

SECTION 1

Introduction

SECTION 2

AWS Accounts and Organizations

Create Management AWS Account


What you need...


Credit card for setting up the account and paying any bills


Unique email address for this account

john@example.com


john+dctmanagement@example.com

john+dctprod@example.com


AWS account name – mine will be **DCT-MANAGEMENT**


Phone to receive an **SMS** verification code


Check if you can use an alias with an existing email address (e.g dynamic aliases in Gmail / O365)


Configure Account and Setup Billing Alarms


Install Tools (AWS CLI and VS Code)


AWS Organizations


AWS Organizations


Enable AWS SSO using
on-prem directory


Account Configuration


Account Configuration


Create AWS Organization and Add Account


Service Control Policies (SCPs)


Service Control Policies

SCPs control the maximum available permissions


SCP Strategies and Inheritance


SCP Strategies and Inheritance


SCP Strategies and Inheritance

Deny List Strategy

- The **FullAWSAccess** SCP is attached to every OU and account
- Explicitly allows all permissions to flow down from the root
- Can explicitly override with a deny in an SCP
- This is the default setup

Note: An **explicit deny** overrides any kind of **allow**

Allow List Strategy

- The **FullAWSAccess** SCP is **removed** from every OU and account
- To allow a permission, SCPs with allow statements must be added to the account and every OU above it including root
- Every SCP in the hierarchy must explicitly allow the APIs you want to use

Note: An **explicit allow** overrides an **implicit deny**

Create Development Account


Test SCP Inheritance


Service Control Policies


Service Control Policies


SECTION 3

Identity Management and Permissions


How IAM Works


How IAM Works

IAM Principals must be **authenticated** to send requests (with a few exceptions)


Overview of Users, Groups, Roles and Policies


Users, Groups, Roles and Policies


IAM Users


IAM Groups


IAM Roles

An IAM role is an IAM identity that has specific permissions


IAM Policies


Policies are documents that define permissions and are written in JSON

```
{  
  "Version": "2012-10-17",  
  "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "*",  
 "Resource": "*"  
 }  
  ]  
}
```

All permissions are implicitly denied by default

```
{  
  "Version": "2012-10-17",  
  "Id": "Policy1561964929358",  
  "Statement": [  
 {  
 "Sid": "Stmt1561964454052",  
 "Effect": "Allow",  
 "Principal": {  
 "AWS": "arn:aws:iam::515148227241:user/Paul"  
 },  
 "Action": "s3:*",  
 "Resource": "arn:aws:s3:::dctcompany",  
 "Condition": {  
 "StringLike": {  
 "s3:prefix": "Confidential/*"  
 }  
 }  
 }  
  ]  
}
```


Resource-based policies apply to resources such as S3 buckets or DynamoDB tables

IAM Authentication Methods


IAM Authentication Methods


IAM Authentication Methods


Create User, Group, and Configure CLI


AWS Security Token Service (STS)


AWS Security Token Service (STS)


Multi-Factor Authentication (MFA)


Multi-Factor Authentication

Something you **know**:

EJPx!*21p9%

Password

Something you **have**:


Something you **are**:


Multi-Factor Authentication

Something you **know**:


IAM User

EJPx!*21p9%

Password

Something you **have**:


Virtual MFA


Physical MFA


e.g. Google Authenticator on
your smart phone


Secure the AWS Account


Identity-Based Policies and Resource-Based Policies


Identity-Based IAM Policies

Identity-based policies are JSON permissions policy documents that control what actions an identity can perform, on which resources, and under what conditions

Managed policy. Either AWS managed or customer managed

AWS managed are created and managed by AWS; customer managed are created and managed by you


Managed policies are standalone policies that can be attached to multiple users, groups, or roles


User


Inline policy


Group


Role


Inline policies have a 1-1 relationship with the user, group, or role


Resource-Based Policies

Resource-based policies are JSON policy documents that you attach to a resource such as an Amazon S3 bucket


Resource-based policies grant the specified **principal** (Paul) **permission** to perform specific **actions** on the **resource**

```
{  
  "Version": "2012-10-17",  
  "Id": "Policy1561964929358",  
  "Statement": [  
 {  
 "Sid": "Stmt1561964454052",  
 "Effect": "Allow",  
 "Principal": {  
 "AWS": "arn:aws:iam::515148227241:user/Paul"  
 },  
 "Action": "s3:*",  
 "Resource": "arn:aws:s3:::dctcompany"  
 }  
  ]  
}
```


Resource-Based Policies


Access Control Methods - RBAC & ABAC


Role-Based Access Control (RBAC)


Role-Based Access Control (RBAC)

Job function policies:

- Administrator
- Billing
- Database administrator
- Data scientist
- Developer power user
- Network administrator
- Security auditor
- Support user
- System administrator
- View-only user

The Billing managed policy is attached to the group


AWS managed policies for job functions are designed to closely align to common job functions in the IT industry


```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "aws-portal:*Billing",  
 "aws-portal:*Usage",  
 "aws-portal:*PaymentMethods",  
 "budgets:ViewBudget",  
 "budgets:ModifyBudget",  
 "ce:UpdatePreferences",  
 "ce>CreateReport",  
 "ce:UpdateReport",  
 "ce>DeleteReport",  
 "ce>CreateNotificationSubscription",  
 "ce:UpdateNotificationSubscription",  
 "ce>DeleteNotificationSubscription",  
 "cur:DescribeReportDefinitions",  
 "cur:PutReportDefinition",  
 "cur:ModifyReportDefinition",  
 "cur>DeleteReportDefinition",  
 "purchase-orders:*PurchaseOrders"  
 ],  
 "Resource": "*"  
 }  
 ]  
}
```


Attribute-Based Access Control (ABAC)


Permissions Boundaries


Permissions Boundaries


Privilege Escalation

IAMFullAccess


Lindsay

Lindsay is assigned permissions to AWS IAM only and cannot launch AWS resources

iam:CreateUser


IAM

Lindsay applies the AdministratorAccess policy to the X-User account

AdministratorAccess


X-User

Lindsay mines bitcoins


AWS Batch


Lindsay is now able to login with the X-User account and gain full privileges to the AWS account


Preventing Privilege Escalation

IAMFullAccess


Permissions Boundary

The permissions boundary ensures that users created by Lindsay have the same or fewer permissions

Lindsay is assigned permissions to AWS IAM only and cannot launch AWS resources

iam:CreateUser


IAM

Lindsay applies the AdministratorAccess policy to the X-User account

AdministratorAccess


Lindsay does not have more privileges when logging in as X-User and cannot launch AWS resources

IAM Policy Evaluation Logic


Evaluation Logic


Steps for Authorizing Requests to AWS

1. Authentication – AWS authenticates the principal that makes the request


AWS IAM


User


Identity-based policy

3. Evaluating all policies within the account


Resource-based policy


s3:GetObject

S3 Bucket

4. Determining whether a request is allowed or denied

- Request context:
- **Actions** – the actions or operations the principal wants to perform
 - **Resources** – The AWS resource object upon which actions are performed
 - **Principal** – The user, role, federated user, or application that sent the request
 - **Environment data** – Information about the IP address, user agent, SSL status, or time of day
 - **Resource data** – Data related to the resource that is being requested

2. Processing the request context


Types of Policy

- **Identity-based policies** – attached to users, groups, or roles
- **Resource-based policies** – attached to a resource; define permissions for a principal accessing the resource
- **IAM permissions boundaries** – set the maximum permissions an identity-based policy can grant an IAM entity
- **AWS Organizations service control policies (SCP)** – specify the maximum permissions for an organization or OU
- **Session policies** – used with AssumeRole* API actions


Evaluating Policies within an AWS Account


Determination Rules

1. By default, all requests are implicitly denied (though the root user has full access)
2. An explicit allow in an identity-based or resource-based policy overrides this default
3. If a permissions boundary, Organizations SCP, or session policy is present, it might override the allow with an implicit deny
4. An explicit deny in any policy overrides any allows


Evaluation Logic


IAM Policy Structure


IAM Policy Structure

An IAM policy is a JSON document that consists of one or more statements

{

```
"Statement": [{}  
  "Effect": "effect",  
  "Action": "action",  
  "Resource": "arn",  
  "Condition": {}  
 "condition": {}  
 "key": "value"  
 }  
  }  
]
```

The **Action** element is the specific API action for which you are granting or denying permission

The **Effect** element can be Allow or Deny

The **Resource** element specifies the resource that's affected by the action

The **Condition** element is optional and can be used to control when your policy is in effect


IAM Policy Example 1

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": "*",  
 "Resource": "*"  
 }  
 ]  
}
```

The AdministratorAccess policy uses wildcards (*) to allow all actions on all resources


IAM Policy Example 2

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": ["ec2:TerminateInstances"],  
 "Resource": ["*"]  
 },  
 {  
 "Effect": "Deny",  
 "Action": ["ec2:TerminateInstances"],  
 "Condition": {  
 "NotIpAddress": {  
 "aws:SourceIp": [  
 "192.0.2.0/24",  
 "203.0.113.0/24"  
 ]  
 }  
 },  
 "Resource": ["*"]  
 }  
 ]  
}
```

The specific API action is defined

The effect is to deny the API action if the IP address is not in the specified range


IAM Policy Example 3

```
{  
 "Version": "2012-10-17",  
 "Id": "ExamplePolicy01",  
 "Statement": [  
 {  
 "Sid": "ExampleStatement01",  
 "Effect": "Allow",  
 "Principal": {  
 "AWS": "*"  
 },  
 "Action": [  
 "elasticfilesystem:ClientRootAccess",  
 "elasticfilesystem:ClientMount",  
 "elasticfilesystem:ClientWrite"  
 ],  
 "Condition": {  
 "Bool": {  
 "aws:SecureTransport": "true"  
 }  
 }  
 }  
 ]  
}
```

You can tell this is a resource-based policy as it has a principal element defined

The policy grants read and write access to an EFS file systems to all IAM principals ("AWS ": "*")

Additionally, the policy condition element requires that SSL/TLS encryption is used


IAM Policy Example 4

```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Action": ["s3>ListBucket"],  
 "Effect": "Allow",  
 "Resource": ["arn:aws:s3:::mybucket"],  
 "Condition": {"StringLike": {"s3:prefix": ["${aws:username}/*"]}}  
 },  
 {  
 "Action": [  
 "s3:GetObject",  
 "s3:PutObject"  
 ],  
 "Effect": "Allow",  
 "Resource": ["arn:aws:s3:::mybucket/${aws:username}/*"]  
 }  
 ]  
}
```

A variable is used for the s3:prefix that is replaced with the user's friendly name

The actions are allowed only within the user's folder within the bucket

Using Role-Based Access Control (RBAC)


Role-Based Access Control (RBAC)

Job function policies:

- Administrator
- Billing
- Database administrator
- Data scientist
- Developer power user
- Network administrator
- Security auditor
- Support user
- System administrator
- View-only user

The Billing managed policy is attached to the group


AWS managed policies for job functions are designed to closely align to common job functions in the IT industry


```
{  
 "Version": "2012-10-17",  
 "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "aws-portal:*Billing",  
 "aws-portal:*Usage",  
 "aws-portal:*PaymentMethods",  
 "budgets:ViewBudget",  
 "budgets:ModifyBudget",  
 "ce:UpdatePreferences",  
 "ce>CreateReport",  
 "ce:UpdateReport",  
 "ce>DeleteReport",  
 "ce>CreateNotificationSubscription",  
 "ce:UpdateNotificationSubscription",  
 "ce>DeleteNotificationSubscription",  
 "cur:DescribeReportDefinitions",  
 "cur:PutReportDefinition",  
 "cur:ModifyReportDefinition",  
 "cur>DeleteReportDefinition",  
 "purchase-orders:*PurchaseOrders"  
 ],  
 "Resource": "*"  
 }  
 ]  
}
```

Using Attribute-Based Access Control (ABAC)


Attribute-Based Access Control (ABAC)


Apply Permissions Boundary


Permissions Boundary Hands-On Practice

*** Use the **PermissionsBoundary.json** file
from the course download ***

The policy will enforce the following:

- IAM principals can't alter the permissions boundary to allow their own permissions to access restricted services
- IAM principals must attach the permissions boundary to any IAM principals they create
- IAM admins can't create IAM principals with more privileges than they already have
- The IAM principals created by IAM admins can't create IAM principals with more permissions than IAM admins


Privilege Escalation

IAMFullAccess


Lindsay

Lindsay is assigned permissions to AWS IAM only and cannot launch AWS resources

iam:CreateUser


IAM

Lindsay applies the AdministratorAccess policy to the X-User account

AdministratorAccess


X-User

Lindsay mines bitcoins


AWS Batch


Use Cases for IAM Roles


Use Case: Cross Account Access


Use Case: Cross Account Access (3rd Party)


The trust policy condition requires the external ID

```
"Statement": {  
 "Effect": "Allow",  
 "Action": "sts:AssumeRole",  
 "Principal": {"AWS": "3rd party AWS Account ID"},  
 "Condition": {"StringEquals": {"sts:ExternalId": "12345"}}}
```


Use Case: Delegation to AWS Services


Cross Account Access to Amazon S3


Cross Account Access (3rd Party) Hands-On


Amazon EC2 Instance Profile


Attach Role to EC2 Instance


AWS IAM Best Practices


AWS IAM Best Practices

- Lock away your AWS account root user access keys
- Create individual IAM users
- Use groups to assign permissions to IAM users
- Grant least privilege
- Get started using permissions with AWS managed policies
- Use customer managed policies instead of inline policies
- Use access levels to review IAM permissions
- Configure a strong password policy for your users
- Enable MFA


AWS IAM Best Practices

- Use roles for applications that run on Amazon EC2 instances
- Use roles to delegate permissions
- Do not share access keys
- Rotate credentials regularly
- Remove unnecessary credentials
- Use policy conditions for extra security
- Monitor activity in your AWS account

SECTION 4

AWS Directory Services and Federation


AWS Directory Services


AWS Managed Microsoft AD


Managed implementation of Microsoft Active Directory running on Windows Server 2012 R2


AD Connector


Create AWS Managed Microsoft AD


AWS Managed Microsoft AD


Identity Federation


Identity Federation Services


AWS Identity & Access Management

- Can use separate SAML 2.0 or OIDC IdPs for each account
- Enables access control using federated user attributes
- User attributes can be cost center, job role etc.


AWS Single Sign-On

- Central management for federated access
- Attach multiple AWS accounts and business applications
- Identities can be in AWS SSO
- Works with many IdPs (e.g. Active Directory)
- Permissions assigned based on group membership in IdP


Amazon Cognito

- Federation support for web and mobile applications
- Provides sign-in and sign-up
- Supports sign-in with social IdPs such as Apple, Facebook, Google, and Amazon
- Supports IdPs using SAML 2.0


IAM Identity Federation


Identity Federation

1. Client application attempts to authenticate using IdP
2. IdP authenticates the user
3. IdP sends client SAML assertion
4. App calls `sts:AssumeRoleWithSAML`
5. AWS return temporary security credentials
6. App uses credentials to access S3 bucket


Identity Provider Implementation


AWS Single Sign-on (SSO)


AWS Single Sign-on (SSO)


Configure AWS SSO with AWS Managed AD


AWS Managed Microsoft AD


Cleanup the Hands-On Lab


Amazon Cognito


Cognito User Pools


A User Pool is a directory for managing sign-in and sign-up for mobile applications

Users can also sign in using social IdPs


Cognito Identity Pool


User Pools + Identity Pools


SECTION 5

Advanced VPC

Defining VPC CIDR Blocks


Defining VPC CIDR Blocks

Network

192	168	0	0
-----	-----	---	---

First Address	Last Address
192.168.0.1	192.168.0.254

/24 Subnet Mask

255	255	255	0
-----	-----	-----	---

8 host bits = 256 addresses

/16 Subnet Mask

255	255	0	0
-----	-----	---	---

16 host bits = 65536 addresses

First Address	Last Address
192.168.0.1	192.168.255.254

/20 Subnet Mask

255	255	0	0
-----	-----	---	---

12 host bits = 4096 addresses

First Address	Last Address
192.168.0.1	192.168.15.254

Classless Interdomain
Routing (CIDR) uses
**variable length
subnets masks (VLSM)**


Rules and Guidelines

- CIDR block size can be between /16 and /28
- The CIDR block must not overlap with any existing CIDR block that's associated with the VPC
- You cannot increase or decrease the size of an existing CIDR block
- The first four and last IP address are not available for use
- AWS recommend you use CIDR blocks from the RFC 1918 ranges:


RFC 1918 Range	Example CIDR Block
10.0.0.0 - 10.255.255.255 (10/8 prefix)	Your VPC must be /16 or smaller, for example, 10.0.0.0/16
172.16.0.0 - 172.31.255.255 (172.16/12 prefix)	Your VPC must be /16 or smaller, for example, 172.31.0.0/16
192.168.0.0 - 192.168.255.255 (192.168/16 prefix)	Your VPC can be smaller, for example 192.168.0.0/20

Create a Custom VPC with Subnets


Create a Custom VPC


VPC Routing Deep Dive

172.16.0.0
172.16.1.0
172.16.2.0


VPC Routing Deep Dive


Region


VPC

CIDR 10.0.0.0/16

Private subnet

10.0.48.0/20

Public subnet

10.0.0.0/20

Private subnet

10.0.64.0/20

Public subnet

10.0.16.0/20

Private subnet

10.0.80.0/20

Public subnet

10.0.32.0/20

Main Route table

172.16.0.0
172.16.1.0
172.16.2.0


Internet gateway

Main Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Main route table is **implicitly** associated with subnets that haven't been **explicitly** associated with a route table

VPC Routing Deep Dive


Main Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Private Route Table

Destination	Target
10.0.0.0/16	Local

VPC Routing Deep Dive


Region


VPC

CIDR 10.0.0.0/16

Each **subnet** can only
be associated with
one route table

Private subnet

10.0.48.0/20

Public subnet

10.0.0.0/20

Private subnet

10.0.64.0/20

Public subnet

10.0.16.0/20

Private Route table

172.16.0.0
172.16.1.0
172.16.2.0

Main Route table

172.16.0.0
172.16.1.0
172.16.2.0

Private subnet

10.0.80.0/20

Public subnet

10.0.32.0/20

Subnets are **explicitly**
associated the private
route table


Main Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Private Route Table

Destination	Target
10.0.0.0/16	Local

VPC Routing Deep Dive


Main Route Table


Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Private Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	nat-gw-id


VPC Routing Deep Dive

Longest prefix wins so all 172.16.0.0 traffic goes via peer 1 except traffic to 172.16.0.15 which goes via peer 2


VPC Routing Deep Dive

Static routes are preferred over propagated routes


Gateway Route Tables

0.0.0.0/0 points to the ENI ID of the **security appliance**

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	eni-id-sec

Destination	Target
10.0.0.0/16	Local
10.0.1.0/24	eni-id-sec


All **outbound** traffic forwarded to **IGW**

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

A **Gateway route table** is attached to an **IGW** or **VGW**

IPv4 and IPv6 Routing

IPv6 traffic within the VPC is routed locally

Destination	Target
10.0.0.0/16	Local
2001:db8:1234:1a00::/56	Local
172.31.0.0/16	pcx-11223344556677889
0.0.0.0/0	igw-12345678901234567
::/0	eigw-aabbccddeee1122334

