AWS Meetup - Roma

15 Oct 2016

CI & CD ON AWS

Build and deliver products using AWS

Paolo Latella

XPeppers - Cloud & DevOps

paolo.latella@xpeppers.com

@LatellaPaolo

WHAT ARE CIAND CD?

- Continuous Integration: ?
- Continuous Delivery:?

WHAT ARE CIAND CD?

- Continuous Integration: every time somebody commits any change, the entire application is built and a comprehensive set of automated tests is run against it.
- Continuous Delivery: more than just a new delivery methodology. It is a whole new paradigm for running a business that depends on software.

CI/CD AWS TOOLS

CODECOMMIT

- Fully managed.
- · Repositories of any size and any file type.
- Has highly available repositories.
- · Choose the region where your repository should reside.
- Supports the standard functionality of Git
- · Online code tools to browse, edit, and collaborate on projects.

CODECOMMIT

Dashboard

Commit Visualizer

Code

Commits

Triggers

Settings

\$ ssh-keygen
Generate public/private rsa key pair.

Host git-codecommit.*.amazonaws.com
User APKAEIBAERJR2EXAMPLE
 IdentityFile ~/.ssh/codecommit_rsa

git clone ssh://git-codecommit.useast-1.amazonaws.com/v1/repos/MyDemoRepo
my-demo-repo

Code: tirocinio-devsecops

Branch: master ▼

Dianom m

Clone URL ▼

tirocinio-devsecops

- apache
- Bash
- glibc
- kernel
- not_passed
- php
- profile
- ssh
- ssl
- README.md

CODEPIPELINE

- Graphical user interface to create, configure, and manage your pipeline Fully managed.
- Parallel Execution
- Integration with CodeDeploy, Lambda, S3,
 CodeCommit, Beanstalk, Opsworks and third-party tools
- · Custom action, manual approval, retry,

CODEPIPELINE

Pipeline

Actions

Source

Specify where source code is stored.

Amazon S3, GitHub

Build

Specify how application should be built.

Jenkins and other providers

Test

Specify how application should be tested.

Jenkins, Ghost Inspector and other providers

Deploy

Specify how application should be deployed.

AWS Elastic Beanstalk, AWS CodeDeploy

Invoke

Specify custom function to invoke

AWS Lambda

Parallel actions

- Coordinates application deployments to Amazon EC2 instances.
- Deploy from a GitHub repository or from any local codebase.
- Manage deployments across environments, upgrade applications, and perform rolling updates.
- Supports Linux and Windows deployments.

version: 0.0
os: linux
files:

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

- source: source

destination: /webapps/myApp

hooks:

BeforeInstall:

- location: Scripts/UnzipResourceBundle.sh

- location: Scripts/UnzipDataBundle.sh

AfterInstall:

- location: Scripts/RunResourceTests.sh

timeout: 180
ApplicationStart:

- location: Scripts/RunFunctionalTests.sh

timeout: 3600

ValidateService:

- location: Scripts/MonitorService.sh

timeout: 3600

runas: codedeployuser

Hooks


```
#!/usr/bin/python
 Application Stop
import boto3
import urllib2
import time
CONNECTION DRAINING TIMEOUT = 60
print "Get metadata for instance"
instance id=urllib2.urlopen('http://169.254.169.254/latest/meta-data/instance-id').read()
availability zone=urllib2.urlopen('http://169.254.169.254/latest/meta-data/placement/availability-zone').read()
region = availability zone[:-1]
asg = boto3.client('autoscaling', region)
print 'Trying to move instance ' + instance id + ' in stand-by'
res asg of instance = asg.describe auto scaling instances(InstanceIds=[instance id])
name asg of instance = res asg of instance['AutoScalingInstances'][0]['AutoScalingGroupName']
state of instance = res asg of instance['AutoScalingInstances'][0]['LifecycleState']
if (state of instance == 'InService'):
 res enter in standby =
asg.enter standby(InstanceIds=[instance id],AutoScalingGroupName=name asg of instance
 there is a best way
ity=True)
 print 'Instance ' + instance id + 'entering in stand-by'
 print res enter in standby
 time.sleep(CONNECTION DRAINING TIMEOUT)
 exit(0)
if (state of instance == 'Standby'):
 print 'Instance ' + instance id + ' already in stand-by'
 time.sleep(10)
 exit(0)
else:
 print 'Instance ' + instance id + ' is in ' + state of instance + ' ignoring ...'
 exit(0)
```


BLUE/GREEN DEPLOYMENT AND CANARY RELEASE

TWO CONSTRAINTS: YOUR DATA AND OTHERS SYSTEMS!

CLOUDFORMATION

- · Simplify infrastructure management in the cloud
- Perform predictable, repeatable, and automated deployments.
- · Easily control and track changes to your infrastructure.
- Simply JSON or YAML formatted text file that describes the AWS infrastructure

Infrastructure as Code = Cloudformation + Chef/Puppet Ansible

BLUE/GREEN DEPLOYMENT

IF (alarm)
Then Rollback
else increment %

GRAZIE! Q&A

Paolo Latella
XPeppers - Cloud & DevOps

paolo.latella@xpeppers.com
@LatellaPaolo

