

AWS Summit

AWS技术峰会 2015・上海

Waws

代闻 AWS解决方案架构师

软件开发的生命周期与AWS服务支持

AWS code services

AWS CodeCommit AWS CodePipeline AWS CodeDeploy

持续集成

- 代码变更通过Unit Test和Mock Test后, 自动部署到主线分支(mainline branch)
- 对代码和部署进行变更时,采用迭代的方式
- 快速发现Bug
- 加速自动化部署
- 支持快速开发和部署

源码控制 - CodeCommit

Private Git repositories hosted on Amazon S3

- 基于Amazon的私有Git Repositories
- 完全兼容Git
- 充分利用云的优势 (扩展性,持久性,可靠性,按需付费以降低成本)
- Repositories没有大小限制
- 在线代码工具,支持browse,edit,diff

CodeCommit 示例


```
$ git clone https://git-codecommit.us-east-1.amazonaws.com/v1/repos/aws-cli
Cloning into 'aws-cli'...
Receiving objects: 100\% (16032/16032), 5.55 MiB | 1.25 MiB/s, done.
Resolving deltas: 100% (9900/9900), done.
Checking connectivity... done.
$ nano README.rst
$ git commit -am 'updated README'
[master 4fa0318] updated README
1 file changed, 1 insertion(+)
$ git push
Counting objects: 3, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (3/3), done.
writing objects: 100% (3/3), 297 bytes | 0 bytes/s, done.
Total 3 (delta 2), reused 0 (delta 0)
remote:
To https://git-codecommit.us-east-1.amazonaws.com/v1/repos/aws-cli
 4dacd6d..4fa0318 master -> master
```


持续交付 - CodePipeline

- 可自定义的自动化版本发布,并且集成了编译和测试
- 对自定义的版本发布工作流建模、可视化 (源代码 → 编译 → beta → gamma → 线上生产)
- 自动化编译、测试和部署
- 执行自定义规则
- 与第三方工具集成

持续部署 - CodeDeploy

- 协调服务器的软件更新,滚动更新以避免宕机时间
- 针对部署的健康检测,以及回滚
- 集成自动扩展(Auto Scaling)
- 对所有应用程序适用
- 重用已有的部署工具(Bash, Powershell, Chef, Puppet...)

工作流

基本原理

Deployments

View information about your deployments, deployment groups, and deployment events. Diagnose problems, create new deployments, and stop in-progress deployments.

os: linux

files:

- source: Config/config.txt
 destination: webapps/Config

- source: Service

destination: /webapps/DogSuit

hooks:

ApplicationStop:

- location: Scripts/Deactivate_Service

BeforeInstall:

- location: Scripts/Flush Logs.sh

AfterInstall:

- location: Scripts/Decrypt_Secrets.sh

ApplicationStart:

- location: Scripts/Start_Pooch_Service.sh

timeout: 3600

ValidateService:

- location: Scripts/Check_Dogs_Barking.sh

runas: codedeployuser

AppSpec file

Deployment Config

One-at-a-time
Min. healthy hosts = 99%

v2 v1 v1 v1 v1 v1 v1 v1 v1

Half-at-a-time
Min. healthy hosts = 50%

v2 v2 v2 v1 v1 v1 v1

All-at-once
Min. healthy hosts = 0

[Custom] Min. healthy hosts = 75% v2 v2 v1 v1 v1 v1 v1 v1 v1

第三方工具集成

GitHub

Jenkins

软件开发的生命周期与AWS服务支持

AWS Elastic Beanstalk (EB)

- Easily deploy, monitor, and scale three-tier web applications and services.
- Infrastructure provisioned and managed by EB but you maintain complete control.
- Preconfigured application containers that are easily customizable.
- Support for these platforms:

Elastic Beanstalk 基本概念与模型

Application

Environments

- Infrastructure resources (such as EC2 instances, ELB load balancers, and Auto Scaling groups)
- Runs a single application version at a time for better scalability
- An application can have many environments (such as staging and production)

Application versions

- Application code
- Stored in Amazon S3
- An application can have many application versions (easy to rollback to previous versions)

Saved configurations

- Configuration that defines how an environment and its resources behave
- Can be used to launch new environments quickly or rollback configuration
- An application can have many saved configurations

Elastic Beanstalk environment

- Two types:
 - Single instance
 - Load balancing, auto scaling
- Two tiers (web server and worker)
- Elastic Beanstalk provisions necessary infrastructure resources such as load balancers, auto-scaling groups, security groups, and databases (optional)
- Configures Amazon Route 53 and gives you a unique domain name

(For example: yourapp.elasticbeanstalk.com)

On-instance configuration

Focus on building your application

- Elastic Beanstalk configures each EC2 instance in your environment with the components necessary to run applications for the selected platform
- No more worrying about logging into instances to install and configure your application stack

应用版本与已存配置

deployments

开发者工作流

Deployment options

- 1. Via the AWS Management Console
- 2. Via Git / EB CLI
 - \$ git aws.push
- 3. Via the AWS Toolkit for Eclipse and the Visual Studio IDE

Deployment configuration

04

Example: CLI workflow

Prerequisites:

MB12

- AWS account your access and secret keys
- EB CLI
 - Linux / Unix / Mac: Python 2.7 or 3.0
 - Windows PowerShell 2.0
- A credential file containing info from 1
- Git 1.66 or later (optional)

MB12 These should be bullets because they are not sequential steps. Mcguire, Barbara, 2014/10/27

Example: CLI workflow

Initial app deployment:

- Initialize your Git repository

 \$ git init.
- Create your Elastic Beanstalk app

 \$ eb init
- Follow the prompts to configure the environment

- Add your code \$ git add .
- O5 Commit \$ git commit -m "v1.0"
- Create the resources and launch the application
 - \$ eb create

Example: CLI workflow

Update your app:

- 01 Update your code
- Push the new code

```
$ git add .
$ git commit -m "v2.0"
$ eb deploy
```

Monitor the deployment progress

```
$ eb status
```


Example: Deploy Docker container to EB

Three ways:

- Dockerfile (image built on instance).
- Dockerrun.aws.json (manifest file that describes how to run the Docker image).
- Application archive (should include Dockerfile or Dockerrun.aws.json file).

Benefits:

- Enables high-fidelity deployments.
- You own the runtime. You can use any language or framework, even those not currently supported by Elastic Beanstalk (such as Go, Scala, and Clojure).

Dockerfile

```
1 FROM dockerfile/nginx
2
3 #Add custom index.html
4 ADD index.html /usr/share/nginx/html/
```

Dockerrun.aws.json

Example: Deploy Docker container to EB

Using the EB command line tool:

- Initialize your Git repository

 \$ git init.
- Create your Elastic Beanstalk app

 \$ eb init
- Follow the prompts to configure the environment and copy Dockerfile

- Add your code

 \$ git add Dockerfile
- Commit
 \$ git commit -am "v1.0"
- Create the resources and launch the application
 - \$ eb create

架构设计 Web App Server EC2 Instance Web Tier Security Group Ports 80 and 443 App Server Engineering Staff Authorized 3rd Parties

Internet

Application Tier Security Group SSH -> Bastion

Amazon Relational
Database Service (RDS)

Database Tier
Security Group

SSH

ElasticBeanstalk 的特点

- 托管的基础设施
- 代码和应用版本化管理
- 基础环境版本化管理
- 自动化运维,平滑部署(如基于DNS的蓝绿部署)

Elastic Beanstalk 对基础环境的监控

Elastic Beanstalk对应用的监控

