

\ Docker on Amazon Web Services

From **Development** to **Production** with ECS

Paolo Latella @LatellaPaolo

\ Genesis - the right tools

\ Genesis - the right tools

\ Development - Docker

Docker Engine

Docker Compose

Docker Hub

\ Development - Docker compose

Using Compose is basically a three-step process:

- 1. Define your app's environment with a Dockerfile so it can be reproduced anywhere.
- 2. Define the services that make up your app in docker-compose.yml so they can be run together in an isolated environment.
- 3. Run **docker-compose up** and Compose will start and run your entire app.

\ Development - Docker compose example

```
version: '2'
services:
 web:
 image: platella/python-yarw-1:blue
 build: .
 ports:
 - "8080"
 volumes:
 - python-microservice-one/application:/code
 cpu shares: 128
 mem limit: 134217728
 links:
 - redis
  redis:
 image: "redis:alpine"
 cpu shares: 128
 mem limit: 134217728
 ports:
 - "6379"
```


\ Production - Docker on AWS

- Docker on Amazon Elastic Beanstalk
- Docker on Amazon EC2 Container Service (ECS)
 - Elastic Container Registry
 - Task & Services
- Docker Swarm on Elastic Compute Cloud (EC2)

Docker Enterprise Edition (EE) for AWS

This deployment is fully baked and tested, and comes with the latest Enterprise Edition version of Docker.

This release is maintained and receives **security and critical bugfixes for one year**.

Deploy Docker Enterprise Edition (EE) for AWS

\ Production - Docker on Amazon EB

- Single Container Docker Environments
 - Run one container per instance.
 - Use a Dockerfile or Dockerrun.aws.json file
- Multi Container Docker Environments
 - Use Elastic Container Services inside a Elastic Beanstalk Environment
 - Set of containers defined in a Dockerrun.aws.json file

\ Docker on Amazon EB - Single Container

We can deploy from a Docker to Elastic Beanstalk by doing (OR)

- Create a **Dockerfile** to customize an image and to deploy a Docker container to Elastic Beanstalk.
- Create a **Dockerrun.aws.json** file to deploy a Docker container from an existing Docker image to Elastic Beanstalk.
- Create a .zip file containing your application files, any application file dependencies, the Dockerfile, and the Dockerrun.aws.json file.

\ Docker on Amazon EB - Single Container -

```
# Ubuntu and nodeJS for ElasticBeanstalk
 0.0.1
# VERSION
FROM ubuntu: 14.04
MAINTAINER Paolo Latella paolo.latella@xpeppers.com>
#Port mapping
EXPOSE 8080
#Update and install node;s
RUN apt-get update && apt-get install -y nodejs
#Copy files for nodejs application
RUN mkdir /var/www/
ADD myws.js /var/www/
#Start application
CMD /usr/bin/nodejs /var/www/myws.js
```


Nocker on Amazon EB - Single Container Dockerrung PERS

```
"AWSEBDockerrunVersion": "1",
"Image": {
 "Name": "janedoe/image",
 "Update": "true"
},
"Ports": [
 "ContainerPort": "1234"
"Volumes": [
 "HostDirectory": "/var/app/mydb",
 "ContainerDirectory": "/etc/mysql"
"Logging": "/var/log/nginx"
```


Production - Amazon EC2 Container Service

Amazon Elastic Container Service - ecs-cli

ECS CLI Command Line

```
ecs-cli configure --region eu-west-1 --cluster Demo-ECSCluster
ecs-cli up --keypair key --capability-iam --size 4 --instance-type c4.large
ecs-cli compose -f python-microservice1/docker-compose.yml service create
ecs-cli compose -f python-microservice1/docker-compose.yml service start
ecs-cli compose -f python-microservice1/docker-compose.yml service scale 2
```

ECS CLI supports Docker compose file syntax versions 1 and 2

Amazon Elastic Container Service - aws ecs

AWS ECS Command Line

```
aws ecs create-cluster --region eu-west-1 --cluster-name "Demo-ECSCluster" aws ecs register-task-definition --cli-input-json file://./python-yarw-1.json aws ecs create-service --service-name python-yarw-1 --task-definition python-yarw-1 --desired-count 2
```

```
aws ecs update-service --service python-yarw-1 --cluster Demo-ECSCluster --task-definition python-yarw-1 --desired-count 4 --deployment-configuration

"maximumPercent=200, minimumHealthyPercent=100"
```


\ Amazon Elastic Container Service - Task definition (1/2) \ (1/2)

```
"containerDefinitions": [
 "memory": 128,
 "portMappings": [
 "hostPort": 0,
 "containerPort": 6379,
 "protocol": "tcp"
 "name": "redis",
 "image": "redis:alpine",
 "cpu": 128,
  },
```


Amazon Elastic Container Service - Task definition (2/2) XPEPPERS

```
"memory": 128,
 "portMappings": [
 "hostPort": 0,
 "containerPort": 8080,
 "protocol": "tcp"
 "name": "web",
 "links": [
 "redis"
 "cpu": 128,
"family": "ecscompose-python-microservice-one"
```


Amazon Elastic Container Service - Placement

aws ecs create-service --service-name python-yarw-1 --task-definition pythonyarw-1 --desired-count 2 --placement-strategy

type="spread",field="attribute:ecs.availability-zone"

type="binpack",field="memory"

Amazon Elastic Container Service - Load Balancer

aws ecs create-service --service-name python-yarw-1 --task-definition pythonyarw-1 --desired-count 2 --load-balancers

"targetGroupArn=arn:aws:elasticloadbalancing:eu-west-

1:831650818513:targetgroup/Microservices-

one/cca50273455ba775,containerName=web,containerPort=8080" --desired-count 2 --

deployment-configuration "maximumPercent=200, minimumHealthyPercent=50" --role

ECS-TestRole

Amazon Elastic Container Service - Blue/Green

Denloy

DNS Swap

- 1. Create new task definition
- 2. Create new service
- 3. Create new ALB
- 4. Attach new service to ALB
- 5. Update Route53
- 6. CleanUP Blue Environment

Service Swap

- 1. Create new task definition
- 2. Create new service
- 3. Attach new service to ALB
- 4. Scale Up Green Service
- 5. Scale Down Blue Service

Service Update

- 1. Create new task definition
- 2. Update the service

Production - CI/CD with ECS and CodePipeline

\ Demo - Steps

- 1. Create ECS Cluster and related resources
- 2. Creates an ECS task definition from your compose file
- 3. Create Service from task definition and attach to ALB
- 4. Scale task associated to services
- 5. Scale Cluster instances
- 6. Simulate Blue/Green deployment

\ Links

- https://martinfowler.com/bliki/MonolithFirst.html
- https://docs.docker.com/docker-for-aws/
- http://docs.aws.amazon.com/AmazonECS/latest/develope rguide/ECS_CLI_reference.html
- http://docs.aws.amazon.com/cli/latest/reference/ecs/inde
 x.html#cli-aws-ecs
- https://github.com/ExpediaDotCom/c3vis

www.xpeppers.com

