Who am I?


- Chirag Jog
- CTO, Clogeny Technologies Cloud Computing Experts
- Python developer
- Open Source Contributor Linux Test Project, Linux Kernel,
 boto etc


MANAGE YOUR AMAZON AWS ASSETS USING BOTO

Email: chirag@clogeny.com

Web: http://www.clogeny.com

Presentation - Talks


A Python interface to Amazon Web Services

Agenda


- Basics of Cloud Computing, Amazon Web Services
- Building blocks of one's cloud infrastructure EC2, EBS, S3,
 ELB
- Introduction to Boto
- □ Using Boto − EC2, EBS, S3, ELB
- Sample scripts
- Coding Guidelines
- Manage Non-AWS Clouds

Cloud Computing in a Nutshell

- Next generation of computing after Mainframe, Personal computers, Client-Server and the Web
- New platform & delivery model providing dynamically scalable & often virtualized resources
- No CAPEX, only OPEX
 - 1000 servers for 1 hour = 1 server for 1000 hours!
- Commoditization of IT
- Economies of Scale
- Elasticity On-Demand


Infrastructure-as-a-Service


- ♦ Pay-as-you-go Virtualized Resources CPU, Storage, Network
- Infrastructure management services & tools
- Application cannot dynamically scale on-demand
- Local Server moved into the cloud managing, patching, securing, monitoring is still a responsibility
- Extremely flexible
- Very little vendor lock-in
- Examples: Amazon EC2, Terremark vCloud, GoGrid Cloud, Rackspace Cloud

Amazon Web Services


Amazon Global Physical Infrastructure (Geographical Regions, Availability Zones, Edge Locations)

Building Blocks of an infrastructure


- □ Compute Amazon EC2
- □ Storage Amazon S3, EBS, SimpleDB, RDS
- Network Elastic Load Balancer, Auto Scaling

Introduction to boto


- An integrated interface to current and future infrastructural services offered by Amazon Web Services
- □ Website: http://boto.cloudhackers.com/
- □ Source Code: http://github.com/boto
- □ IRC: #boto on FreeNode
- License: MIT License

How easy is it to use boto?


- easy_install boto
- >>> from boto.ec2.connection import EC2Connection
- >>> conn = EC2Connection('<aws access key>', '<aws secret key>')
- >>> images = conn.get_all_images()
- >>> image = images[0]
- >>> reservation = image.run()
- >>> instance = reservation.instances[0]
- >>> instance.state
- >>> instance.update()

How easy is it to use boto?


Demo & Explanation

Managing instances


- Starting an instance
- Image.run(
 - instance_type, # server size m1.large, c1.medium
 - key_name, # SSH Keypair Name to access the machine
 - placement, # Region us-east-1, us-west-1
 - security_groups # List Firewall rules
 - disable_api_termination # Avoid termination errors

Managing instances


- Listing Instances
 - conn = EC2Connection('<aws access key>', '<aws secret key>')
 - conn.get_all_instances()
- Stopping an instance
 - Instance.stop()
- Terminating an instance
 - Instance.terminate()

Automate Server Creation/Termination

Sample Script and Demo

Managing Volumes (Elastic Block Storage)


- Create Volumes
 - volume = conn.create_volume(size, zone)
- Attach Volumes
 - volume.attach(instanceid, device)
- Backup Volumes Create Snapshots
 - conn.create snapshot(volume.volume id)
- Detach Volumes
 - volume.detach()
- Delete Volumes
 - volume.delete()
- Create Volumes from snapshots
 - volume = conn.create volume(size, zone, snapshot id)


Automate backups of server/datastore

Sample script and Demo

Managing Elastic Load Balancers


- Create Load Balancer
 - conn.create_load_balancer(
 - Name,
 - Zone List,
 - Port Mapping List)
 - eg. conn.create_load_balancer('my_lb', ['us-east-1a', 'us-east-1b'], [(80, 80, 'http'), (443, 8443, 'tcp')])
- Attach Load Balancer
 - elb_conn = ELBConnection(...)
 - elb_conn.get_all_load_balancers()
 - elb.register_instances(instance_id)
- Detach Load Balancer
 - elb.deregister instances(instance id)

Automate Load Balancer Setup


Sample script and Demo

Automate Load Balancer Setup


Sample script and Demo


Amazon Cloud Watch


- Monitoring of AWS Cloud resources in real-time
 - Basic 5-min monitoring free
 - Detailed monitoring at 1 minute interval – charged
- Create Custom Metrics
 - Memory, Free Space
 - Users in my DB
- Set alarms & notifications
- View graphs and statistics


Amazon Cloud Watch


- Monitoring of AWS Cloud resources in real-time
 - ☐ Basic 5-min monitoring free
 - Detailed monitoring at 1 minute interval charged
- Create Custom Metrics
 - Memory, Free Space
 - Users in my DB
- Set alarms & notifications
- View graphs and statistics

Amazon Cloud Watch – Custom Metrics


- Custom metrics use case
- Custom metrics using boto
- cw_connect = CloudWatchConnection(
 - aws_access_key,
 - aws_secret_access_key)
- cw_connect.put_metric_data(
 - namespace,
 - metric name,
 - count,
 - unit="Count")

Putting all the pieces together


- Demo and scripts
 - Provision servers
 - Create snapshots
 - Create AMIs

Coding Precautions


- Retry, retry and retry
- Check for status always
 - Attach
 - Detach
 - Create
 - Delete
- Clean up after any exceptions
 - Servers
 - Volumes

Libraries besides boto


- Apache Libcloud
 - Python library abstracts away cloud provider API
 - A unified interface to the clouds
 - Amazon AWS, Rackspace, Gogrid and IBM
- Non Python libraries
 - Jcloud
 - Deltacloud

Questions and Discussions


