left now.

Don't break it."

AWS CodeBuild

Fully managed build service that compiles source code, runs tests, and produces software packages

Scales continuously and processes multiple builds concurrently

You can provide **custom build environments** suited to your needs via Docker images

Pay by the minute for the compute resources you use

Integrated with CodePipeline and Jenkins

Configure a Build Project

Environment: How to build

- Environment image*
- Use an image managed by AWS CodeBuild
 - Specify a Docker image

Operating system*

Ubuntu

Runtime*

Choose a runtime environment

Build specification

- Base
- Android
- Java
- Python
- Ruby
- Golang
- Node.js

Artifacts: Where to put the artifacts from the build

buildspec.yml

```
1  version: 0.1
2
3  phases:
4
5 install:
6 commands:
7 - go get -u github.com/golang/lint/golint
8
9 pre_build:
10 commands:
11
12 # Ensure code passes all lint tests
13 - golint --set_exit_status
14
15 # Run all tests included with our application
16 - go test
17
18 build:
19 commands:
20
21 # Build our application
22 - go build -o app
23
24 artifacts:
25 files:
26 - app
27
```

buildspec.yml

- Sits in source repo alongside your project.
- Defines the commands to be run for each phase of the build, along with the output artifacts.
- Any errors will be reported back as a build failure, and the logs visible in the AWS CodeBuild console.

See build results

Phase details

Name	Status	Duration	Completed
► SUBMITTED	Succeeded		Feb 25, 2017 12:04:11 AM UTC
► PROVISIONING	Succeeded	42 secs	Feb 25, 2017 12:04:54 AM UTC
► DOWNLOAD_SOURCE	Succeeded	4 secs	Feb 25, 2017 12:04:59 AM UTC
► INSTALL	Succeeded	21 secs	Feb 25, 2017 12:05:20 AM UTC
► PRE_BUILD	Succeeded	3 secs	Feb 25, 2017 12:05:23 AM UTC
► BUILD	Succeeded		Feb 25, 2017 12:05:24 AM UTC
► POST_BUILD	Succeeded		Feb 25, 2017 12:05:24 AM UTC
► UPLOAD_ARTIFACTS	Succeeded		Feb 25, 2017 12:05:25 AM UTC
► FINALIZING	Succeeded	5 secs	Feb 25, 2017 12:05:30 AM UTC
► COMPLETED	Succeeded		

Build logs

Showing the last 20 lines of build log below. View entire log


```
[Container] 2017/02/25 00:05:23 Phase context status code: Message:  
[Container] 2017/02/25 00:05:23 Entering phase BUILD  
[Container] 2017/02/25 00:05:23 Running command go build -o app  
[Container] 2017/02/25 00:05:24 Phase complete: BUILD Success: true  
[Container] 2017/02/25 00:05:24 Phase context status code: Message:  
[Container] 2017/02/25 00:05:24 Preparing to copy artifacts  
[Container] 2017/02/25 00:05:24 Expanding base directory path  
[Container] 2017/02/25 00:05:24 Assembling file list  
[Container] 2017/02/25 00:05:24 Expanding .  
[Container] 2017/02/25 00:05:24 Expanding artifact file paths for base directory .
```


Where to Focus Your Tests:

What service and release step corresponds with which tests?

A large wooden trebuchet, a medieval siege engine, is positioned on a stone pier overlooking a body of water under a cloudy sky. The trebuchet's arm is angled upwards, and its counterweight is visible. In the background, a stone wall and a few people walking on a grassy area are visible.

Deploying your applications

A measure of innovation agility

- **How many deployments am I performing?**

"We have a quarterly release cycle"

"Too many to count"

- **How many are done out of hours?**

"We minimize customer impact"

"Time is irrelevant"

- **How many suffer emergency roll backs?**

*"We frequently catch problems too late and
need to rollback from pre-release backups"*

"We roll forwards not back"

Strive for continuous deployment. Use metrics and tooling to gain trust.

Continuous Delivery Benefits

Automate the software
release process

Improve developer
productivity

Find and address
bugs quickly

Deliver updates faster

AWS CodeDeploy

Automated deployments

Deploy to app running on AWS and/or On-premise

Minimize downtime

Supports rolling in-place deployments, as well as blue/green

Stop and roll back

You can automatically or manually stop and roll back deployments if there are errors.

Centralized control

You can launch and track the status of your deployments through the AWS CodeDeploy console or the AWS CLI. You will receive a report that lists when each application revision was deployed and to which Amazon EC2 instances.