IPv4 traffic within the VPC is routed locally

Traffic that doesn't match a more specific route goes via the IGW

IPv6 traffic that doesn't match a more specific route goes via the EIGW


IPv4 traffic for 172.31.0.0/16 network goes via a peering connection

Configure Routing


Create a Custom VPC


Main Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Private Route Table


Destination	Target
10.0.0.0/16	Local

Security Groups and Network ACLs


Security Groups and Network ACLs


Stateful vs Stateless Firewalls


Security Group Rules

Security groups support
allow rules only

Inbound rules


Type	Protocol	Port range	Source
SSH	TCP	22	0.0.0.0/0
RDP	TCP	3389	0.0.0.0/0
RDP	TCP	3389	::/0
HTTPS	TCP	443	0.0.0.0/0
HTTPS	TCP	443	::/0
All ICMP - IPv4	ICMP	All	0.0.0.0/0

Separate rules
are defined for
outbound traffic

A source can be an **IP
address or security
group ID**


Security Groups Best Practice


Network ACLs

Inbound Rules

Rule #	Type	Protocol	Port Range	Source	Allow / Deny
100	ALL Traffic	ALL	ALL	0.0.0.0/0	ALLOW
101	ALL Traffic	ALL	ALL	::/0	ALLOW
*	ALL Traffic	ALL	ALL	0.0.0.0/0	DENY
*	ALL Traffic	ALL	ALL	::/0	DENY

Outbound Rules

Rule #	Type	Protocol	Port Range	Destination	
100	ALL Traffic	ALL	ALL	0.0.0.0/0	ALLOW
101	ALL Traffic	ALL	ALL	::/0	ALLOW
*	ALL Traffic	ALL	ALL	0.0.0.0/0	DENY
*	ALL Traffic	ALL	ALL	::/0	DENY


Rules are processed
in order

NACLs have an
explicit deny

Setup Security Groups and NACLs


NAT Gateways and NAT Instances


NAT Gateways


NAT Instances


Main Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	igw-id

Private Route Table

Destination	Target
10.0.0.0/16	Local
0.0.0.0/0	nat-instance-id


NAT Instance vs NAT Gateway

NAT Instance	NAT Gateway
Managed by you (e.g. software updates)	Managed by AWS
Scale up (instance type) manually and use enhanced networking	Elastic scalability up to 45 Gbps
No high availability – scripted/auto-scaled HA possible using multiple NATs in multiple subnets	Provides automatic high availability within an AZ and can be placed in multiple AZs
Need to assign Security Group	No Security Groups
Can use as a bastion host	Cannot access through SSH
Use an Elastic IP address or a public IP address with a NAT instance	Choose the Elastic IP address to associate with a NAT gateway at creation
Can implement port forwarding through manual customisation	Does not support port forwarding


Using IPv6 in a VPC


Using IPv6 in a VPC

An IPv4 address is **32 bits** long


Public **IPv4** addresses are close to being exhausted and **NAT** must be used extensively

IPv4 provides approximately **4.3 billion** addresses


Using IPv6 in a VPC

An IPv6 address is **128 bits** long


An **IPv6** addresses use **hexadecimal** whereas **IPv4** addresses use **dotted decimal**

That's enough to assign more than **100 IPv6 addresses** to **every atom** on earth!!!

IPv6 provides **340,282,366,920,938,463,463,374,607,431,768,211,456** addresses


Using IPv6 in a VPC


Using IPv6 in a VPC


All **IPv6** addresses are
publicly routable (no NAT)

An **Egress-only** Internet
Gateway allows IPv6 traffic
outbound but **not inbound**

Configure IPv6


Additional Settings


VPC Peering


VPC Peering


VPC Peering

Region 1


Region 2


Security group (Region1-SG)

Protocol	Port	Source
ICMP	All	10.1.0.0/16
TCP	22	0.0.0.0/0

Security group (Region2-SG)

Protocol	Port	Source
ICMP	All	10.0.0.0/16
TCP	22	0.0.0.0/0

Route Table

Destination	Target
10.1.0.0/16	peering-id

Route Table

Destination	Target
10.0.0.0/16	peering-id

Setup VPC in Second Account


Create VPC Peering Connection


Create VPC Peering Connection

Region 1 / Account 1


Region 2 / Account 2


Security group (Region1-SG)

Protocol	Port	Source
ICMP	All	10.1.0.0/16
TCP	22	0.0.0.0/0

Security group (Region2-SG)

Protocol	Port	Source
ICMP	All	10.0.0.0/16
TCP	22	0.0.0.0/0

Route Table

Destination	Target
10.1.0.0/16	peering-id

Route Table


Destination	Target
10.0.0.0/16	peering-id

VPC Endpoints


VPC Interface Endpoints


VPC Gateway Endpoints


Route Table

Destination	Target
<code>pl-6ca54005 (com.amazonaws.ap-southeast-2.s3, 54.231.248.0/22, 54.231.252.0/24, 52.95.128.0/21)</code>	<code>vpce-ID</code>

A **route table** entry is required with the prefix list for S3 and the **gateway ID**


VPC Endpoints

	Interface Endpoint	Gateway Endpoint
What	Elastic Network Interface with a Private IP	A gateway that is a target for a specific route
How	Uses DNS entries to redirect traffic	Uses prefix lists in the route table to redirect traffic
Which services	API Gateway, CloudFormation, CloudWatch etc.	Amazon S3, DynamoDB
Security	Security Groups	VPC Endpoint Policies


Service Provider Model


Create VPC Endpoint


VPC Gateway Endpoints


Private Subnet Route Table

Destination	Target
<code>pl-6ca54005 (com.amazonaws.ap-southeast-2.s3, 54.231.248.0/22, 54.231.252.0/24, 52.95.128.0/21)</code>	<code>vpce-ID</code>

SECTION 6


Hybrid Connectivity

AWS Client VPN


AWS Client VPN


Deploy AWS Client VPN


AWS Client VPN – Hands-On


AWS Site-to-Site VPN


AWS Site-to-Site VPN


Deploy AWS Site-to-Site VPN


AWS Site-to-Site VPN – Hands-On


AWS VPN CloudHub


AWS VPN CloudHub


AWS Direct Connect (DX)


AWS Direct Connect (DX)


AWS Direct Connect Benefits


- **Private** connectivity between AWS and your data center / office
- Consistent network experience – increased **speed/latency** & **bandwidth/throughput**
- Lower costs for organizations that transfer **large** volumes of data


AWS Direct Connect (DX)


AWS Direct Connect (DX)


AWS Direct Connect (DX)

- Speeds from 50Mbps to 500Mbps can also be accessed via an APN partner (uses **hosted VIFs** or **hosted connections**):
 - A **hosted VIF** is a single VIF that is shared with other customers (shared bandwidth)
 - A **hosted connection** is a DX connection with a single VIF dedicated to you
- DX Connections are **NOT** encrypted!
- Use an **IPSec S2S VPN** connection over a VIF to add encryption in transit
- Link aggregation groups (**LAGs**) can be used to combine multiple **physical** connections into a single **logical** connection using **LACP** – provides improved **speed**


DX - Native High Availability


✗ = Single Point of Failure

Multiple DX Locations exist in metropolitan areas where AWS has Regions


Direct Connect + IPSec S2S VPN


Create Direct Connect Connection


AWS Direct Connect Gateway


Direct Connect - Multiple Regions


Example architecture **without** AWS Direct Connect Gateway


Direct Connect - Multiple Regions


Example architecture **with** AWS Direct Connect Gateway


Direct Connect - Multiple Regions

Example architecture **with** AWS Direct Connect Gateway


AWS Transit Gateway


AWS Transit Gateway


AWS Transit Gateway


Example full mesh architecture **with** AWS Transit Gateway

Transit Gateway is a network transit hub that interconnects **VPCs** and **on-premises** networks


TGWs can be attached to **VPNs, Direct Connect Gateways, 3rd party appliances** and **TGWs** in other Regions/accounts


AWS TGW + DX Gateway

This architecture supports **full transitive** routing between **on-premises**, **TGW** and **VPCs**


SECTION 7

Compute, Auto Scaling, and Load Balancing

Amazon EC2 Pricing Options


Amazon EC2 Pricing Options

On-Demand

Standard rate - no discount; no commitments; dev/test, short-term, or unpredictable workloads

Spot Instances

Bid for unused capacity; up to 90% discount; can be terminated at any time; workloads with flexible start and end times

Dedicated Hosts

Physical server dedicated for your use; Socket/core visibility, host affinity; pay per host; workloads with server-bound software licenses

Reserved

1 or 3-year commitment; up to 75% discount; steady-state, predictable workloads and reserved capacity


Dedicated Instances

Physical isolation at the host hardware level from instances belonging to other customers; pay per instance

Savings Plans


Commitment to a consistent amount of usage (EC2 + Fargate + Lambda); Pay by \$/hour; 1 or 3-year commitment

\$ Amazon EC2 Billing


Amazon EC2 Reserved Instances (RIs)


Amazon EC2 Reserved Instances (RIs)

Tenancy: **Default** or **Dedicated**


When the **attributes** of a used instance
match the **attributes** of an RI the
discount is applied

Reserves capacity
in specified AZ

Availability Zone

Region

Does **not** reserve
capacity; discount
applies to all AZs


Amazon EC2 Reserved Instances (RIs)


Scheduled RI


- Match capacity reservation to **recurring schedule**
- Minimum **1200 hours** per year
- Example: Reporting app that runs 6 hours a day 4 days a week = 1248 hours per year


Important
We do not have any capacity for purchasing Scheduled Reserved Instances or any plans to make it available in the future. To reserve capacity, use [On-Demand Capacity Reservations](#) instead. For discounted rates, use [Savings Plans](#).

This message started showing recently but exam may **not** reflect this yet


\$ AWS Savings Plans


Compute Savings Plan


1 or 3-year; hourly commitment to usage of **Fargate**, **Lambda**, and **EC2**; Any Region, family, size, tenancy, and OS


EC2 Savings Plan


1 or 3-year; hourly commitment to usage of **EC2** within a **selected Region** and **Instance Family**; Any size, tenancy and OS


Amazon EC2 Spot Instances


Bid for unused capacity at up to 90% discount


2-minute warning if AWS need to reclaim capacity – available via **instance metadata** and **CloudWatch Events**


Spot Instance: One or more EC2 instances


Spot Fleet: launches and maintains the number of Spot / On-Demand instances to meet specified target capacity


EC2 Fleet: launches and maintains specified number of Spot / On-Demand / Reserved instances in a **single API call**

Can define separate OD/Spot **capacity targets, bids, instance types, and AZs**


Spot Block


Requirement:
Uninterrupted for
1-6 hours

Pricing is **30% - 45%** less
than On-Demand


Solution: **Spot Block**

```
$ aws ec2 request-spot-instances \
--block-duration-minutes 360 \
--instance-count 5 \
--spot-price "0.25" ...
```


Dedicated Instances and Dedicated Hosts


Characteristic	Dedicated Instances	Dedicated Hosts
Enables the use of dedicated physical servers	X	X
Per instance billing (subject to a \$2 per region fee)	X	
Per host billing		X
Visibility of sockets, cores, host ID		X
Affinity between a host and instance		X
Targeted instance placement		X
Automatic instance placement	X	X
Add capacity using an allocation request		X

Amazon EC2 Pricing Use Cases


Amazon EC2 Pricing Use Cases


Amazon EC2 Pricing Use Cases


Bootstrapping AMIs


AMIs and Bootstrapping

How can we launch our EC2 instances and install dependencies, applications, software and security updates, and configure customizations **quickly**?


Customized AMIs


Select an **instance type**


Family	Type	vCPUs	Memory (GiB)
General purpose	t2.micro	1	1
Compute optimized	c5n.large	2	5.25
Memory optimized	r5ad.large	2	16
Storage optimized	d2.xlarge	4	30.5
GPU instances	g2.2xlarge	8	15

- OS Customizations
- Application Dependencies
- Application and Configuration
- Software and Security updates


User Data


A combined approach would use a
customized AMI + User Data


Use **automation** and **configuration** tools


- AWS CloudFormation
- AWS OpsWorks
- AWS Systems Manager
- AWS CodePipeline, CodeDeploy etc.
- Chef and Puppet
- Jenkins

EC2 Placement Group Use Cases


EC2 Placement Groups

- **Cluster** – packs instances close together inside an Availability Zone. This strategy enables workloads to achieve the low-latency network performance necessary for tightly-coupled node-to-node communication that is typical of HPC applications
- **Partition** – spreads your instances across logical partitions such that groups of instances in one partition do not share the underlying hardware with groups of instances in different partitions. This strategy is typically used by large distributed and replicated workloads, such as Hadoop, Cassandra, and Kafka
- **Spread** – strictly places a small group of instances across distinct underlying hardware to reduce correlated failures


Cluster Placement Group


Partition Placement Group


Region


VPC

Availability Zone

Each partition is located on a
separate AWS rack


Availability Zone

Partition 1


EC2 Instances

Partition 2


EC2 Instances

Partition 3


EC2 Instances

Partitions can be in
multiple AZs
(up to 7 per AZ)


Spread Placement Group


EC2 Placement Group Use Cases


Network Interfaces (ENI, ENA, EFA)


Network Interfaces (ENI, ENA, EFA)


Network Interfaces (ENI, ENA, EFA)


Elastic network
interface

- Basic adapter type for when you don't have any high-performance requirements
- Can use with all instance types


Elastic network
adapter

- Enhanced networking performance
- Higher bandwidth and lower inter-instance latency
- Must choose supported instance type


Elastic Fabric
Adapter

- Use with High Performance Computing and MPI and ML use cases
- Tightly coupled applications
- Can use with all instance types


Working with ENIs


Public, Private and Elastic IP Addresses


→ Public, Private and Elastic IP Addresses


→ Public, Private and Elastic IP Addresses


→ Public, Private and Elastic IP Addresses


→ Public, Private and Elastic IP addresses

Name	Description
Public IP address	<p>Lost when the instance is stopped</p> <p>Used in Public Subnets</p> <p>No charge</p> <p>Associated with a private IP address on the instance</p> <p>Cannot be moved between instances</p>
Private IP address	<p>Retained when the instance is stopped</p> <p>Used in Public and Private Subnets</p>
Elastic IP address	<p>Static Public IP address</p> <p>You are charged if not used</p> <p>Associated with a private IP address on the instance</p> <p>Can be moved between instances and Elastic Network Adapters</p>


NAT for Public Addresses


NAT for Public Addresses


```
[ec2-user@ip-172-31-32-63 ~]$ ip addr show eth0
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 9001 qdisc pfifo_fast state UP group default qlen 1000
 link/ether 06:06:db:ad:56:28 brd ff:ff:ff:ff:ff:ff
 inet 172.31.32.63/20 brd 172.31.47.255 scope global dynamic eth0
 valid_lft 3330sec preferred_lft 3330sec
 inet6 fe80::406:dbff:fead:5628/64 scope link
 valid_lft forever preferred_lft forever
```


Working with EC2 IP addresses


Advanced Auto Scaling


Refresher: Auto Scaling Basics


Dynamic Scaling – Target Tracking


Average CPU = 60%


Dynamic Scaling – Target Tracking

AWS recommend scaling on metrics with a **1-minute** frequency

ASGAverageCPUUtilization = 60%


Average CPU = 71.5%


Dynamic Scaling – Target Tracking

Metrics:

- **ASGAverageCPUUtilization**—Average CPU utilization of the Auto Scaling group
- **ASGAverageNetworkIn**—Average number of bytes received on all network interfaces by the Auto Scaling group
- **ASGAverageNetworkOut**—Average number of bytes sent out on all network interfaces by the Auto Scaling group
- **ALBRequestCountPerTarget**—Number of requests completed per target in an Application Load Balancer target group


Dynamic Scaling – Target Tracking with SQS


Dynamic Scaling – Simple Scaling


Dynamic Scaling – Step Scaling


Scheduled Scaling


Attempts to maintain **desired** count ->

The **minimum** instances running at any time ->

The **maximum** instances that can run ->

Desired capacity
15

Min
10

Max
25

Recurrence
Every day

(Cron) 45 8 * * *

Start time
The first time this scheduled action will run
2021/03/01 08:45

Specify the start time in UTC


Scaling Processes

- **Launch** – Adds a new EC2 instance to an Auto Scaling group
- **Terminate** – Removes an EC2 instance from the group
- **AddToLoadBalancer** – Adds instances to an attached ELB or TG
- **AlarmNotification** – Accepts notifications from CloudWatch alarms that are associated with the group's scaling policies
- **AZRebalance** – Balances the number of EC2 instances in the group evenly across all of the specified Availability Zones
- **HealthCheck** – Checks the health of the instances and marks an instance as unhealthy if Amazon EC2 or Elastic Load Balancing tells Amazon EC2 Auto Scaling that the instance is unhealthy
- **ReplaceUnhealthy** – Terminates instances that are marked as unhealthy and then creates new instances to replace them
- **ScheduledActions** – Performs scheduled scaling actions


Additional Scaling Settings

- **Cooldowns** – Used with simple scaling policy to prevent Auto Scaling from launching or terminating before effects of previous activities are visible. Default value is 300 seconds (5 minutes)
- **Termination Policy** – Controls which instances to terminate first when a scale-in event occurs.
- **Termination Protection** – Prevents Auto Scaling from terminating protected instances
- **Standby State** – Used to put an instance in the **InService** state into the **Standby** state, update or troubleshoot the instance


Additional Scaling Settings

- **Lifecycle Hooks** – Used to perform custom actions by pausing instances as the ASG launches or terminates them.


Advanced Auto Scaling


Types of Elastic Load Balancer (ELB)


Refresher: ELB Basics


Types of Elastic Load Balancer (ELB)


Application Load Balancer

- Operates at the request level
- Routes based on the content of the request (layer 7)
- Supports path-based routing, host-based routing, query string parameter-based routing, and source IP address-based routing
- Supports instances, IP addresses, Lambda functions and containers as targets

Network Load Balancer

- Operates at the connection level
- Routes connections based on IP protocol data (layer 4)
- Offers ultra high performance, low latency and TLS offloading at scale
- Can have a static IP / Elastic IP
- Supports UDP and static IP addresses as targets


Types of Elastic Load Balancer (ELB)

Old and **shouldn't** be
the exam anymore


Classic Load Balancer

- Old generation; not recommended for new applications
- Performs routing at Layer 4 and Layer 7
- Use for existing applications running in EC2-Classic


Gateway Load Balancer

- Used in front of virtual appliances such as firewalls, IDS/IPS, and deep packet inspection systems.
- Operates at Layer 3 – listens for all packets on all ports
- Forwards traffic to the TG specified in the listener rules
- Exchanges traffic with appliances using the GENEVE protocol on port 6081

New and **not** yet
on the exam

Routing with ALB and NLB


Application Load Balancer (ALB)

Application Load
Balancer (ALB)


Requests can also be routed based
on the **host** field in the **HTTP header**

A **rule** is
configured on
the **listener** –
ALBs listen on
HTTP/HTTPS


Requests can be
routed based on
the **path** in the **URL**

Path-based
routing


Host-based routing


Target groups are used
to route requests to
registered targets

Targets can be EC2
instances, IP addresses,
Lambda functions or
containers


Network Load Balancer (NLB)


ALB and NLB Access Control and SSL/TLS


Access Control with ALB and NLB


What's the Source IP Address the App sees?

