AWS Builders Online Series

Deploy containerized web applications in minutes

Tuan Huynh
Cloud App Architect
Amazon Web Services

Key takeaways

Understand the benefits of using containers

The essential container services on AWS

 Learn how to deploy and scale containerized workloads using AWS App Runner and Copilot

Video 1 - showcase

Why containers?

Applications aren't just code, they have dependencies

Operating system packages

Containers turn applications into one deployable artifact

Running containers in localhost is easy

Four environments, same container

Local laptop

Staging / QA

Production

On-prem

Running containers in production is hard

Container orchestration services

Modern application computing services landscape

COMPUTE

AWS Lambda

INFRASTRUCTURE

AWS Fargate

Amazon EC2

IMAGE REGISTRY

Amazon FCR

NETWORKING AND INTEGRATION

Amazon EventBridge

Amazon SNS

AWS Step Functions

AWS AppSync

Amazon SQS

Amazon API Gateway

Third-party tooling

sumo logic

Amazon ECS or Amazon EKS?

Amazon Elastic Container Service (Amazon ECS)

Powerful simplicity

- AWS-opinionated way to run containers at scale
- Reduce decisions without sacrificing scale or features
- Reduce time to build, deploy, and migrate applications
- Great for both short and long running tasks/services

Amazon Elastic Kubernetes Service (Amazon EKS)

Open flexibility

- Gain agility and efficiency with AWS-optimized Kubernetes, and standardize operations everywhere
- Secure, highly available, with observability across all Kubernetes deployments
- Build with choice of solutions from the broader community around Kubernetes
- Great for long running tasks/services, large scale enterprise applications

High performance container registry

Amazon Elastic Container Registry (Amazon ECR) Deep integration with AWS platform

Integrated with Amazon ECS and Docker CLI

Scalable and highly available

Serverless container

AWS Fargate Fargate removes the operational overhead of scaling, patching, securing, and managing servers

Improve security through workload isolation by design.

Only pay for what you use. Fargate scales the compute to closely match your specified resource requirements.

Fully managed service for web applications

AWS App Runner is a fully managed service for web applications.

Build and run secure web applications at scale, without prior container or infrastructure experience.

Scale your applications cost effectively, with high availability and low latency.

AWS App Runner is a simple serverless experience for running HTTP request/reply services Look at how much we abstract away behind service accounts!

When to use AWS App Runner:

Web Applications & API servers

Applications that serve HTTP based requests

Multi-concurrent

- The application is long-running
- A single instance of the application may serve many requests during its lifetime
- Multiple requests maybe handled simultaneously

Stateless

- Requests are processed independently and do not depend on local state.
- State maybe stored external to the application instance (eg: a DynamoDB table)

No background processing

Any processing outside the context of a request must be limited

Simplicity + serverless = 😰

AWS Copilot

Introducing AWS Copilot CLI

```
→ copilot -h
Launch and manage applications on Amazon ECS and AWS Fargate.
Commands
  Getting Started 🥕
 init
 Create a new ECS application.
 Open the copilot docs.
 docs
  Develop 🚼
 Commands for applications.
 app
 Applications are a collection of services and environments.
 Commands for environments.
 env
 Environments are deployment stages shared between services.
 Commands for services.
 svc
 Services are long-running Amazon ECS services.
 task
 Commands for tasks.
 One-off Amazon ECS tasks that terminate once their work is done.
  Release 🚀
 pipeline
 Commands for pipelines.
 Continuous delivery pipelines to release services.
 deploy
 Deploy your service.
  Addons 🌷
 storage
 Commands for working with storage and databases.
  Settings 🕸
 Print the version number.
 version
 completion Output shell completion code.
  -h, --help
 help for copilot
  -v, --version version for copilot
Examples
  Displays the help menu for the "init" command.
 `$ copilot init --help`
```


- How do I deploy applications?
- How to check the applications?
- How do I add a service & integrate with AWS services?
- How can I test without affecting productions?
- How do I release applications?
- How about cleaning up?
- ...and more!

How to deploy applications?

- \$ copilot init
- \$ copilot svc deploy

Flexible application builds and deployments

Demo

How about scaling?

- Max Concurrency
- The maximum number of simultaneous requests a single application instance can handle
- Minimum Provisioned Instances
- Minimum provisioned instances to avoid cold start latencies. Minimum is 1.
- Maximum Instances
- Upper bound on the number of instances launched to control cost
- Pause/Resume Service
- Services can also be temporarily disabled using the Pause/Resume feature
- While paused, App Runner reduces application instances to zero until you resume

Setting concurrency

VS. Concurrency = 30

Demo

How to implement CI/CD? \$ copilot pipeline init

Building release pipeline

AWS Copilot

Demo

Additional resources

AWS Copilot product page — https://aws.github.io/copilot-cli/

Copilot.rocks ∰ — https://www.copilot.rocks/

AWS App Runner Workshop — https://www.apprunnerworkshop.com/

AWS Training & Certification

Access 600+ free digital courses with AWS Skill Builder

Focus on the cloud skills and services that are most relevant to you across 30+ AWS solutions, including digital self-paced learning plans and ramp-up guides.

LEARN YOUR WAY, EXPLORE <u>SKILLBUILDER.AWS</u> »

Validate your cloud expertise with an AWS Certification

Take the step towards earning an industry-recognised credential. Learn more about how to become an AWS Certified Cloud Practitioner, and AWS resources that can help you prepare.

ACCESS RESOURCES TO PREPARE FOR YOUR EXAM »

Thank you for attending AWS Builders Online Series

We hope you found it interesting! A kind reminder to **complete the survey.**Let us know what you thought of today's event and how we can improve the event experience for you in the future.

- aws-apj-marketing@amazon.com
- x twitter.com/AWSCloud
- f facebook.com/AmazonWebServices
- youtube.com/user/AmazonWebServices
- in linkedin.com/company/amazon-web-services
- twitch.tv/aws

Thank you!

Tuan Huynh

Cloud App Architect Amazon Web Services

@tuanmhuynh