Easy to adopt

Supports Windows and Linux. Works with any application. Also integrates with your CI/CD tooling or AWS CodePipeline.

appspec.yml Example

```
version: 0.0
os: linux
files:
  - source: /
 destination: /var/www/html
permissions:
  - object: /var/www/html
 pattern: “*.html”
 owner: root
 group: root
 mode: 755
hooks:
  ApplicationStop:
 - location: scripts/deregister_from_elb.sh
  BeforeInstall:
 - location: scripts/install_dependencies.sh
  ApplicationStart:
 - location: scripts/start_httpd.sh
  ValidateService:
 - location: scripts/test_site.sh
  location: scripts/register_with_elb.sh
```

- Send application files to one directory and configuration files to another
- Set specific permissions on specific directories & files
- Remove/add instance to ELB
- Install dependency packages
- Start Apache
- Confirm successful deploy
- More!

Choose Deployment Speed and Group

Dev Deployment group

OR

Prod Deployment group

AMI Deployment Method

Blue/Green Deploys

- We stand up a duplicate part of our infrastructure and slowly cut traffic over to it
 - ✓ Shift via DNS
 - ✓ Makes it easy to do testing of new features
 - ✓ Makes it easy to roll back
- As we shift more traffic over, let auto-scaling grow/shrink our instances of the new or old application
 - ✓ Shut down the old when no traffic

AMI Deployment Method

Blue/Green Deploys

- We stand up a duplicate part of our infrastructure and slowly cut traffic over to it
 - ✓ Shift via DNS
 - ✓ Makes it easy to do testing of new features
 - ✓ Makes it easy to roll back
- As we shift more traffic over, let auto-scaling grow/shrink our instances of the new or old application
 - ✓ Shut down the old when no traffic

AMI Deployment Method

Blue/Green Deploys

- We stand up a duplicate part of our infrastructure and slowly cut traffic over to it
 - ✓ Shift via DNS
 - ✓ Makes it easy to do testing of new features
 - ✓ Makes it easy to roll back
- As we shift more traffic over, let auto-scaling grow/shrink our instances of the new or old application
 - ✓ Shut down the old when no traffic

AMI Deployment Method

Blue/Green Deploys

- We stand up a duplicate part of our infrastructure and slowly cut traffic over to it
 - ✓ Shift via DNS
 - ✓ Makes it easy to do testing of new features
 - ✓ Makes it easy to roll back
- As we shift more traffic over, let auto-scaling grow/shrink our instances of the new or old application
 - ✓ Shut down the old when no traffic

AMI Deployment Method

Blue/Green Deploys

- We stand up a duplicate part of our infrastructure and slowly cut traffic over to it
 - ✓ Shift via DNS
 - ✓ Makes it easy to do testing of new features
 - ✓ Makes it easy to roll back
- As we shift more traffic over, let auto-scaling grow/shrink our instances of the new or old application
 - ✓ Shut down the old when no traffic

AMI Deployment Method

Blue/Green Deploys

- We stand up a duplicate part of our infrastructure and slowly cut traffic over to it
 - ✓ Shift via DNS
 - ✓ Makes it easy to do testing of new features
 - ✓ Makes it easy to roll back
- As we shift more traffic over, let auto-scaling grow/shrink our instances of the new or old application
 - ✓ Shut down the old when no traffic

AMI Deployment Method

Blue/Green Deploys

- We stand up a duplicate part of our infrastructure and slowly cut traffic over to it
 - ✓ Shift via DNS
 - ✓ Makes it easy to do testing of new features
 - ✓ Makes it easy to roll back
- As we shift more traffic over, let auto-scaling grow/shrink our instances of the new or old application
 - ✓ Shut down the old when no traffic

Red-Black Deployment

Red-Black Deployment

Red-Black Deployment

Red-Black Deployment

A black and white photograph showing several construction workers in hard hats and work clothes laying a large, corrugated metal pipe in a trench. One worker is kneeling on the pipe, using a hammer and chisel to make a hole. Another worker stands behind him, holding a long metal rod or tool. The pipe is massive, with visible longitudinal ribs. The ground around the pipe is dirt and gravel. In the background, more of the pipe and some equipment are visible.

Orchestrating build and deploy with a pipeline

AWS CodePipeline

Continuous delivery service for fast and reliable application updates

Model and visualize your software release process

Builds, tests, and deploys your code every time there is a code change

Integrates with third-party tools and AWS

AWS CodePipeline automatically picks up new source revisions from [AWS CodeCommit](#), [GitHub](#) or [S3](#) and takes them through your build and release process.

Parallel Actions

Sequential Actions

Putting it all together...

Summary

- **Innovation requires agility.** Teams busy firefighting, and large releases are the enemies of agility
- Shrink Deployments and strive for **continuous delivery**
- **Improve visibility** with AWS CodePipeline
- Automate and **scale your builds** with AWS CodeBuild
- Implement **safe, zero-downtime deployments** with AWS CodeDeploy
- Choose your ideal **deployment strategy.**

Enjoy developing your software!