Note: X-forwarded-for can be used with ALB to capture client IP

AWS ALB


AWS NLB


AWS NLB


Applicable to TCP and TLS – for UDP and TCP_UDP should be IP=A

CLB and ALB use
private IP of their ENIs
as source address

Source	Protocol	Port
IP=B	TCP	80

When using an NLB with a VPC
Endpoint or AWS GA source IPs are
private IPs of NLB nodes


Source	Protocol	Port
IP=A	TCP	80

Source	Protocol	Port
IP=B	TCP	80


SSL/TLS Termination

AWS ALB


With a **L7 ELB** a
new connection
is established
with the instance

AWS ALB


SSL/TLS Termination


Register Domain with Route 53


Request Routing with ALB


Application Load Balancer (ALB)


NLB Static IPs and Whitelisting


Network Load Balancer (NLB)


Session State and Session Stickiness


Storing Session State


Sticky Sessions


AWS Batch


AWS Batch


Launch a **Batch Job**


Job **Definition**


Job **Queue**

A job is submitted to a **queue** until **scheduled** onto a compute environment


A job is a unit of work such as a **shell script**, **executable** or **Docker container image**

Batch **launches**, **manages**, and **terminates** resources as required (EC2 and ECS/Fargate)


Managed or **unmanaged** resources used to run the job

Architecture Patterns - Compute


Architecture Patterns - Compute

Requirement

High availability and elastic scalability for web servers

Solution

Use Amazon EC2 Auto Scaling and an Application Load Balancer across multiple AZs

Low-latency connections over UDP to a pool of instances running a gaming application

Use a Network Load Balancer with a UDP listener

Clients need to whitelist static IP addresses for a highly available load balanced application in an AWS Region.

Use an NLB and create static IP addresses in each AZ


Architecture Patterns - Compute

Requirement

Application on EC2 in an Auto Scaling group requires disaster recovery across Regions

Application on EC2 must scale in larger increments if a big increase in traffic occurs, compared to small increases in traffic

Need to scale EC2 instances behind an ALB based on the number of requests completed by each instance

Solution

Create an ASG in a second Region with the capacity set to 0. Take snapshots and copy them across Regions (Lambda or DLM)

Use Auto Scaling with a Step Scaling policy and configure a larger capacity increase

Configure a target tracking policy using the ALBRequestCountPerTarget metric


Architecture Patterns - Compute

Requirement

Need to run a large batch computing job at the lowest cost. Must be managed. Nodes can pick up where others left off in case of interruption

A tightly coupled High Performance Computing (HPC) workload requires low-latency between nodes and optimum network performance

LOB application receives weekly burst of traffic and must scale for short periods – need the most cost-effective solution

Solution

Use a managed AWS Batch job and use EC2 Spot instances

Launch EC2 instances in a single AZ in a cluster placement group and use an Elastic Fabric Adapter (EFA)

Use reserved instances for minimum required workload and then use Spot instances for the bursts in traffic


Architecture Patterns - Compute

Requirement

Application must startup quickly when launched by ASG but requires app dependencies and code to be installed

Solution

Create an AMI that includes the application dependencies and code


Application runs on EC2 behind an ALB. Once authenticated users should not need to reauthenticate if an instance fails

Enable Sticky session for the target group or alternatively use a session store such as DynamoDB

SECTION 8

AWS Storage Services

Amazon EBS Deployment and Volume Types


Amazon EBS Deployment


Amazon Elastic Block Store (EBS)


Amazon EBS Multi-Attach


May not be on the exam yet

Must be within a **single AZ**

Must be a **Provisioned IOPS io1 volume**

Available for **Nitro system-based EC2 instances**

Up to **16 instances** can be attached to a single volume


Amazon EBS SSD-Backed Volumes

New and **not** on
the exam yet

New and **not** on
the exam yet


	General Purpose SSD		Provisioned IOPS SSD		
Volume type	gp3	gp2	io2 Block Express ‡	io2	io1
Durability	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.999% durability (0.001% annual failure rate)		99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)
Use cases	<ul style="list-style-type: none">Low-latency interactive appsDevelopment and test environments		Workloads that require sub-millisecond latency, and sustained IOPS performance or more than 64,000 IOPS or 1,000 MiB/s of throughput		<ul style="list-style-type: none">Workloads that require sustained IOPS performance or more than 16,000 IOPSI/O-intensive database workloads
Volume size	1 GiB - 16 TiB		4 GiB - 64 TiB	4 GiB - 16 TiB	
Max IOPS per volume (16 KiB I/O)	16,000		256,000	64,000 †	
Max throughput per volume	1,000 MiB/s	250 MiB/s *	4,000 MiB/s	1,000 MiB/s †	
Amazon EBS Multi-attach	Not supported		Not supported	Supported	
Boot volume	Supported				


Amazon EBS HDD-Backed Volumes


	Throughput Optimized HDD	Cold HDD
Volume type	st1	sc1
Durability	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)	99.8% - 99.9% durability (0.1% - 0.2% annual failure rate)
Use cases	<ul style="list-style-type: none">• Big data• Data warehouses• Log processing	<ul style="list-style-type: none">• Throughput-oriented storage for data that is infrequently accessed• Scenarios where the lowest storage cost is important
Volume size	125 GiB - 16 TiB	125 GiB - 16 TiB
Max IOPS per volume (1 MiB I/O)	500	250
Max throughput per volume	500 MiB/s	250 MiB/s
Amazon EBS Multi-attach	Not supported	Not supported
Boot volume	Not supported	Not supported

Amazon EBS Copying, Sharing and Encryption


Amazon EBS Copying, Sharing and Encryption


Take Snapshot, Create AMI, Launch New Instance


Copying and Sharing AMIs and Snapshots


- Encryption state retained
- Same region


- Can be encrypted
- Can change regions


- Can be encrypted
- Can change AZ


- Cannot be encrypted
- Can be shared with other accounts
- Can be shared publicly


- Can change encryption key
- Can change regions


Copying and Sharing AMIs and Snapshots


EBS vs instance store


EBS vs instance store


EBS vs instance store


- Instance store volumes are high performance local disks that are physically attached to the host computer on which an EC2 instance runs
- Instance stores are ephemeral which means the data is lost when powered off (non-persistent)
- Instance stores are ideal for temporary storage of information that changes frequently, such as buffers, caches, or scratch data
- Instance store volume root devices are created from AMI templates stored on S3
- Instance store volumes cannot be detached/reattached

Amazon EFS Refresher


Network Attached Storage


File Management

The Operating System (OS)
sees a **file system** that is
mapped to a local drive letter

The **NAS** “shares”
file systems over
the network


NIC


Network Attached
Storage Server (NAS)


NAS devices are file-based storage systems


Amazon Elastic File System (EFS) Overview


Amazon Elastic File System (EFS) Overview


Create and Mount EFS File System


Amazon S3 Refresher


Amazon Simple Storage Service (S3)


Bucket

A **bucket** is a container for objects

<http://bucket.s3.aws-region.amazonaws.com>


<http://s3.aws-region.amazonaws.com/bucket>


Object

An object consists of:

- Key (name of objects)
- Version ID
- Value (actual data)
- Metadata
- Subresources
- Access control information


Block, File, and Object Storage


Amazon Elastic Block
Store (EBS)

Availability Zone


HDD/SSD

Volume


EC2 Instance

/dev/xvdf
or C:


Amazon Elastic File
System


File system


Corporate data center


On-premises client

Uses the **NFS**
Protocol


Availability Zone


EC2 Instance

/efs-mnt

Availability Zone


EC2 Instance

Linux only


Amazon S3

<http://s3.amazonaws.com/bucket/object>

REST API: GET, PUT,
POST, SELECT, DELETE


Object


Internet Client

Amazon S3 Storage Classes


S3 Storage Classes

	S3 Standard	S3 Intelligent Tiering	S3 Standard-IA	S3 One Zone-IA	S3 Glacier	S3 Glacier Deep Archive
Designed for durability	99.99999999%	99.99999999%	99.99999999%	99.99999999%	99.99999999%	99.99999999%
Designed for availability	99.99%	99.9%	99.9%	99.5%	99.99%	99.99%
Availability SLA	99.9%	99%	99%	99%	99.9%	99.9%
Availability Zones	≥3	≥3	≥3	1	≥3	≥3
Minimum capacity charge per object	N/A	N/A	128KB	128KB	40KB	40KB
Minimum storage duration charge	N/A	30 days	30 days	30 days	90 days	180 days
Retrieval fee	N/A	N/A	Per GB retrieved	Per GB retrieved	Per GB retrieved	Per GB retrieved
First byte latency	milliseconds	milliseconds	milliseconds	milliseconds	select minutes or hours	select hours
Storage type	Object	Object	Object	Object	Object	Object
Lifecycle transitions	Yes	Yes	Yes	Yes	Yes	Yes

Amazon S3 Lifecycle Policies


S3 Lifecycle Management

There are two types of actions:


- **Transition actions** - Define when objects transition to another storage class
- **Expiration actions** - Define when objects expire (deleted by S3)


S3 LM: Supported Transitions

You can transition from the following:

- The S3 Standard storage class to any other storage class
- Any storage class to the S3 Glacier or S3 Glacier Deep Archive storage classes
- The S3 Standard-IA storage class to the S3 Intelligent-Tiering or S3 One Zone-IA storage classes
- The S3 Intelligent-Tiering storage class to the S3 One Zone-IA storage class
- The S3 Glacier storage class to the S3 Glacier Deep Archive storage class


S3 LM: Unsupported Transitions

You can't transition from the following:

- Any storage class to the S3 Standard storage class
- Any storage class to the Reduced Redundancy storage class
- The S3 Intelligent-Tiering storage class to the S3 Standard-IA storage class
- The S3 One Zone-IA storage class to the S3 Standard-IA or S3 Intelligent-Tiering storage classes


S3 Lifecycle Management

- Can create a lifecycle policy through the console or CLI/API
- When configured using the CLI/API an XML or JSON file must be supplied
- API actions to create/update/delete lifecycle policies:
 - **PutBucketLifecycleConfiguration** - Creates a new lifecycle configuration for the bucket or replaces an existing lifecycle configuration
 - **GetBucketLifecycleConfiguration** - Returns the lifecycle configuration information set on the bucket
 - **DeleteBucketLifecycle** - Deletes the lifecycle configuration from the specified bucket


Example S3 Lifecycle Policy (XML)

```
<LifecycleConfiguration>
  <Rule>
 <ID>ExampleRule</ID>
 <Filter>
 <Prefix>documents/</Prefix>
 </Filter>
 <Status>Enabled</Status>
 <Transition>
 <Days>365</Days>
 <StorageClass>GLACIER</StorageClass>
 </Transition>
 <Expiration>
 <Days>3650</Days>
 </Expiration>
  </Rule>
</LifecycleConfiguration>
```

Create Lifecycle Policies


S3 Versioning and Replication


S3 Versioning

- Versioning is a means of keeping multiple variants of an object in the same bucket
- Use versioning to preserve, retrieve, and restore every version of every object stored in your Amazon S3 bucket
- Versioning-enabled buckets enable you to recover objects from accidental deletion or overwrite


S3 Replication

Cross-Region Replication (CRR)


Buckets must have
versioning enabled

S3 Encryption


S3 Encryption

Server-side encryption with S3 managed keys (SSE-S3)


- S3 managed keys
- Unique object keys
- Master key
- AES 256


Encryption / decryption


Server-side encryption with AWS KMS managed keys (SSE-KMS)


- KMS managed keys
- Customer master keys
- CMK can be customer generated


Encryption / decryption


S3 Encryption

Server-side encryption with client provided keys (SSE-C)


Client-side encryption


S3 Default Encryption

- Amazon S3 default encryption provides a way to set the default encryption behavior for an S3 bucket
- You can set default encryption on a bucket so that all new objects are encrypted when they are stored in the bucket
- The objects are encrypted using server-side encryption
- Amazon S3 encrypts objects before saving them to disk and decrypts them when the objects are downloaded
- There is no change to the encryption of objects that existed in the bucket before default encryption was enabled


Prevent uploads of unencrypted objects

```
{  
 "Version": "2012-10-17",  
 "Id": "PutObjPolicy",  
 "Statement": [  
 {  
 "Sid": "DenyIncorrectEncryptionHeader",  
 "Effect": "Deny",  
 "Principal": "*",  
 "Action": "s3:PutObject",  
 "Resource": "arn:aws:s3:::<bucket_name>/*",  
 "Condition": {  
 "StringNotEquals": {  
 "s3:x-amz-server-side-encryption": "AES256"  
 }  
 }  
 },  
 {  
 "Sid": "DenyUnEncryptedObjectUploads",  
 "Effect": "Deny",  
 "Principal": "*",  
 "Action": "s3:PutObject",  
 "Resource": "arn:aws:s3:::<bucket_name>/*",  
 "Condition": {  
 "Null": {  
 "s3:x-amz-server-side-encryption": true  
 }  
 }  
 }  
 ]  
}
```

Enforces encryption using SSE-S3

For SSE-KMS use "aws:kms"

Example PUT request

```
PUT /example-object HTTP/1.1  
Host: myBucket.s3.amazonaws.com  
Date: Wed, 8 Jun 2016 17:50:00 GMT  
Authorization: authorization string  
Content-Type: text/plain  
Content-Length: 11434  
x-amz-meta-author: Janet  
Expect: 100-continue  
x-amz-server-side-encryption: AES256  
[11434 bytes of object data]
```

Test S3 Encryption


S3 Presigned URLs


S3 Presigned URLs

AWS S3 CLI command to generate a presigned URL


```
aws s3 presign s3://dct-data-bucket/cool_image.jpeg
```


```
https://dct-data-bucket.s3.ap-southeast-2.amazonaws.com/cool_image.jpeg?X-Amz-Algorithm=AWS4-HMAC-SHA256&X-Amz-Credential=AKIA3KSVPHP6MAHNW5YH%2F20200909%2Fap-southeast-2%2Fs3%2Faws4_request&X-Amz-Date=20200909T053538Z&X-Amz-Expires=3600&X-Amz-SignedHeaders=host&X-Amz-Signature=8b74653beee371da07a73dfdb4ff6883742383afa528aec5c95c326c97764db
```

This is the response; the URL expires after 1 hour


Server Access Logging


Server Access Logging

- Provides detailed records for the requests that are made to a bucket
- Details include the requester, bucket name, request time, request action, response status, and error code (if applicable)
- Disabled by default
- Only pay for the storage space used
- Must configure a separate bucket as the destination (can specify a prefix)
- Must grant write permissions to the Amazon S3 Log Delivery group on destination bucket


S3 Event Notifications


S3 Event Notifications

- Sends notifications when events happen in buckets
- Destinations include:
 - Amazon Simple Notification Service (SNS) topics
 - Amazon Simple Queue Service (SQS) queues
 - AWS Lambda

Events

Add notification Delete Edit

Name	Events	Filter	Type
New event			

Name

Events PUT POST COPY Multipart upload completed All object create events Object in RRS lost Permanently deleted Delete marker created All object delete events Restore initiated Restore completed Replication time missed threshold Replication time completed after threshold Replication time not tracked Replication failed

Prefix

Suffix

Send to

SNS

AWS Storage Gateway


AWS Storage Gateway


AWS Storage Gateway – File Gateway


AWS Storage Gateway – File Gateway

- File gateway provides a virtual **on-premises file server**
- Store and retrieve files as objects in Amazon S3
- Use with on-premises applications, and EC2-based applications that need file storage in S3 for object-based workloads
- File gateway offers **SMB** or **NFS**-based access to data in Amazon S3 with local caching


AWS Storage Gateway - Volume Gateway


AWS Storage Gateway - Volume Gateway

- The volume gateway supports block-based volumes
- Block storage – iSCSI protocol
- **Cached Volume mode** – the entire dataset is stored on S3 and a cache of the most frequently accessed data is cached on-site
- **Stored Volume mode** – the entire dataset is stored on-site and is asynchronously backed up to S3 (EBS point-in-time snapshots).
Solutions are incremental and compressed


AWS Storage Gateway - Tape Gateway


AWS Storage Gateway - Tape Gateway

- Used for backup with popular backup software
- Each gateway is preconfigured with a media changer and tape drives. Supported by NetBackup, Backup Exec, Veeam etc.
- When creating virtual tapes, you select one of the following sizes: 100 GB, 200 GB, 400 GB, 800 GB, 1.5 TB, and 2.5 TB
- A tape gateway can have up to 1,500 virtual tapes with a maximum aggregate capacity of 1 PB
- All data transferred between the gateway and AWS storage is encrypted using SSL
- All data stored by tape gateway in S3 is encrypted server-side with Amazon S3-Managed Encryption Keys (SSE-S3)

SECTION 9

DNS, Caching, and Performance Optimization

Amazon Route 53 Hosted Zones


Amazon Route 53 Hosted Zones

Name	Type	Value	TTL
example.com	A	8.1.2.1	60
dev.example.com	A	8.1.2.2	60


Amazon Route 53

This is an example of a
public hosted zone

What's the address for
example.com?


example.com

Address is 8.1.2.1


HTTP GET to 8.1.2.1

A **hosted zone** represents
a set of records belonging
to a domain


Amazon Route 53 Hosted Zones

Name	Type	Value	TTL
db.mycompany.local	A	10.0.0.10	60
app.mycompany.local	A	10.0.0.11	60


This is an example of a
private hosted zone

Amazon Route 53


Migration to/from Route 53

- You can migrate from **another DNS provider** and can import records
- You can migrate a hosted zone to **another AWS account**
- You can migrate from Route 53 to **another registrar**
- You can also associate a Route 53 hosted zone with a **VPC in another account**
 - Authorize association with VPC in the second account.
 - Create an association in the second account

Route 53 Routing Policies


Amazon Route 53 Routing Policies

Routing Policy	What it does
Simple	Simple DNS response providing the IP address associated with a name
Failover	If primary is down (based on health checks), routes to secondary destination
Geolocation	Uses geographic location you're in (e.g. Europe) to route you to the closest region
Geoproximity	Routes you to the closest region within a geographic area
Latency	Directs you based on the lowest latency route to resources
Multivalue answer	Returns several IP addresses and functions as a basic load balancer
Weighted	Uses the relative weights assigned to resources to determine which to route to


Amazon Route 53 – Simple Routing Policy

Name	Type	Value	TTL
simple.dctlabs.com	A	1.1.1.1	60
		2.2.2.2	
simple2.dctlabs.com	A	3.3.3.3	60


Amazon Route 53


Amazon Route 53 – Weighted Routing Policy

Name	Type	Value	Health	Weight
weighted.dctlabs.com	A	1.1.1.1	ID	60
weighted.dctlabs.com	A	2.2.2.2	ID	20
weighted.dctlabs.com	A	3.3.3.3	ID	20

Simplified values - actually uses an integer between 0 and 255


DNS query


Amazon Route 53

Optional Health Checks


2

3

60%

20%

20%


Amazon Route 53 – Latency Routing Policy

Name	Type	Value	Health	Region
latency.dctlabs.com	A	1.1.1.1	ID	ap-southeast-1
latency.dctlabs.com	A	2.2.2.2	ID	us-east-1
latency.dctlabs.com	A	alb-id	ID	ap-southeast-2


Amazon Route 53

Optional Health Checks


Amazon Route 53 – Failover Routing Policy

Name	Type	Value	Health	Record Type
failover.dctlabs.com	A	1.1.1.1	ID	Primary
failover.dctlabs.com	A	alb-id		Secondary


Amazon Route 53

Health check is
required on Primary

?

