

Amazon Web Services & Docker

Primo Docker Meetup - Milano 11 Dicembre 2014

Paolo Latella

XPeppers

Cloud Solutions Architect

AWS User Group Italia

Co-Founder

Paolo.latella@xpeppers.com

alatellapaolo

Topics

- Amazon Web Services
 - Deployment and management
- Elastic Beanstalk
 - Elastic Beanstalk & Docker
 - Demo
- Elastic Container Services (ECS)

Amazon Web Services

Delivery of IT resources and applications by **API** with pay-as-you-go pricing.

AWS Deployment & Management

All AWS Services

Compute

Storage & Content Delivery

Database

Networking

Administration & Security

Analytics

Application Services

Deployment & Management>

Mobile Services

Enterprise Applications

Elastic Beanstalk

AWS Elastic Beanstalk is an application container for deploying and managing applications.

AWS OpsWorks is a DevOps platform for managing applications of any scale or complexity on the AWS cloud.

CloudFormation

AWS CloudFormation lets you create and update a collection of related AWS resources in a predictable fashion.

CodeDeploy

AWS CodeDeploy lets you fully automate code deployments.

Elastic Beanstalk

- Possiamo fare il deploy delle applicazioni in maniera rapida e semplice senza preoccuparci dell'infrastruttura.
 - Riduce le complessità lasciando comunque libertà di azione (posso sempre accedere alle risorse dalla console)
- Environment
 - Deafult Tier (Web Server e Workers) or custom
- Platform
 - Java, .Net, PHP, etc.
- Provisioning, load balancing, scaling and monitoring fully managed by AWS Elastic Beanstalk

Environments: Web Server Tiers

Environments: Workers Tiers

Web Server Environment Tier

Worker Environment Tier

Platforms

- The software stak on EC2 instances depend of selected platform
 - **■** Docker container
 - Java (Java + Tomcat + Apache)
 - .Net (IIS)
 - Node.JS (Node.JS + Nginx o Apache)
 - PHP (PHP + Apache)
 - Python (Python +Apache + mod_wsgi)
 - Ruby (Ruby + Nginx + Passenger/Puma)

Elastic Beanstalk & Docker: demo

Elastic Beanstalk & Docker: dockerfile

```
FROM ubuntu:14.04
# 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 nodejs
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
```


Elastic Beanstalk & Docker: console

Elastic Container Services

- □ Cluster of container on EC2 instances
 - Configuration management and Monitoring fully managed by ECS
- Docker compliant
 - EC2 instance has a Docker agent and run one or more containers
- Task e Scheduler
 - Ttask (Json file) define how the container work on task, the computing resources (CPU and RAM) and the dependency
 - The scheduler launch the on Cluster with goal to optimize the resources of instances.

Elastic Container Services: task

```
task.json
 "family": "DemoDockerMeetup-Milano",
 "version": "1.0",
 "containers": [
 "name": "webserver",
 "image": "nginx: latest",
 "cpu": 512,
 "memory": 128,
 "portmapping": [
 "containerport": 9443,
 "hostport": 443
 "links": [
 "rails",
 "dbms"
 "name": "rails"
 "name": "dbms",
 "image": "mysql: latest",
 "cpu": 512,
 "memory": 128,
 "portmapping": [
 "containerport": 3306,
 "hostport": 3306
```


Elastic Container Services

Riferimenti

Application Management

http://aws.amazon.com/application-management/

Elastic Beanstalk

http://aws.amazon.com/documentation/elastic-beanstalk/

Amazon ECS

http://aws.amazon.com/ecs/

Deploy docker on AWS

http://docs.aws.amazon.com/elasticbeanstalk/latest/dg/create_deploy_docker.html

Grazie!

