


Aaron Kao

Sr. Product Marketing Manager


Agenda

Why Containers?

- Container Use Patterns
- Production Challenges

Cluster Management

Amazon EC2 Container Service

Demo


What are Containers?

App1 App2

Bins/Libs Bins/Libs

Guest OS

Server

OS virtualization

Process isolation

Images

Automation


Container advantages

App1 App2

Bins/Libs Bins/Libs

Guest OS

Server

Portable


Flexible

Fast

Efficient


Services evolve to microservices


Containers are natural for services

Simple to model

Any app, any language

Image is the version

Test & deploy same artifact

Stateless servers decrease change risk


Scheduling


Scheduling one resource is straightforward


Scheduling a cluster is hard


Scheduling 101

Know your constraints

Find resources that meet the constraints


Request a resource

Confirm the resource


Cluster Management


Cluster Management with Amazon ECS

Management of followers via ECS Agent

Dispatching of sub-tasks to proper location

Cluster state inspection


Cluster Management under the Hood

Paxos-based transactional journal based data store

Writes are committed as transaction in the journal with orderbased ID. The current value is the sum of all transactions made as recorded by the journal.


Reads are simply a snapshot in time of the journal. For a write to succeed, the write proposed must be the latest transaction since the last read.

http://bit.ly/1M9gGiv


Easily Manage Clusters for Any Scale


Nothing to run


Complete state

Control and monitoring

Scale


Scalable


Flexible Container Placement


Applications

Batch jobs

Multiple schedulers


Designed for use with other AWS services


Elastic Load Balancing

Amazon Elastic Block Store


Amazon Virtual Private Cloud

AWS Identity and Access Management

AWS CloudTrail


Extensible


Comprehensive APIs

Open source agent

Custom schedulers


Key Components: Container Instances


Amazon EC2 instances

Docker daemon

Amazon ECS agent


Key Components: Clusters


Regional

Resource pool

Grouping of Container Instances

Start empty, dynamically scalable


Volume Definitions

Container Definitions


Shared Data Volume

PHP App

Time of day App


```
"environment": [],
"name": "simple-demo",
"image": "my-demo",
"cpu": 10,
"memory": 500,
"portMappings": [
 "containerPort": 80,
 "hostPort": 80
"mountPoints": [
 "sourceVolume": "my-vol",
 "containerPath": "/var/www/my-vol"
"entryPoint": [
 "/usr/sbin/apache2",
 "-D",
 "FOREGROUND"
"essential": true
```

```
"name": "busybox",
 "image": "busybox",
 "cpu": 10,
 "memory": 500,
 "volumesFrom": [
 "sourceContainer": "simple-demo"
 "entryPoint": [
 "sh",
 "command": [
 "/bin/sh -c \"while true; do /bin/date >
/var/www/my-vol/date; sleep 1; done\""
 "essential": false
```


```
"environment": [],
"name": "simple-demo",
 10 CPU Units (1024 is full CPU),
"image": "my-demo",
"cpu": 10
 500 Megabytes of Memory
"memory": 500,
"portMappings": [
 Expose port 80 in container
 "containerPort": 80,
 "hostPort": 80
 to port 80 on host
"mountPoints": [
 "sourceVolume": "my-vol",
 Create and mount volumes
 "containerPath": "/var/www/my-vol
"entryPoint": [
 "/usr/sbin/apache2",
 "-D",
 "FOREGROUND"
 Essential to our Task
"essential"<mark>< true</mark>
```


Key Components: Tasks

Unit of work

Grouping of related Containers


Run on Container Instances


Key Components: Tasks


Run a task

Good for short-lived containers, e.g. batch jobs


Create a Service

Good for long-running applications and services

Create Service

A service lets you specify how many copies of your task definition to run. You could also that number of tasks running and coordinates task scheduling with the load balancer.

Task Definition	console-sample-app-static:1 ▼
Cluster	default ▼
Service name	my-service
Number of tasks	5

Elastic Load Balancing

You can optionally select Elastic Load Balancer to distribute incoming application traffic

Add


Create Service

Load Balance traffic across containers

Automatically recover unhealthy containers


Discover services


Scale up

Scale down


Deploy new version


Drain connections


Deploy new version

Drain connections


Deploy new version

Drain connections