DNS query


ap-southeast-2 is the
secondary Region


Amazon Route 53 – Geolocation Routing Policy

Name	Type	Value	Health	Geolocation
geolocation.dctlabs.com	A	1.1.1.1	ID	Singapore
geolocation.dctlabs.com	A	2.2.2.2	ID	Default
geolocation.dctlabs.com	A	alb-id	ID	Oceania


Optional Health Checks

Amazon Route 53


Amazon Route 53 – Multivalue Routing Policy

Name	Type	Value	Health	Multi Value
multivalue.dctlabs.com	A	1.1.1.1	ID	Yes
multivalue.dctlabs.com	A	2.2.2.2	ID	Yes
multivalue.dctlabs.com	A	3.3.3.3	ID	Yes


Amazon Route 53

Health Checks:
returns healthy
records only


Test Route 53 Routing Policies


Amazon Route 53 Resolver


Route 53 Resolver – Outbound Endpoints


Route 53 Resolver – Inbound Endpoints


Amazon CloudFront Origins and Distributions


Amazon CloudFront


CloudFront Origins and Distributions

CloudFront Distribution


RTMP distributions were discontinued so only **web distributions** are currently available

CloudFront Web Distribution:


- Speed up distribution of static and dynamic content, for example, .html, .css, .php, and graphics files.
- Distribute media files using HTTP or HTTPS.
- Add, update, or delete objects, and submit data from web forms.
- Use live streaming to stream an event in real time.

Amazon CloudFront Caching and Behaviors


Amazon CloudFront Caching


Amazon CloudFront Caching


Amazon CloudFront Caching

- You can define a maximum **Time To Live** (TTL) and a default TTL
- TTL is defined at the **behavior** level
- This can be used to define different TTLs for different file types (e.g. png vs jpg)
- After expiration, CloudFront checks the origin for any new requests (check the file is the latest version)
- Headers can be used to control the cache:
 - **Cache-Control max-age=(seconds)** - specify how long before CloudFront gets the object again from the origin server
 - **Expires** – specify an expiration date and time

CloudFront Path Patterns

CloudFront Distribution


Precedence	Path Pattern	Origin or Origin Group	Viewer Protocol Policy	Cache Policy Name
0	*.jpg	Origin 1	HTTP and HTTPS	Managed-CachingOptimized
1	*.mp4	Origin 2	HTTP and HTTPS	Managed-CachingOptimized
2	Default (*)	Origin 1	HTTP and HTTPS	Managed-CachingOptimized


Caching Based on Request Headers

- You can configure CloudFront to forward **headers** in the **viewer request** to the origin
- CloudFront can then cache multiple versions of an object based on the values in one or more request headers
- Controlled in a behavior to do one of the following:
 - Forward all headers to your origin (objects are **not cached**)
 - Forward a whitelist of headers that you specify
 - Forward only the default headers (doesn't cache objects based on values in request headers)

CloudFront Signed URLs and OAI


CloudFront Signed URLs

- Signed URLs provide more control over access to content.
- Can specify beginning and expiration date and time, IP addresses/ranges of users.

Signed URLs should be used for **individual files** and clients that don't support **cookies**.


CloudFront Signed Cookies

- Similar to Signed URLs
- Use signed cookies when you don't want to change URLs
- Can also be used when you want to provide access to **multiple restricted files** (Signed URLs are for individual files)


CloudFront Origin Access Identity (OAI)


Cache and Behavior Settings


CloudFront SSL/TLS and SNI


CloudFront SSL/TLS


Viewer Protocol

Certificate can be **ACM** or a trusted **third-party CA**


For CloudFront certificate must be issued in **us-east-1**


AWS Certificate Manager

Default CF **domain name** can be changed using **CNAMES**

S3 has its **own** certificate (can't be changed)


Origin Protocol

Origin certificates must be **public certificates**


Certificate can be **ACM (ALB)** or **third-party (EC2)**


CloudFront Server Name Indication (SNI)


HTTP GET: <https://mypublicdomain.com>


HTTP GET: <https://myotherdomain.com>


Request URL includes domain name which **matches** certificate

Name: mypublicdomain.com

Multiple certificates share the **same IP** with SNI

Note: SNI works with browsers/clients released **after 2010** – otherwise need **dedicated IP**


Lambda@Edge


Lambda@Edge


- Run Node.js and Python Lambda functions to customize the content CloudFront delivers
- Executes functions closer to the viewer
- Can be run at the following points
 - After CloudFront receives a request from a viewer (viewer request)
 - Before CloudFront forwards the request to the origin (origin request)
 - After CloudFront receives the response from the origin (origin response)
 - Before CloudFront forwards the response to the viewer (viewer response)


AWS Global Accelerator


AWS Global Accelerator


Create a Global Accelerator


AWS Global Accelerator


SECTION 10

AWS Database Services

Amazon RDS Scaling and Deployment


Amazon RDS Overview

RDS is a **managed**, relational database


Amazon RDS

RDS runs on **EC2 instances**, so you must choose an **instance type**


EC2

RDS supports the following database engines:

- Amazon Aurora
- MySQL
- MariaDB
- Oracle
- Microsoft SQL Server
- PostgreSQL


Amazon RDS Scaling Up (vertically)


M4 instance

db.m4.large 2
vCPUs, 8 GiB
RAM


M4 Instance

db.m4.2xlarge
4 vCPUs, 32
GiB RAM


Disaster Recovery (DR) and Scaling Out (Horizontally)


Amazon RDS Multi-AZ and Read Replicas

Multi-AZ Deployments	Read Replicas
Synchronous replication – highly durable	Asynchronous replication – highly scalable
Only database engine on primary instance is active	All read replicas are accessible and can be used for read scaling
Automated backups are taken from standby	No backups configured by default
Always span two Availability Zones within a single Region	Can be within an Availability Zone, Cross-AZ, or Cross-Region
Database engine version upgrades happen on primary	Database engine version upgrade is independent from source instance
Automatic failover to standby when a problem is detected	Can be manually promoted to a standalone database instance

Amazon RDS Backup and Recovery


Amazon RDS Automated Backups

Backup window [Info](#)


Select the period you want automated backups of the database to be created by Amazon RDS.

Select window

No preference

Start time
00 : 00 UTC

Duration
0.5 hours


Amazon RDS Manual Backups (Snapshot)

- Backs up the entire DB instance, not just individual databases
- For single-AZ DB instances there is a brief suspension of I/O
- For Multi-AZ SQL Server, I/O activity is briefly suspended on primary
- For Multi-AZ MariaDB, MySQL, Oracle and PostgreSQL the snapshot is taken from the standby
- Snapshots do not expire (no retention period)


Amazon RDS Maintenance Windows

- Operating system and DB patching can require taking the database offline
- These tasks take place during a maintenance window
- By default a weekly maintenance window is configured
- You can choose your own maintenance window

Maintenance window [Info](#)

Select the period you want pending modifications or maintenance applied to the database by Amazon RDS.

Select window

No preference


Start day	Start time	Duration
Monday ▾	00 ▾ : 00 ▾ UTC	0.5 ▾ hours

Amazon RDS Security


Amazon RDS Security


Amazon RDS Security

- Encryption at rest can be enabled – includes DB storage, backups, read replicas and snapshots
- You can only enable encryption for an Amazon RDS DB instance when you create it, not after the DB instance is created
- DB instances that are encrypted can't be modified to disable encryption
- Uses AES 256 encryption and encryption is transparent with minimal performance impact
- RDS for Oracle and SQL Server is also supported using Transparent Data Encryption (TDE) (may have performance impact)
- AWS KMS is used for managing encryption keys


Amazon RDS Security


- You can't have an encrypted read replica of an unencrypted DB instance or an unencrypted read replica of an encrypted DB instance
- Read replicas of encrypted master instances are encrypted
- The same key is used if in the same Region as the master
- If the read replica is in a different Region, a different key is used
- You can't restore an unencrypted backup or snapshot to an encrypted DB instance


Amazon RDS Security


Region


Amazon Aurora Core Knowledge


Amazon Aurora Key Features

Aurora Feature	Benefit
High performance and scalability	Offers high performance, self-healing storage that scales up to 64TB, point-in-time recovery and continuous backup to S3
DB compatibility	Compatible with existing MySQL and PostgreSQL open source databases
Aurora Replicas	In-region read scaling and failover target – up to 15 (can use Auto Scaling)
MySQL Read Replicas	Cross-region cluster with read scaling and failover target – up to 5 (each can have up to 15 Aurora Replicas)
Global Database	Cross-region cluster with read scaling (fast replication / low latency reads). Can remove secondary and promote
Multi-Master	Scales out writes within a region. In preview currently and will not appear on the exam
Serverless	On-demand, autoscaling configuration for Amazon Aurora - does not support read replicas or public IPs (can only access through VPC or Direct Connect - not VPN)


Amazon Aurora Replicas

Feature	Aurora Replica	MySQL Replica
Number of replicas	Up to 15	Up to 5
Replication type	Asynchronous (milliseconds)	Asynchronous (seconds)
Performance impact on primary	Low	High
Replica location	In-region	Cross-region
Act as failover target	Yes (no data loss)	Yes (potentially minutes of data loss)
Automated failover	Yes	No
Support for user-defined replication delay	No	Yes
Support for different data or schema vs. primary	No	Yes

Amazon Aurora Deployment Options


Aurora Fault Tolerance and Aurora Replicas


Region

Aurora Replicas are
within a region


Aurora Fault Tolerance

- Fault tolerance across 3 AZs
- Single logical volume
- Aurora Replicas scale-out read requests
- Up to 15 Aurora Replicas with **sub-10ms** replica lag
- Aurora Replicas are independent endpoints
- Can **promote** Aurora Replica to be a new primary or create new primary
- Set priority (tiers) on Aurora Replicas to control order of promotion
- Can use **Auto Scaling** to add replicas


Cross-Region Replica with Aurora MySQL


Aurora Global Database

Region 1


Applications can connect
to the cluster **Reader**
Endpoint


Replication uses
the **Aurora**
storage layer


Aurora Multi-Master


Region


Aurora Multi-Master

- All nodes allow reads/writes
- Available for MySQL only
- Up to four read/write nodes
- Single Region only
- Cannot have cross-Region replicas
- Can work with active-active and active-passive workloads
- Can restart read/write DB instance without impacting other instances


Aurora Serverless


Aurora Serverless Use Cases

- Infrequently used applications
- New applications
- Variable workloads
- Unpredictable workloads
- Development and test databases
- Multi-tenant applications

Amazon RDS Anti-Patterns and Alternatives


When NOT to use Amazon RDS (anti-patterns)

- Anytime you need a **DB type** other than:
 - MySQL
 - MariaDB
 - SQL Server
 - Oracle
 - PostgreSQL
- You need **root access** to the OS (e.g. install software such as management tools)


When NOT to use Amazon RDS (anti-patterns)

Requirement	More Suitable Service
Lots of large binary objects (BLOBs)	S3
Automated Scalability	DynamoDB
Name/Value Data Structure	DynamoDB
Data is not well structured or unpredictable	DynamoDB
Other database platforms like IBM DB2 or SAP HANA	EC2
Complete control over the database	EC2


Database on Amazon EC2


- You can run any database you like with **full control** and **ultimate flexibility**
- You must **manage everything** like backups, redundancy, patching and scaling


Alternatives to Amazon RDS Replication

Requirement: DR for MySQL DB
RPO = 10 minutes, **RTO** = 5 minutes


Amazon ElastiCache Core Knowledge


Amazon ElastiCache Core Knowledge

- Fully managed implementations **Redis** and **Memcached**
- ElastiCache is a **key/value** store
- In-memory database offering high performance and low latency
- Can be put in front of databases such as RDS and DynamoDB


Amazon ElastiCache Core Knowledge


Feature	Memcached	Redis (cluster mode disabled)	Redis (cluster mode enabled)
Data persistence	No	Yes	Yes
Data types	Simple	Complex	Complex
Data partitioning	Yes	No	Yes
Encryption	No	Yes	Yes
High availability (replication)	No	Yes	Yes
Multi-AZ	Yes, place nodes in multiple AZs. No failover or replication	Yes, with auto-failover. Uses read replicas (0-5 per shard)	Yes, with auto-failover. Uses read replicas (0-5 per shard)
Scaling	Up (node type); out (add nodes)	Up (node type); out (add replica)	Up (node type); out (add shards)
Multithreaded	Yes	No	No
Backup and restore	No (and no snapshots)	Yes, automatic and manual snapshots	Yes, automatic and manual snapshots


Amazon ElastiCache Use Cases

- Data that is relatively **static** and **frequently accessed**
- Applications that are tolerant of stale data
- Data is slow and expensive to get compared to cache retrieval
- Require push-button scalability for memory, writes and reads
- Often used for storing session state

Scaling ElastiCache


Amazon ElastiCache - Scalability

Memcached


- Add nodes to a cluster
- Scale vertically (node type) – must create a **new cluster** manually

Redis

- Cluster mode **disabled**:
 - Add replica or change node type – creates a new cluster and migrates data
- Cluster mode **enabled**:
 - Online resharding to add or remove shards; vertical scaling to change node type
 - Offline resharding to add or remove shards change node type or upgrade engine (more flexible than online)


Amazon ElastiCache Memcached


Amazon ElastiCache Redis (Cluster mode enabled)


Amazon ElastiCache Redis (Cluster mode disabled)


Amazon DynamoDB Core Knowledge


Amazon DynamoDB Core Knowledge

- Fully managed NoSQL database service
- Key/value store and document store
- It is a non-relational, key-value type of database
- Fully serverless service
- Push button scaling


DynamoDB Table


Amazon DynamoDB Core Knowledge

➤ DynamoDB is made up of:

➤ Tables

➤ Items

➤ Attributes

userid	orderid	book	price	date
user001	1000092	ISBN100..	9.99	2020.04..
user002	1000102	ISBN100..	24.99	2020.03..
user003	1000168	ISBN2X0..	12.50	2020.04..


DynamoDB Time to Live (TTL)

- TTL lets you define when items in a table expire so that they can be automatically deleted from the database
- With TTL enabled on a table, you can set a timestamp for deletion on a per-item basis
- No extra cost and does not use WCU / RCU
- Helps reduce storage and manage the table size over time


Amazon DynamoDB Core Knowledge

Primary Key		Attributes				
Partition Key	Sort Key	sku	category	size	colour	weight
clientid	created	SKU-S523	T-Shirt	Small	Red	Light
john@example.com	1583975308	SKU-J091	Pen		Blue	
chris@example.com	1583975613	SKU-A234	Mug			
chris@example.com	1583975449	SKU-R873	Chair			4011
sarah@example.com	1583976311	SKU-I019	Plate	30		
jenny@example.com	1583976323					

This is known as a
composite key as it has a
partition key + sort key

Useful when the data
structure is **unpredictable**


Amazon DynamoDB Core Knowledge

DynamoDB Feature	Benefit
Serverless	Fully managed, fault tolerant, service
Highly available	99.99% availability SLA – 99.999% for Global Tables!
NoSQL type of database with Name / Value structure	Flexible schema, good for when data is not well structured or unpredictable
Horizontal scaling	Seamless scalability to any scale with push button scaling or Auto Scaling
DynamoDB Streams	Captures a time-ordered sequence of item-level modifications in a DynamoDB table and durably stores the information for up to 24 hours. Often used with Lambda and the Kinesis Client Library (KCL)
DynamoDB Accelerator (DAX)	Fully managed in-memory cache for DynamoDB that increases performance (microsecond latency)
Transaction options	Strongly consistent or eventually consistent reads, support for ACID transactions
Backup	Point-in-time recovery down to the second in last 35 days; On-demand backup and restore
Global Tables	Fully managed multi-region, multi-master solution

DynamoDB Capacity Modes and RCUs/WCUs


On-Demand and Provisioned Capacity

On-Demand

- Uses **Pay-per-request** pricing for reads and writes
- Enabled as the default when you create a table

Provisioned

- Specify number of reads and writes per second (RCU/WCU)
- Can use **AWS Application Auto Scaling** to automatically adjust in response to demand

Note: You can switch between modes once per day


Read Capacity Units (RCUs)

Read capacity unit (RCU):

- Each API call to read data from your table is a read request
- Read requests can be strongly consistent, eventually consistent, or transactional
- For items up to 4 KB in size, one RCU equals:
 - One strongly consistent read request per second
 - Two eventually consistent read requests per second
 - 0.5 transactional read requests per second
- Items larger than 4 KB require additional RCUs


Write Capacity Units (WCUs)


Write capacity unit (WCU):

- Each API call to write data to your table is a write request
- For items up to 1 KB in size, one WCU can perform:
 - One standard write request per second
 - 0.5 transactional writes requests (one transactional write requires two WCUs)
- Items larger than 1 KB require additional WCUs

Create DynamoDB Table


DynamoDB Streams


DynamoDB Streams


1. Application inserts / updates / deletes item
2. A record is written to the DynamoDB stream
3. A Lambda function is triggered
4. The Lambda function writes to CloudWatch Logs


DynamoDB Streams

- Captures a **time-ordered** sequence of **item-level** modifications in any DynamoDB table and stores this information in a log for up to **24 hours**
- Can configure the information that is written to the stream:
 - **KEYS_ONLY** — Only the key attributes of the modified item
 - **NEW_IMAGE** — The entire item, as it appears after it was modified
 - **OLD_IMAGE** — The entire item, as it appeared before it was modified
 - **NEW_AND_OLD_IMAGES** — Both the new and the old images of the item

DynamoDB Accelerator (DAX)


DynamoDB Accelerator (DAX)


DynamoDB Accelerator (DAX)

- DAX is a fully managed, highly available, **in-memory** cache for DynamoDB
- Improves performance from milliseconds to microseconds
- DAX is used to improve **READ** performance (not writes)
- You do not need to modify application logic, since DAX is compatible with existing DynamoDB API calls


DAX vs ElastiCache


- DAX is **optimized** for DynamoDB
- DAX does not support lazy loading (uses write-through caching)
- With ElastiCache you have more **management overhead** (e.g. invalidation)
- With ElastiCache you need to **modify application code** to point to cache
- ElastiCache supports more datastores

