

Introduction to Amazon ECS and AWS Fargate

Containers Immersion Day: Module 3

AWS container services landscape

Management

Deployment, Scheduling,
Scaling & Management of
containerized applications

Amazon Elastic
Container Service

Amazon Elastic
Kubernetes Service

Hosting

Where the containers run

Amazon EC2

AWS Fargate

Image Registry

Container Image Repository

Amazon Elastic
Container Registry

Amazon Elastic Container Service

Scheduling and Orchestration

Cluster Manager

Placement Engine

Amazon ECS constructs

Cluster

- Resource grouping and isolation
- IAM permissions boundary

Amazon ECS constructs

Cluster

- Resource grouping and isolation
- IAM permissions boundary

Amazon ECS constructs

Task definition

- Template used by Amazon ECS to launch tasks
- Parallels to docker run parameters
- Defines requirements:
 - CPU/Memory
 - Container image(s)
 - Logging
 - IAM role
 - Etc.

Cluster

- Resource grouping and isolation
- IAM permissions boundary

Container Instance

Task

- Running instance of a task definition
- One or more containers

Amazon ECS constructs

Task definition

- Template used by Amazon ECS to launch tasks
- Parallels to docker run parameters
- Defines requirements:
 - CPU/Memory
 - Container image(s)
 - Logging
 - IAM role
 - Etc.

Cluster

- Resource grouping and isolation
- IAM permissions boundary

Task

- Running instance of a task definition
- One or more containers

Container Instance

Service

- Maintains desired # of running tasks
- Replaces unhealthy tasks
- ELB integration

Task definition

```
{  
  "containerDefinitions": [  
 {  
 "memory": 128,  
 "portMappings": [  
 {  
 "hostPort": 80,  
 "containerPort": 80,  
 "protocol": "tcp"  
 }  
 ],  
 "essential": true,  
 "name": "nginx-container",  
 "image": "nginx",  
 "logConfiguration": {  
 "logDriver": "awslogs",  
 "options": {  
 "awslogs-group": "ecs-log-streaming",  
 "awslogs-region": "us-west-2",  
 "awslogs-stream-prefix": "fargate-task-1"  
 }  
 },  
 "cpu": 0  
 }  
  ],  
  "networkMode": "awsvpc",  
  "executionRoleArn":  
 "arn:aws:iam::123456789012:role/ecsTask  
ExecutionRole",  
  "memory": "2048",  
  "cpu": "1024",  
  "requiresCompatibilities": [  
 "FARGATE"  
  ],  
  "family": "example_task_1"  
}
```

continued...

Deploying on ECS: Tasks vs Services

On-Demand Workloads

ECS task scheduler

Run once or at intervals

Batch jobs

RunTask API

StartTask (custom)

Long-Running Apps

ECS service scheduler

Health management

Scale-up and scale-down

AZ aware

Grouped containers

Task placement

AWS Fargate

Without Fargate, you end up managing more than just containers

- Patching and Upgrading OS, agents, etc.
- Scaling the instance fleet for optimal utilization

Amazon Elastic Container Service

Amazon Elastic Container Service

AWS Fargate
run serverless containers

AWS Fargate platform versions

Amazon Elastic Container Service

AWS Fargate
Platform version 1.4.0

Your
containerized
applications

Managed by AWS

No EC2 Instances to provision, scale or manage

Elastic

Scale up & down seamlessly. Pay only for what you use

Integrated

With the AWS ecosystem: VPC Networking, Elastic Load Balancing, IAM Permissions, CloudWatch and more

Fully managed container environment with AWS ECS + Fargate

Bring existing code

No changes required of existing code, works with existing workflows and microservices built on Amazon ECS

Production ready

ISO, PCI, HIPAA, SOC compliant.
Launch ten or tens of thousands of containers in seconds in 9 global regions (+7 in 2018)

Powerful integrations

Native AWS integrations for networking, security, CI/CD, monitoring, and tracing

Fargate runs tens of millions of containers for AWS customers every week

Fargate launch type: Compute

CPU	Memory
256 (.25 vCPU)	512 MB, 1 GB, 2 GB
512 (.5 vCPU)	1 GB, 2 GB, 3 GB, 4 GB
1,024 (1 vCPU)	2 GB, 3 GB, 4 GB, 5 GB, 6 GB, 7 GB, 8 GB
2,048 (2 vCPU)	4 GB–16 GB (in 1 GB increments)
4,096 (4 vCPU)	8 GB–30 GB (in 1 GB increments)

50 different CPU/memory configurations per task to choose from

Auto Scaling

Amazon ECS cluster autoscaling

Capacity provider

- Used to determine infrastructure needed to run tasks.

Capacity provider strategy

- Gives you control over how your tasks use one or more capacity providers

Default capacity provider strategy

- Determines capacity provider strategy used if not other capacity provider or launch type is specified.

Amazon ECS capacity providers

Capacity provider

- Used to determine infrastructure needed to run tasks.

Capacity provider strategy

- Gives you control over how your tasks use one or more capacity providers

Default capacity provider strategy

- Determines capacity provider strategy used if not other capacity provider or launch type is specified.

Three type of scaling policies

Target Tracking

- Scale based on a target value for a specific metric

Step Scaling

- Scale based on a set of scaling adjustments, or steps, that vary based on the size of the alarm breach

Scheduled Scaling

- Scale based on the date and time

Networking

ECS and Fargate networking modes

Mode		
Bridge	YES	NO
Host	YES	NO
awsvpc	YES	YES

Networking modes: Bridge

Networking modes: Host

Networking modes: awsvpc

Storage

Layer storage - ephemeral

- Container images are composed of layers - topmost layer is the writable layer to capture file changes made by the running container
- 20 GB layer storage available per task across all containers, including image layers
- Writes are not visible across containers
- Ephemeral storage is not available after the task stops

EFS storage

- Need persistence beyond the task lifecycle?
- Fargate platform version 1.4 supports mounting EFS file systems to containers in your task.
- Configure via NFS mounts in task definition
 - Can mount at different container paths

Security

Working together

Security in the Cloud is a Shared Responsibility

Shared responsibility model: Amazon ECS for EC2

Security: IAM Roles for Tasks

Security: IAM Roles for Tasks

Shared responsibility model: Amazon ECS for AWS Fargate

Security: Benefits of Fargate

We do more, you do less.

- Patching (OS, Docker, ECS Agent, etc.)
- Task isolation (via Clusters)
- No --privileged mode for containers
- Requires awsvpc network mode so there is an ENI and SG per Task
- Ecs-exec required for runtime access (ssh or interactive commands)

Cost optimisation

Fargate Purchase Options

Fargate

Pay for containers **per-second** with no long-term commitment

Capacity needs can change rapidly

Compute Savings Plan New

Make a 1 or 3-year commitment and receive a **significant discount**

Baseline compute needs known in advance

Fargate Spot New

Spare capacity with **savings up to 70%** off Fargate standard pricing

Fault-tolerant, flexible workloads

Spare compute Capacity

Save up to **70%** over standard Fargate

Can be *reclaimed*
(with two minute warning)

Automatic diversification

Fargate and Fargate Spot Capacity Provider Mix

Overprovision by 50%:
Reduce metric target value by 1/3

Run 2/3 On-Demand, 1/3 on Spot

+50% capacity
for +5-10% cost

No performance gaps

Questions?

Introduction to Amazon ECS and AWS Fargate