DynamoDB Global Tables


DynamoDB Global Tables


DynamoDB Global Tables


Architecture Patterns - AWS Databases


Architecture Patterns - AWS Databases

Requirement

Relational database running on MySQL must be migrated to AWS and must be highly available

Amazon RDS DB has high query traffic that is causing performance degradation

Amazon RDS DB is approaching its storage capacity limits and/or is suffering from high write latency

Solution

Use Amazon RDS MySQL and configure a Multi-AZ standby node for HA

Create a Read Replica and configure the application to use the reader endpoint for database queries

Scale up the DB instance to an instance type that has more storage / CPU


Architecture Patterns - AWS Databases

Requirement

Amazon RDS database is unencrypted and a cross-Region read replica must be created with encryption

Solution

Encrypt a snapshot of the main DB and create a new encrypted DB instance from the encrypted snapshot. Create a encrypted cross-Region read replica

Amazon Aurora DB deployed and requires a cross-Region replica

Deploy an Aurora MySQL Replica in the second Region

Amazon Aurora DB deployed and requires a read replica in the same Region with minimal synchronization latency

Deploy an Aurora Replica in the Region in a different Availability Zone


Architecture Patterns - AWS Databases

Requirement

Aurora deployed and app in another Region requires read-only access with low latency – synchronization latency must also be minimized

Application and DB migrated to Aurora and requires the ability to write to the DB across multiple nodes

Application requires a session-state data store that provides low-latency

Solution

Use Aurora Global Database and configure the app in the second Region to use the reader endpoint

Use Aurora Multi-Master for an in-Region multi-master database

Use either Amazon ElastiCache or DynamoDB


Architecture Patterns - AWS Databases

Requirement

Multi-threaded in-memory datastore required for unstructured data

In-memory datastore required that offers microsecond performance for unstructured data

In-memory datastore required that supports data persistence and high availability

Solution

Use Amazon ElastiCache Memcached

Use Amazon DynamoDB DAX (DAX)

Use Amazon ElastiCache Redis


Architecture Patterns - AWS Databases

Requirement

Serverless database required that supports No-SQL key-value store workload

Solution

Use Amazon DynamoDB

Serverless database required that supports MySQL or PostgreSQL

Use Amazon Aurora Serverless

Relational database required for a workload with an unknown usage pattern (usage expected to be low and variable)

Use Amazon Aurora Serverless


Architecture Patterns - AWS Databases

Requirement

Application requires a key-value database that can be written to from multiple AWS Regions

Solution

Use DynamoDB Global Tables

SECTION 11


Serverless Applications

Event-Driven Architectures


Event-Driven Architectures


Event-Driven Architectures


Event-Driven Architectures


Event-Driven Architectures


A record of the order is **written** to the **database**

eCommerce Application


Database Server

Application Server

Web Server

User

The event publisher **notifies** an event processor


Event Processor

The event processor **processes** the record from the database


Database Server

The processed data is **written** to a separate **database**

AWS Lambda Invocations and Concurrency


AWS Lambda Invocations


Lambda Function Invocations

Synchronous:

- CLI, SDK, API Gateway
- Result returned immediately
- Error handling happens client side (retries, exponential backoff etc.)

Asynchronous:

- S3, SNS, CloudWatch Events etc.
- Lambda retries up to 3 times
- Processing must be idempotent (due to retries)


Event source mapping:

- SQS, Kinesis Data Streams, DynamoDB Streams
- Lambda does the polling (polls the source)
- Records are processed in order (except for SQS standard)

SQS can also trigger
Lambda


Lambda Function Concurrency


Burst **concurrency** quotas:

- 3000 – US West (Oregon), US East (N. Virginia), Europe (Ireland)
- 1000 – Asia Pacific (Tokyo), Europe (Frankfurt), US East (Ohio)
- 500 – Other Regions

If the concurrency **limit** is **exceeded** throttling occurs with error “**Rate exceeded**” and 429 “**TooManyRequestsException**”


Lambda Function Concurrency

- Throttling can result in the error: “Rate exceeded” and 429 “TooManyRequestsException”
- If the above error occurs, verify if you see throttling messages in Amazon CloudWatch Logs but no corresponding data points in the Lambda Throttles metrics
- If there are no Lambda Throttles metrics, the throttling is happening on API calls in your Lambda function code
- For asynchronous invocations Lambda retries up to 3 times then goes to a Dead Letter Queue
- DLQ can be SNS topic or SQS queue


Lambda Function Concurrency

Methods to resolve throttling include:

- Configure reserved concurrency
- Use exponential backoff in your application code

Concurrency metrics:


- ConcurrentExecutions
- UnreservedConcurrentExecutions
- ProvisionedConcurrentExecutions
- ProvisionedConcurrencyInvocations
- ProvisionedConcurrencySpilloverInvocations
- ProvisionedConcurrencyUtilization

Lambda Versions and Aliases


Lambda Versions


Lambda Versions

- You work on \$LATEST which is the latest version of the code - this is mutable (changeable)


- When you're ready to publish a Lambda function you create a version (these are numbered)


- Numbered versions are assigned a number starting with 1 and subsequent versions are incremented by 1


- Versions are immutable (code cannot be edited)


Lambda Versions

- Each version has its own ARN


ARN - arn:aws:lambda:ap-southeast-2:515148227241:function:MyFunction:\$LATEST

ARN - arn:aws:lambda:ap-southeast-2:515148227241:function:MyFunction:1

- Because different versions have unique ARNs this allows you to effectively manage them for different environments like Production, Staging or Development
- A qualified ARN has a version suffix
- An unqualified ARN does not have a version suffix
- You cannot create an alias from an unqualified ARN


Lambda Aliases


Advanced Amazon SQS


Decoupling with SQS Queues

Direct integration


App tier must keep up with workload or **failure** will occur

Decoupled integration


SQS Queue Types


Best-effort ordering


First-in, First-out
Delivery


SQS Queue Types


Standard Queue	FIFO Queue
Unlimited Throughput: Standard queues support a nearly unlimited number of transactions per second (TPS) per API action.	High Throughput: FIFO queues support up to 300 messages per second (300 send, receive, or delete operations per second). When you batch 10 messages per operation (maximum), FIFO queues can support up to 3,000 messages per second
Best-Effort Ordering: Occasionally, messages might be delivered in an order different from which they were sent	First-In-First-out Delivery: The order in which messages are sent and received is strictly preserved
At-Least-Once Delivery: A message is delivered at least once, but occasionally more than one copy of a message is delivered	Exactly-Once Processing: A message is delivered once and remains available until a consumer processes and deletes it. Duplicates are not introduced into the queue


SQS Queue Types

- FIFO queues require the **Message Group ID** and **Message Deduplication ID** parameters to be added to messages
- **Message Group ID:**
 - The tag that specifies that a message belongs to a specific message group Messages that belong to the same message group are guaranteed to be processed in a FIFO manner
- **Message Deduplication ID:**
 - The token used for deduplication of messages within the deduplication interval

SQS – Dead Letter Queue


Dead-letter queue is a **standard** or **FIFO** queue that has been specified as a **dead-letter queue**


SQS – Dead Letter Queue

- The main task of a dead-letter queue is handling message failure
- A dead-letter queue lets you set aside and isolate messages that can't be processed correctly to determine why their processing didn't succeed
- It is not a queue type, it is a **standard** or **FIFO** queue that has been specified as a dead-letter queue in the configuration of **another** standard or FIFO queue


Enable Redrive Policy

Specify the queue to use as a dead-letter queue

Specify the maximum receives before a message is sent to the dead-letter queue


SQS – Delay Queue


SQS Long Polling vs Short Polling


SQS Long Polling vs Short Polling


- SQS **Long polling** is a way to retrieve messages from SQS queues – waits for messages to arrive
- SQS **Short polling** returns immediately (even if the message queue is empty)
- SQS Long polling can lower costs
- SQS Long polling can be enabled at the queue level or at the API level using **WaitTimeSeconds**
- SQS Long polling is in effect when the Receive Message Wait Time is a value greater than 0 seconds and up to 20 seconds

Receive Message Wait Time 20 seconds

←-----


The maximum amount of time that a long polling receive call will wait for a message to become available before returning an empty response.

Serverless App Architecture for HOL


Serverless App Architecture


Build a Serverless App – Part 1


Build a Serverless App - Part 1


```
aws sqs send-message --queue-url https://sqs.us-east-1.amazonaws.com/778642014689/  
ProductVisitsDataQueue --message-body file://message-body.json
```

Manually add message to queue with **AWS CLI**


JSON

```
{  
 "ProductId": "c96b49bb-c378-4a15-b2e3-842a9850b23d",  
 "ProductName": "Gloves",  
 "Category": "Accessories",  
 "PricePerUnit": "10",  
 "CustomerId": "be44af0a-74f9-438e-a3ac-e3e21d84259f",  
 "CustomerName": "John Doe",  
 "TimeOfVisit": "2021-02-21T16:23:42.389Z"  
}
```

This is the **message body**


Build a Serverless App – Part 2


Build a Serverless App - Part 2

```
> aws sqs send-message --queue-url https://sqs.us-east-1.amazonaws.com/778642014689/  
ProductVisitsDataQueue --message-body file://message-body.json
```


Application Integration Services Comparison


Application Integration Services Comparison

Service	What it does	Example use cases
Simple Queue Service	Messaging queue; store and forward patterns	Building distributed / decoupled applications
Simple Notification Service	Set up, operate, and send notifications from the cloud	Send email notification when CloudWatch alarm is triggered
Step Functions	Out-of-the-box coordination of AWS service components with visual workflow	Order processing workflow
Simple Workflow Service	Need to support external processes or specialized execution logic	Human-enabled workflows like an order fulfilment system or for procedural requests Note: AWS recommends that for new applications customers consider Step Functions instead of SWF
Amazon MQ	Message broker service for Apache Active MQ and RabbitMQ	Need a message queue that supports industry standard APIs and protocols; migrate queues to AWS
Amazon Kinesis	Collect, process, and analyze streaming data.	Collect data from IoT devices for later processing


Amazon SNS Notifications


AWS Step Functions


AWS Step Functions

- AWS Step Functions is used to build distributed applications as a series of steps in a visual workflow.
- You can quickly build and run state machines to execute the steps of your application

How it works:

1. Define the steps of your workflow in the **JSON-based Amazon States Language**.
The visual console automatically graphs each step in the order of execution
2. Start an execution to visualize and verify the steps of your application are operating as intended. The console highlights the real-time status of each step and provides a detailed history of every execution
3. AWS Step Functions **operates and scales** the steps of your **application** and **underlying compute** for you to help ensure your application executes reliably under increasing demand


Kinesis vs SQS vs SNS

Amazon Kinesis	Amazon SQS	Amazon SNS
Consumers pull data	Consumers pull data	Push data to many subscribers
As many consumers as you need	Data is deleted after being consumed	Publisher / subscriber model
Routes related records to same record processor	Can have as many workers (consumers) as you need	Integrates with SQS for fan-out architecture pattern
Multiple applications can access stream concurrently	No ordering guarantee (except with FIFO queues)	Up to 10,000,000 subscribers
Ordering at the shard level	Provides messaging semantics	Up to 100,000 topics
Can consume records in correct order at later time	Individual message delay	Data is not persisted
Must provision throughput	Dynamically scales	No need to provision throughput

Amazon EventBridge


Amazon EventBridge

EventBridge used to be known as **CloudWatch Events**

Event Sources

AWS Services

Custom Apps


SaaS Apps


Events

EventBridge
event bus


Rules


Targets


Amazon EventBridge Example 1


Amazon EventBridge Example 1

Event matching pattern
You can use pre-defined pattern provided by a service or create a custom pattern

Pre-defined pattern by service
 Custom pattern

Service provider
AWS services or custom/partner services

AWS

Service name
The name of partner service selected as the event source

EC2

Event type
The type of events as the source of the matching pattern

EC2 Instance State-change Notification

Any state
 Specific state(s)

terminated X

Any instance
 Specific instance Id(s)

i-1234567890abcdef0

Remove

Add

Event pattern


Copy **Edit**

```
1 {
2 "source": ["aws.ec2"],
3 "detail-type": ["EC2 Instance State-change Notification"]
4 "detail": {
5 "state": ["terminated"],
6 "instance-id": ["i-1234567890abcdef0"]
7 }
8 }
```

```
{
  "version": "0",
  "id": "6a7e8feb-b491-4cf7-a9f1-bf3703467718",
  "detail-type": "EC2 Instance State-change Notification",
  "source": "aws.ec2",
  "account": "111122223333",
  "time": "2017-12-22T18:43:48Z",
  "region": "us-west-1",
  "resources": [
 "arn:aws:ec2:us-west-1:123456789012:instance/i-1234567890abcdef0"
  ],
  "detail": {
 "instance-id": "i-1234567890abcdef0",
 "state": "terminated"
  }
}
```


Amazon EventBridge Example 2


Event

Target


```
{  
 "source": ["aws.cloudtrail"],  
 "detail-type": ["AWS API Call via CloudTrail"],  
 "detail": {  
 "eventSource": ["clouptrail.amazonaws.com"],  
 "eventName": ["s3:PutBucketPolicy"]  
 }  
}
```

Amazon API Gateway Core Knowledge


Amazon API Gateway Overview


Amazon API Gateway Deployment Types


Edge-optimized endpoint


Regional endpoint


Private endpoint


Key benefits:

- Reduced latency for requests from around the world

Key benefits:


- Reduced latency for requests that originate in the same region
- Can also configure your own CDN and protect with WAF

Key benefits:

- Securely expose your REST APIs only to other services within your VPC or connect via Direct Connect


Amazon API Gateway – Structure of an API


API Gateway Integrations

- For a Lambda function, you can have the Lambda proxy integration, or the Lambda custom integration
- For an HTTP endpoint, you can have the HTTP proxy integration or the HTTP custom integration
- For an AWS service action, you have the AWS integration of the non-proxy type only


API Gateway - Caching

- You can add caching to API calls by provisioning an Amazon API Gateway cache and specifying its size in gigabytes
- Caching allows you to cache the endpoint's response
- Caching can reduce number of calls to the backend and improve latency of requests to the API


API Gateway - Throttling

- API Gateway sets a limit on a steady-state rate and a burst of request submissions against all APIs in your account
- Limits:
 - By default API Gateway limits the steady-state request rate to 10,000 requests per second
 - The maximum concurrent requests is 5,000 requests across all APIs within an AWS account
 - If you go over 10,000 requests per second or 5,000 concurrent requests you will receive a **429 Too Many Requests** error response
- Upon catching such exceptions, the client can resubmit the failed requests in a way that is rate limiting, while complying with the API Gateway throttling limits


API Gateway – Usage Plans and API Keys


Build a Serverless App – Part 3


Build a Serverless App - Part 3


Build a Serverless App – Part 4


Build a Serverless App - Part 4


Architecture Patterns - Serverless


Architecture Patterns - Serverless

Requirement

Application includes EC2 and RDS.
Spikes in traffic causing writes to be dropped by RDS

Solution

Decouple EC2 and RDS database with an SQS queue; use Lambda to process records in the queue

Migrate decoupled on-premises web app. Users upload files and processing tier processes and stores in NFS file system. Should scale dynamically

Migrate to EC2 instances, SQS and EFS. Use Auto Scaling and scale the processing tier based on the SQS queue length

Lambda function execution time has increased significantly as the number of records in the data to process has increased

Optimize execution time by increasing memory available to the function which will proportionally increase CPU


Architecture Patterns - Serverless

Requirement

API Gateway forwards streaming data to AWS Lambda to process and TooManyRequestsException is experienced

Migrating app with highly variable load to AWS. Must be decoupled and orders must be processed in the order they are received

Company needs to process large volumes of media files with Lambda which takes +2hrs. Need to optimize time and automate the whole process

Solution

Send the data to a Kinesis Data Stream and then configure Lambda to process in batches

Implement an Amazon SQS FIFO queue to preserve the record order

Configure a Lambda function to write jobs to queue. Configure queue as input to Step Functions which will coordinate multiple functions to process in parallel


Architecture Patterns - Serverless

Requirement

Objects uploaded to an S3 bucket must be processed by AWS Lambda

Company requires API events that involve the root user account to be captured in a third-party ticketing system

Legacy application uses many batch scripts that process data and pass on to next script. Complex and difficult to maintain

Solution

Create an event source notification to notify Lambda function to process new objects

Create a CloudTrail trail and an EventBridge rule that looks for API events that involve root, put events on SQS queue; process queue with Lambda

Migrate scripts to AWS Lambda functions and use AWS Step Functions to coordinate components


Architecture Patterns - Serverless

Requirement

Lambda processes objects created in bucket. Large volumes of objects can be uploaded. Must ensure function does not affect other critical functions

EC2 instance processes images using JavaScript code and stores in S3. Load is highly variable. Need a more cost-effective solution

Solutions Architect needs to update Lambda function code using canary strategy; traffic should be routed based on weights

Solution

Configure reserved concurrency to set the maximum limit for the function. Monitor critical functions' CloudWatch alarms for the Throttles Lambda metric

Replace EC2 with AWS Lambda function

Create an Alias for the Lambda function and configure weights to Lambda versions


Architecture Patterns - Serverless

Requirement

App uses API Gateway regional REST API. Just gone global and performance has suffered

App uses API Gateway and Lambda. During busy periods many requests fail multiple times before succeeding. No errors reported in Lambda

Need to ensure only authorized IAM users can access REST API on API Gateway

Solution

Convert API to an edge-optimized API to optimize for the global user base

Throttle limit could be configured a value that is too low. Increase the throttle limit

Set authorization to AWS_IAM for API Gateway method. Grant execute-api:Invoke permissions in IAM policy

SECTION 12

Docker Containers and PaaS


Docker and Microservices Architectures


Docker Containers

Every **VM** needs an **operating system** which uses significant resources


Docker Containers

Containers **start up** very **quickly**

A **container includes** all the code, settings, and dependencies for running the application


Containers are very resource **efficient**

Each container is **isolated** from other containers


Monolithic Application


Monolithic Application


Updates to, or failures of, any single component can take down the whole application


The user interface, business logic, and data access layer are combined on a single platform


Monolithic Application


Monolithic Application


Microservices Architecture

A microservice is an independently deployable unit of code


Microservices are often loosely coupled


Microservices are organized around business capabilities


Microservices with Docker Containers


Microservices with Docker Containers

Microservices can also be spread **across hosts**

Many instances of each microservice can run on **each host**


Microservices: Attributes and Benefits

Microservices Attribute	Microservices Benefit
Use of Application Programming Interfaces (APIs)	Easier integrations between application components; assists with loose coupling
Independently deployable blocks of code	Can be scaled and maintained independently
Business-oriented architecture	Development organized around business capabilities; teams may be cross-functional and services may be reused
Flexible use of technologies	Each microservice can be written using different technologies (e.g. programming languages)
Speed and agility	Fast to deploy and update. Easy to include high availability and fault tolerance for each microservice

Amazon ECS Core Knowledge


Amazon ECS

An ECS **Task** is created from a **Task Definition**

Task Definition

```
{
  "containerDefinitions": [
 {
 "name": "wordpress",
 "links": [
 "mysql"
 ],
 "image": "wordpress",
 "essential": true,
 "portMappings": [
 {
 "containerPort": 80,
 "hostPort": 80
 }
 ],
 "memory": 500,
 "cpu": 10
 }
  ]
}
```

ECS **Services** are used to maintain a **desired count** of tasks


Amazon Elastic Container Service

An Amazon **ECS Cluster** is a logical grouping of **tasks** or **services**


Amazon Elastic Container Registry

Registry

Image Image

Docker **images** can be stored in **Amazon ECR**


Elastic Container Service (ECS)	Description
Cluster	Logical grouping of EC2 instances
Container instance	EC2 instance running the the ECS agent
Task Definition	Blueprint that describes how a docker container should launch
Task	A running container using settings in a Task Definition
Service	Defines long running tasks – can control task count with Auto Scaling and attach an ELB


Launch Types – EC2 and Fargate


Registry:
ECR, Docker Hub, Self-hosted


Registry:
ECR, Docker Hub


EC2 Launch Type


- You explicitly provision EC2 instances
- You're responsible for managing EC2 instances
- Charged per running EC2 instance
- EFS and EBS integration
- You handle cluster optimization
- More granular control over infrastructure

Fargate Launch Type

- Fargate automatically provisions resources
- Fargate provisions and manages compute
- Charged for running tasks
- No EFS and EBS integration
- Fargate handles cluster optimization
- Limited control, infrastructure is automated


ECS and IAM Roles


AmazonEC2ContainerServiceforEC2Role

```
{  
  "Version": "2012-10-17",  
  "Statement": [  
 {  
 "Effect": "Allow",  
 "Action": [  
 "ec2:DescribeTags",  
 "ecs>CreateCluster",  
 "ecs>DeregisterContainerInstance",  
 "ecs>DiscoverPollEndpoint",  
 "ecs>Poll",  
 "ecs>RegisterContainerInstance",  
 "ecs>StartTelemetrySession",  
 "ecs>UpdateContainerInstancesState",  
 "ecs>Submit*",  
 "ecr>GetAuthorizationToken",  
 "ecr>BatchCheckLayerAvailability",  
 "ecr>GetDownloadUrlForLayer",  
 "ecr>BatchGetImage",  
 "logs>CreateLogStream",  
 "logs>PutLogEvents"  
 ],  
 "Resource": "*"  
 }  
  ]  
}
```


ECS and IAM Roles


ECS Networking modes

- **awsvpc** — The task is allocated its own elastic network interface (ENI) and a primary private IPv4 address. This gives the task the same networking properties as Amazon EC2 instances
- **bridge** — The task utilizes Docker's built-in virtual network which runs inside each Amazon EC2 instance hosting the task
- **host** — The task bypasses Docker's built-in virtual network and maps container ports directly to the ENI of the Amazon EC2 instance hosting the task
- **none** — The task has no external network connectivity


ECS Spot Instance & Draining

- Can run ECS instances using Spot
- ECS **Spot Instance draining** can be enabled on the instance. ECS receives a Spot Instance interruption notice and places the instance in DRAINING status
- When a container instance is set to **DRAINING**, Amazon ECS prevents new tasks from being scheduled for placement on the container instance

Scaling Amazon ECS


Auto Scaling for ECS

- Two types of scaling: service auto scaling and cluster auto scaling
- Service auto scaling automatically adjusts the desired task count up or down using the Application Auto Scaling service
- Service auto scaling supports target tracking, step, and scheduled scaling policies
- Cluster auto scaling uses a Capacity Provider to scale the number of EC2 cluster instances using EC2 Auto Scaling


Service Auto Scaling

- 1. Metric reports CPU > 80%
- 2. CloudWatch notifies Application Auto Scaling
- 3. ECS launches additional task


Service Auto Scaling


- Amazon ECS service can optionally be configured to use **Service Auto Scaling** to adjust the desired **task count** up or down automatically
- Service Auto Scaling leverages the Application Auto Scaling service to provide this functionality.
- Amazon ECS Service Auto Scaling supports the following types of scaling policies:
 - **Target Tracking Scaling Policies**—Increase or decrease the number of tasks that your service runs based on a target value for a specific CloudWatch metric
 - **Step Scaling Policies**—Increase or decrease the number of tasks that your service runs in response to CloudWatch alarms. Step scaling is based on a set of scaling adjustments, known as step adjustments, which vary based on the size of the alarm breach
 - **Scheduled Scaling**—Increase or decrease the number of tasks that your service runs based on the date and time


Cluster Auto Scaling

- 1. Metric reports target capacity > 80%
- 2. CloudWatch notifies ASG
- 3. AWS launches additional container instance

ASG is linked to ECS using a **Capacity Provider**


A **Capacity provider reservation** metric measures the total percentage of cluster resources needed by all ECS workloads in the cluster


Cluster Auto Scaling

- Uses an ECS resource type called a **Capacity Provider**
- A Capacity Provider can be associated with an EC2 **Auto Scaling Group** (ASG)
- When you associate an ECS Capacity Provider with an ASG and add the Capacity Provider to an ECS cluster, the cluster can now scale your ASG automatically by using two new features of ECS:
 - **Managed scaling**, with an automatically-created scaling policy on your ASG, and a new scaling metric (Capacity Provider Reservation) that the scaling policy uses; and
 - **Managed instance termination protection**, which enables container-aware termination of instances in the ASG when scale-in happens

Amazon ECS with ALB


Amazon ECS with ALB


[HOL] Create and Scale ECS Tasks


Amazon Elastic Kubernetes Service (EKS)


Amazon Elastic Kubernetes Service (EKS)


Amazon EKS Use Cases


- Use when you need to **standardize** container orchestration across multiple environments using a **managed Kubernetes** implementation
- **Hybrid Deployment** - manage Kubernetes clusters and applications across hybrid environments (AWS + On-premises)
- **Batch Processing** - run sequential or parallel batch workloads on your EKS cluster using the Kubernetes Jobs API. Plan, schedule and execute batch workloads
- **Machine Learning** - use Kubeflow with EKS to model your machine learning workflows and efficiently run distributed training jobs using the latest EC2 GPU-powered instances, including Inferentia
- **Web Applications** - build web applications that automatically scale up and down and run in a highly available configuration across multiple Availability Zones

AWS Elastic Beanstalk Core Knowledge


AWS Elastic Beanstalk


AWS Elastic Beanstalk

- Supports Java, .NET, PHP, Node.js, Python, Ruby, Go, and Docker web applications
- Supports the following languages and development stacks:
 - Apache Tomcat for Java applications
 - Apache HTTP Server for PHP applications
 - Apache HTTP Server for Python applications
 - Nginx or Apache HTTP Server for Node.js applications
 - Passenger or Puma for Ruby applications
 - Microsoft IIS 7.5, 8.0, and 8.5 for .NET applications
 - Java SE
 - Docker
 - Go


AWS Elastic Beanstalk

There are several **layers**

Applications:

- Contain environments, environment configurations, and application versions
- You can have multiple application versions held within an application


AWS Elastic Beanstalk

Application version

- A specific reference to a section of deployable code
- The application version will point typically to an Amazon S3 bucket containing the code

APPLICATION

Versions can be applied to any **environment**

- Version 4
- Version 3
- Version 2
- Version 1


S3 Bucket


AWS Elastic Beanstalk

Environments:

- An application version that has been deployed on AWS resources
- The resources are configured and provisioned by AWS Elastic Beanstalk
- The environment is comprised of all the resources created by Elastic Beanstalk and not just an EC2 instance with your uploaded code


Web Servers and Workers

- **Web servers** are standard applications that listen for and then process HTTP requests, typically over port 80
- **Workers** are specialized applications that have a background processing task that listens for messages on an Amazon SQS queue
- **Workers** should be used for long-running tasks


AWS Elastic Beanstalk


Updating Elastic Beanstalk Applications


Elastic Beanstalk Deployment Policies

- **All at once** - Deploys the new version to all instances simultaneously
- **Rolling** - Update a batch of instances, and then move onto the next batch once the first batch is healthy
- **Rolling with additional batch** - Like Rolling but launches new instances in a batch ensuring that there is full availability
- **Immutable** - Launches new instances in a new ASG and deploys the version update to these instances before swapping traffic to these instances once healthy
- **Blue/green** - Create a new "stage" environment and deploy updates there


All at once update


All at once update

- Deploys the new version to all instances simultaneously
- All of your instances are out of service while the deployment takes place
- Fastest deployment
- Good for quick iterations in development environment
- You will experience an outage while the deployment is taking place - not ideal for mission-critical systems
- If the update fails, you need to roll back the changes by re-deploying the original version to all of your instances
- No additional cost


Rolling Update


Rolling Update

- Update a few instances at a time (batch), and then move onto the next batch once the first batch is healthy (downtime for 1 batch at a time)
- Application is running both versions simultaneously
- Each batch of instances is taken out of service while the deployment takes place
- Your environment capacity will be reduced by the number of instances in a batch while the deployment takes place
- Not ideal for performance-sensitive systems
- If the update fails, you need to perform an additional rolling update to roll back the changes
- No additional cost
- Long deployment time


Rolling with Additional Batch Update


Rolling with Additional Batch Update

- Like Rolling but launches new instances in a batch ensuring that there is full availability
- Application is running at capacity
- Can set the batch size
- Application is running both versions simultaneously
- Small additional cost
- Additional batch is removed at the end of the deployment
- Longer deployment
- Good for production environments


Immutable Update


Immutable Update

- Launches new instances in a new ASG and deploys the version update to these instances before swapping traffic to these instances once healthy
- Zero downtime
- New code is deployed to new instances using an ASG
- High cost as double the number of instances running during updates
- Longest deployment
- Quick rollback in case of failures
- Great for production environments


Blue/Green Update


Blue/Green Update

- This is not a feature within Elastic Beanstalk
- You create a new "staging" environment and deploy updates there
- The new environment (green) can be validated independently, and you can roll back if there are issues
- Route 53 can be setup using weighted policies to redirect a percentage of traffic to the staging environment
- Using Elastic Beanstalk, you can "swap URLs" when done with the environment test
- Zero downtime

Deploy Elastic Beanstalk Apps


Architecture Patterns – Containers and PaaS


Architecture Patterns – Containers and PaaS

Requirement

Company plans to deploy Docker containers on AWS at the lowest cost

Solution

Use Amazon ECS with a cluster of Spot instances and enable Spot instance draining

Company plans to migrate Docker containers to AWS and does not want to manage operating systems

Migrate to Amazon ECS using the Fargate launch type

Fargate task is launched in a private subnet and fails with error “CannotPullContainer”

Disable auto-assignment of public IP addresses and configure a NAT gateway


Architecture Patterns – Containers and PaaS

Requirement

Application will be deployed on Amazon ECS and must scale based on memory

Solution

Use service auto-scaling and use the memory utilization

Application will run on Amazon ECS tasks across multiple hosts and needs access to an Amazon S3 bucket

Use a task execution IAM role to provide permissions to S3 bucket.

Company requires standard Docker container automation and management service to be used across multiple environments

Deploy Amazon EKS


Architecture Patterns – Containers and PaaS

Requirement

Company needs to move many simple web apps running on PHP, Java, and Ruby to AWS. Utilization is very low

Business critical application running on Elastic Beanstalk must be updated. Require zero downtime and quick and complete rollback

A development application running on Elastic Beanstalk needs a cost-effective and quick update. Downtime is acceptable

Solution

Deploy to single-instance Elastic Beanstalk environments

Update using an immutable update with a new ASG and swap traffic

Use an all-at-once update


Requirement

Need a managed environment for running a simple web application. App processes incoming data which can take several minutes per task


Solution

Use an Elastic Beanstalk environment with a web server for the app front-end and a decoupled worker tier for the long running process

SECTION 13


Deployment and Management

CI/CD Overview


Continuous Integration


Continuous Integration and Continuous Delivery


Continuous Integration and Continuous Delivery


CODE


AWS CodeCommit


BUILD & TEST

AWS CodePipeline


AWS CodeBuild


DEPLOY


AWS CodeDeploy


AWS CodeCommit and CodePipeline


AWS CodeCommit

- AWS CodeCommit is a fully-managed **source control** service that hosts secure Git-based repositories
- Git is an Open-Source distributed source control system:
 - Centralized repository for all of your code, binaries, images, and libraries
 - Tracks and manages code changes
 - Maintains version history
 - Manages updates from multiple sources
 - Enables collaboration


AWS CodeCommit


AWS CodeCommit

- CodeCommit repositories are private
- CodeCommit scales seamlessly
- CodeCommit is integrated with Jenkins, CodeBuild and other CI tools
- You can transfer your files to and from AWS CodeCommit using HTTPS or SSH
- Repositories are automatically encrypted at rest through AWS Key Management Service (AWS KMS) using customer-specific keys


AWS CodeCommit

- You need to configure your Git client to communicate with CodeCommit repositories
- IAM supports CodeCommit with three types of credentials:
 - **Git credentials** - an IAM-generated user name and password pair you can use to communicate with CodeCommit repositories over HTTPS
 - **SSH keys** - a locally generated public-private key pair that you can associate with your IAM user to communicate with CodeCommit repositories over SSH
 - **AWS access keys** - which you can use with the credential helper included with the AWS CLI to communicate with CodeCommit repositories over HTTPS


AWS CodePipeline

- Fully managed continuous delivery service that helps you automate your release pipelines for fast and reliable application and infrastructure updates
- Automates the build, test, and deploy phases of your release process every time there is a code change, based on the release model you define
- CodePipeline provides tooling integrations for many AWS and third-party software at each stage of the pipeline including:
 - **Source stage** – S3, CodeCommit, Github, ECR, Bitbucket Cloud (beta).
 - **Build** – CodeBuild, Jenkins.
 - **Deploy stage** – CloudFormation, CodeDeploy, ECS, Elastic Beanstalk, AWS Service Catalog, S3.


AWS CodePipeline

Pipelines

- A workflow that describes how software changes go through the release process

Artifacts

- Files or changes that will be worked on by the actions and stages in the pipeline
- Each pipeline stage can create "artifacts"
- Artifacts are passed, stored in Amazon S3 and then passed on to the next stage

Stages

- Pipelines are broken up into stages
- Each stage can have sequential actions and or parallel actions
- Stage examples would be build, test, deploy, load test etc.
- Manual approval can be defined at any stage


AWS CodePipeline

Actions


- Stages contain at least one action
- Actions affect artifacts and will have artifacts as either an input, and output, or both

Transitions

- The progression from one stage to another inside of a pipeline


CodePipeline with Elastic Beanstalk


Deploy App using CodePipeline


CodePipeline with Elastic Beanstalk


AWS CloudFormation Core Knowledge


AWS CloudFormation


Infrastructure patterns are defined in a **template** file using **code**


CloudFormation **builds** your infrastructure according to the **template**

AWS CloudFormation

```
1 "AWSTemplateFormatVersion": "2010-09-09",
2
3 "Description": "AWS CloudFormation Sample Template WordPress_Multi_AZ: WordPress is web
4
5 "Parameters": {
6 "VpcId": {
7 "Type": "AWS::EC2::VPC::Id",
8 "Description": "VpcId of your existing Virtual Private Cloud (VPC)",
9 "ConstraintDescription": "must be the VPC Id of an existing Virtual Private Cloud."
10 },
11
12 "Subnets": {
13 "Type": "List<AWS::EC2::Subnet::Id>",
14 "Description": "The list of SubnetIds in your Virtual Private Cloud (VPC)",
15 "ConstraintDescription": "must be a list of at least two existing subnets associated
16 },
```


AWS CloudFormation - Benefits

- Infrastructure is provisioned consistently, with fewer mistakes (human error)
- Less time and effort than configuring resources manually
- You can use version control and peer review for your CloudFormation templates
- Free to use (you're only charged for the resources provisioned)
- Can be used to manage updates and dependencies
- Can be used to rollback and delete the entire stack as well


AWS CloudFormation

Component	Description
Templates	The JSON or YAML text file that contains the instructions for building out the AWS environment
Stacks	The entire environment described by the template and created, updated, and deleted as a single unit
StackSets	AWS CloudFormation StackSets extends the functionality of stacks by enabling you to create, update, or delete stacks across multiple accounts and regions with a single operation
Change Sets	A summary of proposed changes to your stack that will allow you to see how those changes might impact your existing resources before implementing them


AWS CloudFormation - Templates

- A template is a YAML or JSON template used to describe the end-state of the infrastructure you are either provisioning or changing
- After creating the template, you upload it to CloudFormation directly or using Amazon S3
- CloudFormation reads the template and makes the API calls on your behalf.
- The resulting resources are called a "Stack"
- Logical IDs are used to reference resources within the template
- Physical IDs identify resources outside of AWS CloudFormation templates, but only after the resources have been created


AWS CloudFormation - Stacks

- Deployed resources based on templates
- Create, update and delete stacks using templates
- Deployed through the Management Console, CLI or APIs
- Stack creation errors:
 - Automatic rollback on error is enabled by default
 - You will be charged for resources provisioned even if there is an error


AWS CloudFormation - Stacks

- AWS CloudFormation StackSets extends the functionality of stacks by enabling you to create, update, or delete stacks across multiple accounts and regions with a single operation
- Using an administrator account, you define and manage an AWS CloudFormation template, and use the template as the basis for provisioning stacks into selected target accounts across specified regions
- An administrator account is the AWS account in which you create stack sets
- A stack set is managed by signing in to the AWS administrator account in which it was created
- A target account is the account into which you create, update, or delete one or more stacks in your stack set


AWS CloudFormation - NestedStacks

- Nested stacks allow re-use of CloudFormation code for common use cases
- For example standard configuration for a load balancer, web server, application server etc.
- Instead of copying out the code each time, create a standard template for each common use case and reference from within your CloudFormation template


AWS CloudFormation - Change Sets

- AWS CloudFormation provides two methods for updating stacks:
direct update or creating and executing change sets
- When you directly update a stack, you submit changes and AWS CloudFormation immediately deploys them
- Use direct updates when you want to quickly deploy your updates
- With change sets, you can preview the changes AWS CloudFormation will make to your stack, and then decide whether to apply those changes

Deploy Stack and Change Set


AWS Service Catalog


AWS Service Catalog

- AWS Service Catalog allows organizations to create and manage **catalogs of IT services** that are approved for use on AWS
- IT services can include everything from virtual machine images, servers, software, and databases to complete multi-tier application architectures
- AWS Service Catalog allows you to **centrally manage** commonly deployed IT services
- Enables users to quickly deploy only the approved IT services they need


AWS Service Catalog


AWS Service Catalog – Users

Catalog administrators

- Manage a catalog of products, organizing them into portfolios and granting access to end users

End users

- Receive AWS credentials use the AWS Management Console to launch products to which they have been granted access


AWS Service Catalog – Constraints

- Constraints control the ways that specific AWS resources can be deployed for a product.
- You can use them to apply limits to products for governance or cost control.
- **Launch constraints** - specify a role for a product in a portfolio. The role is used to provision the resources at launch, so you can restrict user permissions without impacting users' ability to provision products from the catalog
- **Notification constraints** - enable you to get notifications about stack events using an Amazon SNS topic
- **Template constraints** - restrict the configuration parameters that are available for the user when launching the product


AWS Service Catalog – Sharing

- You can share portfolios across accounts in AWS Organizations
- Either share a reference to the catalog or deploy a copy of the catalog
- With copies you must redeploy any updates
- CloudFormation StackSets can be used to deploy a catalog to multiple accounts at the same time
- Check reference link for more information on the behavior

Deploy Product using Service Catalog


AWS Cloud Development Kit


AWS Cloud Development Kit

- Open source software development framework to define your cloud application resources using **familiar programming languages**
- Preconfigures cloud resources with proven defaults using **constructs**
- Provisions your resources using **AWS CloudFormation**
- Enables you to model application infrastructure using TypeScript, Python, Java, and .NET
- Use existing IDE, testing tools, and workflow patterns


AWS Serverless Application Model (SAM)


AWS SAM

- Provides a **shorthand syntax** to express functions, APIs, databases, and event source mappings
- Can be used to create Lambda functions, API endpoints, DynamoDB tables, and other resources

```
AWSTemplateFormatVersion: '2010-09-09'
Transform: AWS::Serverless-2016-10-31
Resources:
  HelloWorldFunction:
 Type: AWS::Serverless::Function
 Properties:
 CodeUri: hello-world/
 Handler: app.lambdaHandler
 Runtime: nodejs12.x
```


SAM Template (YAML)


Application Code

Commands:

- 1 sam package
- 2 sam deploy


SAM uploads source files to bucket
and initiates CloudFormation


Change set


AWS SAM

- A SAM template file is a **YAML** configuration that represents the architecture of a serverless application
- You use the template to declare all of the AWS resources that comprise your serverless application in one place
- AWS SAM templates are an extension of **AWS CloudFormation** templates, so any resource that you can declare in an AWS CloudFormation template can also be declared in an AWS SAM template


AWS SAM

- The “Transform” header indicates it’s a SAM template:
 - Transform: 'AWS::Serverless-2016-10-31'
- There are several resources types:
 - AWS::Serverless::Function (AWS Lambda)
 - AWS::Serverless::Api (API Gateway)
 - AWS::Serverless::SimpleTable (DynamoDB)
 - AWS::Serverless::Application (AWS Serverless Application Repository)
 - AWS::Serverless::HttpApi (API Gateway HTTP API)
 - AWS::Serverless::LayerVersion (Lambda layers)


AWS SAM


AWS Systems Manager


AWS Systems Manager

- Manages many AWS resources including Amazon EC2, Amazon S3, Amazon RDS etc.
- Systems Manager Components:
 - Automation
 - Run Command
 - Inventory
 - Patch Manager
 - Session Manager
 - Parameter Store


AWS Systems Manager Automation

Documents define the actions to perform (YAML or JSON)

Automates **IT operations** and **management** tasks across AWS resources


Documents


Automation


Amazon RDS

```
description: Creates an RDS Snapshot for an RDS instance.
schemaVersion: '0.3'
assumeRole: "{{AutomationAssumeRole}}"
parameters:
  DBInstanceIdentifier:
 type: String
 description: (Required) The DBInstanceId ID of the RDS Instance.
  DBSnapshotIdentifier:
 type: String
 description: (Optional) The DBSnapshotIdentifier ID.
 default: ''
  InstanceTags:
 type: String
 default: ''
 description: (Optional) Tags to create for instance.
  SnapshotTags:
 type: String
 default: ''
 description: (Optional) Tags to create for snapshot
```

This automation, takes a snapshot of an RDS DB instance


AWS Systems Manager Run Command

Document types include
command, automation, package etc.

Runs commands on
managed EC2 instances


```
{  
  "schemaVersion": "1.2",  
  "description": "List missing Microsoft Windows updates.",  
  "parameters": {  
 "UpdateLevel": {  
 "type": "String",  
 "default": "Important",  
 "description": "Important: .....",  
 "allowedValues": [  
 "None",  
 "All",  
 "Important",  
 "Optional"  
 ]  
 }  
  },  
  "maxConcurrency": 100,  
  "maxErrors": 0  
}
```

This command checks
for missing updates


AWS Systems Manager Inventory


Inventory


AWS Systems Manager Patch Manager

- Helps you select and deploy operating system and software patches automatically across large groups of Amazon EC2 or on-premises instances
- Patch baselines:
 - Set rules to auto-approve select categories of patches to be installed
 - Specify a list of patches that override these rules and are automatically approved or rejected
- You can also schedule maintenance windows for your patches so that they are only applied during predefined times
- Systems Manager helps ensure that your software is up-to-date and meets your compliance policies


Patch Manager


AWS Systems Manager Compliance

- AWS Systems Manager lets you scan your managed instances for patch compliance and configuration inconsistencies
- You can collect and aggregate data from multiple AWS accounts and Regions, and then drill down into specific resources that aren't compliant
- By default, AWS Systems Manager displays data about patching and associations
- You can also customize the service and create your own compliance types based on your requirements (must use the AWS CLI, AWS Tools for Windows PowerShell, or the SDKs)


AWS Systems Manager Session Manager

- Secure remote management of your instances at scale without logging into your servers
- Replaces the need for bastion hosts, SSH, or remote PowerShell
- Integrates with IAM for granular permissions
- All actions taken with Systems Manager are recorded by AWS CloudTrail
- Can store session logs in an S3 and output to CloudWatch Logs
- Requires IAM permissions for EC2 instance to access SSM, S3, and CloudWatch Logs

Doesn't require port 22,5985/5986


No need for bastion hosts


Amazon EC2
(Linux)


Amazon EC2
(Windows)


AWS Systems Manager Parameter Store

- Parameter Store provides secure, hierarchical storage for configuration data management and secrets management
- Highly scalable, available, and durable
- Store data such as passwords, database strings, and license codes as parameter values
- Store values as plaintext (unencrypted data) or ciphertext (encrypted data)
- Reference values by using the unique name that you specified when you created the parameter
- No native rotation of keys (difference with AWS Secrets Manager which does it automatically)


Launch EC2 Managed Instances


Systems Manager Automation


AWS Systems Manager Automation

Documents define the actions to perform (YAML or JSON)

Automates **IT operations** and **management** tasks across AWS resources


Documents


Automation


Amazon RDS

```
description: Creates an RDS Snapshot for an RDS instance.
schemaVersion: '0.3'
assumeRole: "{{AutomationAssumeRole}}"
parameters:
  DBInstanceIdentifier:
 type: String
 description: (Required) The DBInstanceId ID of the RDS Instance.
  DBSnapshotIdentifier:
 type: String
 description: (Optional) The DBSnapshotIdentifier ID.
 default: ''
  InstanceTags:
 type: String
 default: ''
 description: (Optional) Tags to create for instance.
  SnapshotTags:
 type: String
 default: ''
 description: (Optional) Tags to create for snapshot
```

This automation, takes a snapshot of an RDS DB instance

Systems Manager Run Command and Patch Manager


AWS Systems Manager Run Command

Document types include
command, automation, package etc.

Runs commands on
managed EC2 instances


```
{  
  "schemaVersion": "1.2",  
  "description": "List missing Microsoft Windows updates.",  
  "parameters": {  
 "UpdateLevel": {  
 "type": "String",  
 "default": "Important",  
 "description": "Important: .....",  
 "allowedValues": [  
 "None",  
 "All",  
 "Important",  
 "Optional"  
 ]  
 }  
  },  
  "maxConcurrency": 100,  
  "maxErrors": 0  
}
```

This command checks
for missing updates

Systems Manager Configuration Compliance


AWS OpsWorks


AWS OpsWorks

- AWS OpsWorks is a configuration management service that provides managed instances of Chef and Puppet
- Updates include patching, updating, backup, configuration and compliance management


AWS Resource Access Manager (RAM)


AWS RAM

- Shares resources with accounts or organizations
- RAM can be used to share:
 - AWS Transit Gateways
 - Subnets
 - AWS License Manager configurations
 - Amazon Route 53 Resolver rules


AWS RAM


Share a Subnet Across Accounts


Architecture Patterns – Deployment and Management


Architecture Patterns – Deployment and Management

Requirement

Global company needs to centrally manage creation of infrastructure services to accounts in AWS Organizations

Company is concerned about malicious attacks on RDP and SSH ports for remote access to EC2

Development team require method of deploying applications using CloudFormation. Developers typically use JavaScript and TypeScript

Solution

Define infrastructure in CloudFormation templates, create Service Catalog products and portfolios in central account and share using Organizations

Deploy Systems Manager agent and use Session Manager

Define resources in JavaScript and TypeScript and use the AWS Cloud Development Kit (CDK) to create CloudFormation templates


Architecture Patterns – Deployment and Management

Requirement

Need to automate the process of updating an application when code is updated

Solution

Create a CodePipeline that sources code from CodeCommit and use CodeBuild and CodeDeploy

Need to safely deploy updates to EC2 through a CodePipeline. Resources defined in CF templates and app code stored in S3

Use CodeBuild to automate testing, use CF changes sets to evaluate changes and CodeDeploy to deploy using a blue/green deployment pattern

Company currently uses Chef cookbooks to manage infrastructure and is moving to the cloud. Need to minimize migration complexity

Use AWS OpsWorks for Chef Automate

SECTION 14

Migration and Transfer Services

AWS Migration Tools Overview


AWS Migration Tools


Region

Collect data
about servers in
on-premises DC


AWS Application
Discovery Service


AWS Migration Hub

Monitor migrations
that use AWS or
partner tools


Amazon S3


Amazon RDS


EC2 Instances


EFS File system


AWS Server Migration
Service


AWS Database Migration
Service


AWS DataSync


VPN, Direct
Connect or Internet


Corporate data center


Servers


Database


NAS / File
Server

AWS Application Discovery Service


AWS Application Discovery Service


AWS Application Discovery Service


	Discovery Connector	Discovery Agent
Supported Servers	VMware	VMware, Physical
Deployment	Per vCenter	Per Server
Collected data	Static configuration data VM utilization metrics	Static configuration data Time Series Performance info (export) Network Inbound/outbound (export) Running processes (export)
Supported OS	Any OS running in VMware vCenter (v5.5, v6, & v6.5)	Amazon Linux, Ubuntu, RHEL, CentOS, SUSE, Windows Server

AWS Database Migration Service (DMS)


AWS Database Migration Service (DMS)


AWS DMS Use Cases

- **Cloud to Cloud** – EC2 to RDS, RDS to RDS, RDS to Aurora
- **On-Premises to Cloud**
- **Homogeneous migrations** – Oracle to Oracle, MySQL to RDS MySQL, Microsoft SQL to RDS for SQL Server
- **Heterogeneous migrations** – Oracle to Aurora, Oracle to PostgreSQL, Microsoft SQL to RDS MySQL (must convert schema first with the **Schema Conversion Tool (SCT)**)


AWS DMS Use Cases

- **Development and Test** – use the cloud for dev/test workloads
- **Database consolidation** – consolidate multiple source DBs to a single target DB
- **Continuous Data Replication** – use for DR, dev/test, single source multi-target or multi-source single target


AWS Server Migration Service (SMS)


AWS Server Migration Service (SMS)

- AWS SMS migrates VMware vSphere, Microsoft Hyper-V/SCVMM, and Azure virtual machines to Amazon EC2


AWS SMS – Application Migration


AWS DataSync


AWS DataSync


AWS Snow Family


AWS Snowball Family

- **AWS Snowball and Snowmobile** are used for migrating large volumes of data to AWS
- **Snowball Edge Compute Optimized**
 - Provides block and object storage and optional GPU
 - Use for data collection, machine learning and processing, and storage in environments with intermittent connectivity (edge use cases)
- **Snowball Edge Storage Optimized**
 - Provides block storage and Amazon S3-compatible object storage
 - Use for local storage and large-scale data transfer
- **Snowcone**
 - Small device used for edge computing, storage and data transfer
 - Can transfer data offline or online with AWS DataSync agent


AWS Snowball Family

- Uses a secure storage device for physical transportation
- Snowball Client is software that is installed on a local computer and is used to identify, compress, encrypt, and transfer data
- Uses 256-bit encryption (managed with the AWS KMS) and tamper-resistant enclosures with TPM
- Snowball (80TB) (50TB) “petabyte scale”
- Snowball Edge (100TB) “petabyte scale”
- Snowmobile – “exabyte scale” with up to 100PB per Snowmobile


AWS Snowball Family

Ways to optimize the performance of Snowball transfers:

1. Use the latest Mac or Linux Snowball client
2. Batch small files together
3. Perform multiple copy operations at one time
4. Copy from multiple workstations
5. Transfer directories, not files


AWS Snowball Use Cases

- **Cloud data migration** – migrate data to the cloud
- **Content distribution** – send data to clients or customers
- **Tactical Edge Computing** – collect data and compute
- **Machine learning** – run ML directly on the device
- **Manufacturing** – data collection and analysis in the factory
- **Remote locations with simple data** – pre-processing, tagging, compression etc.

Architecture Patterns – Migration and Transfer


Architecture Patterns – Migration and Transfer

☰

Requirement

Company is migrating Linux and Windows VMs in VMware to the cloud. Need to determine performance requirements for right-sizing

Solution

Install the Application Discovery Service discovery connector in VMware vCenter to gather data

Company has a mixture of VMware VMs and physical servers to migrate to AWS. Need to identify dependencies for grouping applications for migration

Install the Application Discovery Service discovery connector in VMware vCenter and the discovery agent on physical servers

Need to migrate an Oracle data warehouse to AWS

Migrate using AWS DMS and SCT to a RedShift data warehouse


Architecture Patterns – Migration and Transfer

Requirement

Snowball Edge used to transfer millions of small files using a shell script.
Transfer times are very slow

Solution

Perform multiple copy operations at one time by running each command from a separate terminal, in separate instances of the Snowball client

Need to minimize downtime for servers that must be migrated to AWS

Use AWS SMS and perform a final synchronization before cutting over in a short outage window


Need to migrate 50TB of data and company only has a 1Gbps internet link. Requirement is urgent

Use AWS Snowball to transfer the data

SECTION 15


Analytics Services

Amazon Athena and AWS Glue


Amazon Athena and AWS Glue


Amazon Athena and AWS Glue


Amazon Athena

- Athena queries data in S3 using SQL
- Can be connected to other data sources with Lambda
- Data can be in CSV, TSV, JSON, Parquet and ORC formats
- Uses a managed Data Catalog (AWS Glue) to store information and schemas about the databases and tables


Optimizing Athena for Performance

- **Partition your data**
- **Bucket your data** – bucket the data within a single partition
- **Use Compression** – AWS recommend using either Apache Parquet or Apache ORC
- **Optimize file sizes**
- **Optimize columnar data store generation** – Apache Parquet and Apache ORC are popular columnar data stores
- **Optimize ORDER BY and Optimize GROUP BY**
- **Use approximate functions**
- **Only include the columns that you need**


AWS Glue

- Fully managed extract, transform and load (ETL) service
- Used for preparing data for analytics
- AWS Glue runs the ETL jobs on a fully managed, scale-out Apache Spark environment
- AWS Glue discovers data and stores the associated metadata (e.g. table definition and schema) in the AWS Glue Data Catalog
- Works with data lakes (e.g. data on S3), data warehouses (including RedShift), and data stores (including RDS or EC2 databases)


AWS Glue


- You can use a **crawler** to populate the AWS Glue Data Catalog with tables
- A crawler can crawl multiple data stores in a single run
- Upon completion, the crawler creates or updates one or more tables in your Data Catalog.
- ETL jobs that you define in AWS Glue use the Data Catalog tables as sources and targets

Build a Serverless App – Part 5


Serverless App Architecture


Redshift and OLAP Use Cases


OLTP vs OLAP

Key differences are *use cases* and how the database is *optimized*

Operational / transactional	Analytical
Online Transaction Processing (OLTP)	Online Analytics Processing (OLAP) – the source data comes from OLTP DBs
Production DBs that process transactions. E.g. adding customer records, checking stock availability (INSERT, UPDATE, DELETE)	Data warehouse. Typically, separated from the customer facing DBs. Data is extracted for decision making
Short transactions and simple queries	Long transactions and complex queries
Examples: Amazon RDS, DynamoDB	Examples: Amazon RedShift, Amazon EMR


Redshift and OLAP Use Cases


Redshift Data Sources


RedShift Spectrum can
run SQL queries on data
directly in **S3**


RedShift Use Cases

- Perform **complex queries** on massive collections of **structured** and **semi-structured** data and get fast performance
- Frequently accessed data that needs a consistent, highly structured format
- Use **Spectrum** for direct access of **S3 objects** in a data lake
- Managed data warehouse solution with:
 - Automated provisioning, configuration and patching
 - Data durability with continuous backup to S3
 - Scales with simple API calls
 - Exabyte scale query capability

Amazon EMR


Amazon EMR

- Managed cluster platform that simplifies running big data frameworks including **Apache Hadoop** and **Apache Spark**
- Used for processing data for analytics and business intelligence
- Can also be used for transforming and moving large amounts of data
- Performs extract, transform, and load (ETL) functions


Amazon EMR Integrations

- **Amazon EC2** – the instances that comprise the nodes in the cluster
- **Amazon VPC** – configure the virtual network in which you launch your instances
- **Amazon S3** – store input and output data
- **Amazon CloudWatch** – monitor cluster performance and configure alarms
- **AWS IAM** – configure permissions
- **AWS CloudTrail** – audit requests made to the service
- **AWS Data Pipeline** – schedule and start your clusters
- **AWS Lake Formation** – discover, catalog, and secure data in an Amazon S3 data lake


Amazon EMR Architecture


Amazon EMR Use Cases


Amazon Kinesis Core Knowledge


Amazon Kinesis Services


Amazon Kinesis Data Streams


- Producers send data to Kinesis, data is stored in Shards for 24 hours (by default, up to 7 days)
- Consumers then take the data and process it - data can then be saved into another AWS service
- Real time (~200ms)


Kinesis Client Library (KCL)

- The Kinesis Client Library (KCL) helps you consume and process data from a Kinesis data stream


Kinesis Client Library (KCL)

- Each shard is processed by exactly one KCL worker and has exactly one corresponding record processor
- One worker can process any number of shards, so it's fine if the number of shards exceeds the number of instances


Each shard is **processed** by exactly **one** KCL worker


A record processor maps to exactly one shard


Amazon Kinesis Data Streams


Kinesis Data Firehose

- Producers send data to Firehose
- There are no Shards, completely automated (scalability is elastic)
- Firehose data is sent to another AWS service for storing, data can be optionally processed/transformed using AWS Lambda
- Near real-time delivery (~60 seconds latency)


Kinesis Data Firehose


Kinesis Data Firehose destinations:

- RedShift (via an intermediate S3 bucket)
- Elasticsearch
- Amazon S3
- Splunk
- Datadog
- MongoDB
- New Relic
- HTTP Endpoint


Kinesis Data Analytics

- Provides real-time SQL processing for streaming data
- Provides analytics for data coming in from Kinesis Data Streams and Kinesis Data Firehose
- Destinations can be Kinesis Data Streams, Kinesis Data Firehose, or AWS Lambda


Architecture Patterns - Analytics


Architecture Patterns – Analytics

Requirement

Athena is being used to analyze a large volume of data based on data ranges. Performance must be optimized

Solution

Store data using Apache Hive partitioning with a key based on the data. Use the Apache Parquet and ORC storage formats

Lambda is processing streaming data from API Gateway and is generating a TooManyRequestsException as volume increases

Stream the data into a Kinesis Data Stream from API Gateway and process in batches

Lambda function is processing streaming data that must be analyzed with SQL

Load data into a Kinesis Data Stream and then analyze with Kinesis Data Analytics


Architecture Patterns – Analytics

Requirement

Security logs generated by AWS WAF must be sent to a third-party auditing application

Solution

Send logs to Kinesis Data Firehose and configure the auditing application using a HTTP endpoint

Real-time streaming data must be stored for future analysis

Ingest data into a Kinesis Data Stream and then use Firehose to load to a data store for later analysis

Company runs several production databases and must run complex queries across consolidated data set for business forecasting

Load the data from the OLTP databases into a RedShift data warehouse for OLAP

SECTION 16

Monitoring, Logging, and Auditing

Amazon CloudWatch Features and Use Cases


Amazon CloudWatch

- **CloudWatch Metrics** – services send time-ordered data points to CloudWatch
- **CloudWatch Alarms** – monitor metrics and initiate actions
- **CloudWatch Logs** – centralized collection of system and application logs
- **CloudWatch Events** – stream of system events describing changes to AWS resources and can trigger actions


Amazon CloudWatch Metrics


- Metrics are sent to CloudWatch for many AWS services
- EC2 metrics are sent every **5 minutes** by default (free)
- Detailed EC2 monitoring sends every **1 minute** (chargeable)
- Unified CloudWatch Agent sends system-level metrics for EC2 and on-premises servers
- System-level metrics include memory and disk usage


Amazon CloudWatch Metrics

- Can publish custom metrics using CLI or API
- Custom metrics are one of the following resolutions:
 - **Standard resolution** – data having a one-minute granularity
 - **High resolution** – data at a granularity of one second
- AWS metrics are standard resolution by default


Amazon CloudWatch Alarms

Two types of alarms


- **Metric alarm** – performs one or more actions based on a single metric
- **Composite alarm** – uses a rule expression and takes into account multiple alarms
- Metric alarm states:
 - **OK** – Metric is within a threshold
 - **ALARM** – Metric is outside a threshold
 - **INSUFFICIENT_DATA** – not enough data


Amazon CloudWatch Events / EventBridge

Event Sources


EventBridge used to be known as CloudWatch

Events


Events

Rules


Targets


Amazon CloudWatch Logs


- Gather application and system logs in CloudWatch
- Defined expiration policies and KMS encryption
- Send to:
 - Amazon S3 (export)
 - Kinesis Data Streams
 - Kinesis Data Firehose


Cross-Account Log Data Sharing

- Share CloudWatch Logs across accounts
- Kinesis Data Streams is the only supported destination
- **Log data sender** – sends log data to the recipient
- **Log data recipient** – sends data to a Kinesis Data stream


Export CloudWatch Logs to S3


Export CloudWatch Logs to S3


Trigger SSM on Instance Launch


Trigger SSM on Instance Launch


AWS CloudTrail Use Cases


AWS CloudTrail


AWS CloudTrail

- CloudTrail logs **API activity** for auditing
- By default, management events are logged and retained for 90 days
- A **CloudTrail Trail** logs any events to S3 for indefinite retention
- Trail can be within Region or all Regions
- CloudWatch Events can triggered based on API calls in CloudTrail
- Events can be streamed to CloudWatch Logs


CloudTrail – Management and Data Events

- **Management events** provide information about management operations that are performed on resources in your AWS account
- **Data events** provide information about the resource operations performed on or in a resource


CloudTrail – Multi Account and Region


Enable CloudTrail Log File Validation


Enable CloudTrail Log File Validation


AWS X-Ray


AWS X-Ray

- Analyze and debug production, distributed applications, such as those built using a microservices architecture
- AWS X-Ray supports applications running on:
 - Amazon EC2
 - Amazon ECS
 - AWS Lambda
 - AWS Elastic Beanstalk
- X-Ray SDK must be integrated with application along with X-Ray agent


AWS X-Ray

X-Ray daemon
forwards to the X-Ray API


X-Ray SDK is installed
in app and forwards to
the X-Ray daemon


- The **X-Ray SDK** is installed in your application and forwards to the X-Ray daemon which forwards to the X-Ray API.
- You can then visualize what is happening in the X-Ray console.
- The X-Ray SDK provides:
 - **Interceptors** to add your code to trace incoming HTTP requests.
 - **Client handlers** to instrument AWS SDK client that your application uses to call other AWS services.
 - **An HTTP client** to use to instrument calls to other internal and external HTTP web services.

Architecture Patterns - Monitoring, Logging and Auditing


Architecture Patterns – Monitoring, Logging and Auditing

Requirement

Need to stream logs from Amazon EC2 instances in an Auto Scaling Group

Need to collect metrics from EC2 instances with a 1 second granularity

The application logs from on-premises servers must be processed by AWS Lambda in real time

Solution

Install the unified CloudWatch Agent and collect log files in Amazon CloudWatch

Create a custom metric with high resolution

Install the unified CloudWatch Agent on the servers and use a subscription filter in CloudWatch to connect to a Lambda function


Architecture Patterns – Monitoring, Logging and Auditing

Requirement

CloudWatch Logs entries must be transformed with Lambda and then loaded into Amazon S3

CloudWatch Logs entries must be analyzed and stored centrally in a security account

Access auditing must be enabled and records must be stored for a minimum of 5 years. Any attempts to modify the log files must be identified

Solution

Configure a Kinesis Firehose destination, transform with Lambda and then load into an S3 bucket

Use cross-account sharing and configure a Kinesis Data Stream in the security account to collect the log files then use Lambda to analyze and store

Create a trail in CloudTrail that stores the data in an S3 bucket and enable log file integrity validation


Architecture Patterns – Monitoring, Logging and Auditing

Requirement

API activity must be captured from multiple accounts and stored in a central security account

Solution

Use CloudTrail in each account to record API activity and use cross-account access to a security account to store the log files in a central S3 bucket

Need to trace and debug application with distributed components

Use AWS X-Ray to trace and debug the application

SECTION 17


Security Services

Secure Multi-Tier Architecture for HOL


Build a Secure Multi-Tier Architecture


AWS Certificate Manager (ACM)


Encryption In Transit vs At Rest


User

Encryption In Transit

HTTPS Connection

Data is protected by
SSL/TLS in transit


ALB

Encryption At Rest

Amazon S3 **encrypts** the object as it is **written** to the bucket it

Unencrypted Object


Data encryption key


Encryption process


Encrypted bucket


Asymmetric Encryption

- Asymmetric encryption is also known as public key cryptography
- Messages encrypted with the public key can only be decrypted with the private key
- Messages encrypted with the private key can be decrypted with the public key
- Examples include SSL/TLS and SSH


AWS Certificate Manager (ACM)


- Create, store and renew SSL/TLS X.509 certificates
- Single domains, multiple domain names and wildcards
- Integrates with several AWS services including:
 - **Elastic Load Balancing**
 - **Amazon CloudFront**
 - **AWS Elastic Beanstalk**
 - **AWS Nitro Enclaves**
 - **AWS CloudFormation**


AWS Certificate Manager (ACM)

- **Public certificates** are signed by the AWS public Certificate Authority
- You can also create a Private CA with ACM
- Can then issue private certificates
- You can also import certificates from third-party issuers


AWS Key Management Service (KMS)


Symmetric Encryption

Encryption


Decryption


AWS Key Management Service (KMS)

- Create and manage **symmetric** and **asymmetric** encryption keys
- The **customer master keys** (CMKs) are protected by hardware security modules (HSMs)


Customer Master Keys (CMKs)

- Customer master keys are the primary resources in AWS KMS
- The CMK also contains the key material used to encrypt and decrypt data
- CMKs are created in AWS KMS. Symmetric CMKs and the private keys of asymmetric CMKs never leave AWS KMS unencrypted
- By default, AWS KMS creates the key material for a CMK
- Can also import your own key material
- A CMK can encrypt data up to 4KB in size
- A CMK can generate, encrypt and decrypt Data Encryption Keys (DEKs)


AWS Managed CMKs

- Created, managed, and used on your behalf by an AWS service that is integrated with AWS KMS
- You cannot manage these CMKs, rotate them, or change their key policies
- You also cannot use AWS managed CMKs in cryptographic operations directly; the service that creates them uses them on your behalf


Data Encryption Keys

- Data keys are encryption keys that you can use to encrypt data, including large amounts of data and other data encryption keys
- You can use AWS KMS customer master keys (CMKs) to generate, encrypt, and decrypt data keys
- AWS KMS does not store, manage, or track your data keys, or perform cryptographic operations with data keys
- You must use and manage data keys outside of AWS KMS


Customer Master Keys (CMKs)

Type of CMK	Can view	Can manage	Used only for my AWS account	Automatic rotation
Customer managed CMK	Yes	Yes	Yes	Optional. Every 365 days
AWS managed CMK	Yes	No	Yes	Required. Every 1095 days
AWS owned CMK	No	No	No	Varies

AWS CloudHSM


AWS CloudHSM

- AWS CloudHSM is a cloud-based hardware security module (HSM)
- Generate and use your own encryption keys on the AWS Cloud
- Manage your own encryption keys using FIPS 140-2 Level 3 validated HSMs
- CloudHSM runs in your VPC

	CloudHSM	AWS KMS
Tenancy	Single-tenant HSM	Multi-tenant AWS service
Availability	Customer-managed durability and available	Highly available and durable key storage and management
Root of Trust	Customer managed root of trust	AWS managed root of trust
FIPS 140-2	Level 3	Level 2 / Level 3 in some areas
3 rd Party Support	Broad 3 rd Party Support	Broad AWS service support


AWS CloudHSM Benefits


- FIPS 140-2 level 3 validated HSMs
- You can configure AWS Key Management Service (KMS) to use your AWS CloudHSM cluster as a custom key store rather than the default KMS key store
- Managed service and automatically scales
- Retain control of your encryption keys - you control access (and AWS has no visibility of your encryption keys)

Build a Secure Multi-Tier Architecture - Part 1


Build a Secure Multi-Tier Architecture


Build a Secure Multi-Tier Architecture - Part 2


Build a Secure Multi-Tier Architecture - Part 3


Build a Secure Multi-Tier Architecture


Amazon Macie


Amazon Macie


- Macie is a fully managed data security and data privacy service
- Uses machine learning and pattern matching to discover, monitor, and help you protect your sensitive data on Amazon S3
- Macie enables security compliance and preventive security as follows:
 - Identify a variety of data types, including PII, Protected Health Information (PHI), regulatory documents, API keys, and secret keys
 - Identify changes to policy and access control lists
 - Continuously monitor the security posture of Amazon S3
 - Generate security findings that you can view using the Macie console, AWS Security Hub, or Amazon EventBridge
 - Manage multiple AWS accounts using AWS Organizations


Amazon Macie


AWS Config


AWS Config

Example Services:


AWS Config

Example Rule	Description
s3-bucket-server-side-encryption-enabled	Checks that your Amazon S3 bucket either has S3 default encryption enabled or that the S3 bucket policy explicitly denies put-object requests without server side encryption
restricted-ssh	Checks whether security groups that are in use disallow unrestricted incoming SSH traffic
rds-instance-public-access-check	Checks whether the Amazon Relational Database Service (RDS) instances are not publicly accessible
cloudtrail-enabled	Checks whether AWS CloudTrail is enabled in your AWS account

Amazon Inspector


Amazon Inspector

- Runs assessments that check for security exposures and vulnerabilities in EC2 instances
- Can be configured to run on a schedule
- Agent must be installed on EC2 for host assessments
- Network assessments do not require an agent


Network Assessments

- Assessments: Network configuration analysis to check for ports reachable from outside the VPC
- If the Inspector Agent is installed on your EC2 instances, the assessment also finds processes reachable on port
- Price based on the number of instance assessments


Host Assessments


- Assessments: Vulnerable software (CVE), host hardening (CIS benchmarks), and security best practices
- Requires an agent (auto-install with SSM Run Command)
- Price based on the number of instance assessments

Build a Secure Multi-Tier Architecture - Part 4


Build a Secure Multi-Tier Architecture


AWS Web Application Firewall (WAF)


AWS WAF

- AWS WAF is a web application firewall
- WAF lets you create rules to filter web traffic based on conditions that include IP addresses, HTTP headers and body, or custom URIs
- WAF makes it easy to create rules that block common web exploits like SQL injection and cross site scripting


AWS WAF


- **Web ACLs** – You use a web access control list (ACL) to protect a set of AWS resources
- **Rules** – Each rule contains a statement that defines the inspection criteria, and an action to take if a web request meets the criteria
- **Rule groups** – You can use rules individually or in reusable rule groups


AWS WAF

- **IP Sets** - An IP set provides a collection of IP addresses and IP address ranges that you want to use together in a rule statement
- **Regex pattern set** - A regex pattern set provides a collection of regular expressions that you want to use together in a rule statement


AWS WAF

A **rule action** tells AWS WAF what to do with a web request when it **matches** the criteria defined in the rule:

- **Count** – AWS WAF counts the request but doesn't determine whether to allow it or block it. With this action, AWS WAF continues processing the remaining rules in the web ACL
- **Allow** – AWS WAF allows the request to be forwarded to the AWS resource for processing and response
- **Block** – AWS WAF blocks the request and the AWS resource responds with an HTTP 403 (Forbidden) status code


Match statements compare the web request or its origin against conditions that you provide

Match Statement	Description
Geographic match	Inspects the request's country of origin
IP set match	Inspects the request against a set of IP addresses and address ranges
Regex pattern set	Compares regex patterns against a specified request component
Size constraint	Checks size constraints against a specified request component
SQLi attack	Inspects for malicious SQL code in a specified request component
String match	Compares a string to a specified request component
XSS scripting attack	Inspects for cross-site scripting attacks in a specified request component

AWS Shield


AWS Shield


- AWS Shield is a managed Distributed Denial of Service (DDoS) protection service
- Safeguards web application running on AWS with always-on detection and automatic inline mitigations
- Helps to minimize application downtime and latency
- Two tiers –
 - **Standard** – no cost
 - **Advanced** - \$3k USD per month and 1 year commitment
- Integrated with Amazon CloudFront (standard included by default)

Build a Secure Multi-Tier Architecture - Part 5


Build a Secure Multi-Tier Architecture


AWS GuardDuty


AWS GuardDuty

- Intelligent threat detection service
- Detects account compromise, instance compromise, malicious reconnaissance, and bucket compromise
- Continuous monitoring for events across:
 - **AWS CloudTrail Management Events**
 - **AWS CloudTrail S3 Data Events**
 - **Amazon VPC Flow Logs**
 - **DNS Logs**

Architecture Patterns - Security


Architecture Patterns – Security

Requirement

Need to enable custom domain name and encryption in transit for an application running behind an Application Load Balancer

Company records customer information in CSV files in an Amazon S3 bucket and must not store PII data

For compliance reasons all S3 buckets must have encryption enabled and any non-compliant buckets must be auto remediated

Solution

Use AWS Route 53 to create an Alias record to the ALB's DNS name and attach an SSL/TLS certificate issued by Amazon Certificate Manager (ACM)

Use Amazon Macie to scan the S3 bucket for any PII data

Use AWS Config to check the encryption status of the buckets and use auto remediation to enable encryption as required


Requirement

EC2 instances must be checked against CIS benchmarks every 7 days

Website running on EC2 instances behind an ALB must be protected against well known web exploits

Need to block access to an application running on an ALB from connections originating in a specific list of countries

Solution

Install the Amazon Inspector agent and configure a host assessment every 7 days

Create a Web ACL in AWS WAF to protect against web exploits and attach to the ALB

Create a Web ACL in AWS WAF with a geographic match and block traffic that matches the list of countries

SECTION 18

Cost Management

Pricing for AWS Services


The Fundamentals of AWS Pricing

Compute


Amount of resources such as CPU and RAM and duration

Storage


Quantity of data stored

Outbound Data Transfer


Quantity of data that is transferred out from all services


How you pay for AWS

Pay-as-you-go


No commitment; pure pay-as-you-go with no contracts or termination fees

Save when you reserve


Reserve capacity for 1 or 3 years for a substantial discount (up to 75%)

Pay less by using more


Some pricing is tiered, if you use more you pay less per unit


What you need to know for the exam

You don't need to know:

- Exact prices /rates, e.g. price per GB on S3

You need to know how to answer questions such as these:


- Which is more expensive: ElastiCache or an RDS Read Replica?
- What's the most cost-effective block storage for 3000 IOPS?
- Which data transfer is charged vs not charged – e.g. inbound, outbound, inter-region, inter-AZ,


Tools and Research

- **AWS Pricing Calculator:** <https://calculator.aws/#/>
- **Pricing pages for AWS services** e.g.:
 - <https://aws.amazon.com/ec2/pricing/>
 - <https://aws.amazon.com/rds/pricing/>
 - <https://aws.amazon.com/dynamodb/pricing/>

Consolidated Billing


Consolidated Billing

- Feature of **AWS Organizations**
- Benefits:
 - **One bill** – You get one bill for multiple accounts
 - **Easy tracking** – You can track the charges across multiple accounts and download the combined cost and usage data
 - **Combined usage** – You can combine the usage across all accounts in the organization to share the volume pricing discounts, Reserved Instance discounts, and Savings Plans.
 - **No extra fee** – Consolidated billing is offered at no additional cost


Consolidated Billing

Tier Description	Price Per GB	Price Per TB
First 1 TB/month	\$0.10	\$100.00
Next 49 TB/month	\$0.08	\$80.00
Next 450 TB/month	\$0.06	\$60.00

Usage within Organization:

Account A (master) usage: 2 TB

Account B usage: 80 TB

Account C usage: 120 TB

Total: 202 TB

Calculation:

First 1 TB = \$100.00

Next 49 TB = \$3,920.00

Next 157 TB = \$9,120.00

Total cost = \$13,140.00

AWS Budgets


AWS Budgets

All budgets (1)	Cost budgets (1)	Usage budgets (0)	Reservation budgets (0)	Savings Plans budgets (0)		
Budget name	Type	Current	Budgeted	Forecasted	Current vs. budgeted	Forecasted vs. budgeted
MyBudget	Cost	\$13.20	\$100.00	\$129.47	<div style="width: 13.2%; background-color: #0070C0;"></div> 13.2%	<div style="width: 129.47%; background-color: #E74C3C;"></div> 129.47%

Set Custom Budgets - set custom usage and reservation budgets

Configure Alerts – receive alerts when you exceed or are forecast to exceed your alert thresholds

Integrated with other AWS services – Includes Cost Explorer Chatbot, and Service Catalog

Cost Allocation Tags

