Running Containers in AWS

ANDREW MAY

About me

AWS Certified

Cloud Solutions Lead and Senior Solutions Architect at Leading EDJE

AWS Academy instructor at Columbus State Community College

Docker

Orchestration (Services)

Discovery

Transient

Elastic Container
Service (ECS)

EKS

Elastic Beanstalk

CloudMap

AppMesh

Aws Batch

CodeBuild

EC2

This is not an "Intro to Docker"

ECR

"Amazon Elastic Container Registry (ECR) is a fully-managed Docker container registry that makes it easy for developers to store, manage, and deploy Docker container images."

Elastic Container Registry (ECR)

ECR is a Docker registry hosted within AWS in each region

Images are stored close to where your containers will run

Images are secured using AWS IAM Policies, the service running the containers, or an AWS IAM User must be granted access

The Elastic Container *Registry* contains a *Repository* for each image, a *Repository* can store many versions of that image

Lifecycle Policies can be used to clean up old versions of images (you pay for the amount of storage you use in ECR, and images are often >100 MB)

Login using AWS CLI (`aws ecr get-login --no-include-email —profile ... --region us-east-1`), use standard Docker commands to pull and push

Image names are prefixed by ECR Repository URL (<account>.dkr.ecr.<region>.amazonaws.com)

Repository storing multiple versions

Orchestration

When running a production service, it's no longer sufficient to manually start Docker containers.

Orchestration is the management of the container lifecycles.

Orchestration provides:

- ➤ Configuration
- ➤ Scheduling
- > Deployment
- ➤ Scaling

- >Storage (Volume) mapping
- >Secret management
- > High Availability
- Load balancing integration

Managed Orchestration options (AWS)

ECS

"Amazon Elastic Container Service is a highly scalable, high-performance container orchestration service that supports Docker containers and allows you to easily run and scale containerized applications on AWS"

Elastic Container Service (ECS)

Original AWS Service for running containers

 Before it was made a public service, was the basis for Lambda functions launched a year earlier

ECS Service is free, you only pay for the resources (EC2/Fargate) that are used with ECS

Strong integration with other AWS Services, in particular:

- IAM permissions at container (task) level
- Load balancers (ELB/ALB/NLB)

AutoScaling of containers (similar to EC2 AutoScaling)

Cluster: development

Delete Cluster

Get a detailed view of the resources on your cluster.

- ECS can use either EC2 instances or Fargate to run

 Docker containers
- Container Instances = ECS Instances = EC2 Instances
- Tasks have 1 or more running Containers
- Tasks are defined by Task Definitions

Task Definition and Tasks

- The Task Definition is a Template for a Task, that will run one or more Container
- The Task Definition will reference the Container Image that will be pulled from ECR (or Dockerhub)
- The ECS Agent pulls this image to start the containers for the Task
- Also specifies Port mappings, CPU/Memory requirements, Volumes etc.
- Task Definitions are versioned

ALB Integration with ECS Services

- ECS Services are long running collections of Tasks (e.g. Webservers)
- May run multiple copies
- Docker Containers have a container port (e.g. 80) and a host port
- Host ports can be predefined or if zero is specified in Task
 Definition it will use an ephemeral port
- ALB Target Group registered with Service will automatically be updated with correct port on EC2 instance when new container starts

Other ECS Benefits

ECS Infrastructure can be created using CloudFormation

Updating a Service to use a new Task Definition will perform a Blue-Green deployment

 New Tasks are started and must be healthy (e.g. via ALB healthcheck) before old Tasks are stopped

Task Placement can distribute across AZs or binpack

 Can also have non homogeneous clusters with different instance types and control where tasks run

DAEMON Services can be used for running agents (e.g. XRay) on each EC2 instance in cluster, rather than including in each Task Definition as a "sidecar"

Metrics collected in CloudWatch, and logs can go to CloudWatch Logs or other destinations

Fargate

"AWS Fargate is a compute engine for Amazon ECS that allows you to run containers without having to manage servers"

Fargate

"Serverless" option for running containers in an ECS Cluster

- Configure desired CPU/Memory and this will be guaranteed for that container
- Compare to using EC2 where you may be over/under provisioned

Configuration uses Task Definitions, with only minor changes from running on EC2

Networking is always *awsvpc* – i.e. it will use an ENI per instance (one of your subnet IPs)

Because there is no shared server, can no longer run DAEMON tasks

Can still run "sidecar" containers that are defined in the shared task definition

Scaling at a task level is similar to when using EC2 instances, but without the complexity of scaling the underlying EC2 AutoScaling group(s)

Fargate Pricing

Fargate was expensive when launched, but the *Firecracker* VM technology has allowed AWS to reduce costs

- vCPU \$0.04048/hour
 Memory \$0.004445/GB hour
- Still expensive compared to well utilized EC2, especially if using reserved instances

Tech10 (https://www.trek10.com/blog/fargate-pricing-vs-ec2/) produced a pricing comparison that compares EC2 and Fargate pricing for ECS

- With recent price reductions, Fargate is comparable in price to on-demand EC2 instances with ~70% utilization
- EC2 reserved instances are considerably cheaper, but will typically only be used for baseline load

EKS

"Amazon Elastic Container Service for Kubernetes (Amazon EKS) makes it easy to deploy, manage, and scale containerized applications using Kubernetes on AWS."

Kubernetes

Predominant Docker Orchestration service

Managed Kubernetes available in:

- Google Cloud Platform (Google Kubernetes Engine)
- Microsoft Azure (Azure Kubernetes Service AKS)
- Amazon Web Services (EKS)

The GCP offering is the most mature, AKS and EKS were both launched in 2018

Support for running Kubernetes clusters on EC2 and integrating with other services (e.g. ELB) has existed for longer than EKS has been available

What does EKS manage?

EKS manages three Kubernetes master instances across AZs to provide high availability

Using EKS

Cluster creation can be automated with CloudFormation, and AWS provides sample templates and a quick-start

- Set up VPC
- Create EKS Service IAM Role
- Create EKS Cluster
- Add Node instances to cluster using EKS AMI

Once Cluster created, configure kubectl with access to cluster and use normal Kubernetes tools and templates to manage and deploy to the cluster

EKS Cluster cost \$0.20/hour (about \$140/month)


```
$ eksctl create cluster -p personal -r us-east-2
 using region us-east-2
 setting availability zones to [us-east-2b us-east-2c us-east-2a]
 subnets for us-east-2b - public:192.168.0.0/19 private:192.168.96.0/19
 subnets for us-east-2c - public:192.168.32.0/19 private:192.168.128.0/19
 subnets for us-east-2a - public:192.168.64.0/19 private:192.168.160.0/19
 nodegroup "ng-c94ddd68" will use "ami-04ea7cb66af82ae4a" [AmazonLinux2/1.12]
 creating EKS cluster "floral-painting-1556150853" in "us-east-2" region
 will create 2 separate CloudFormation stacks for cluster itself and the initial nodegroup
 if you encounter any issues, check CloudFormation console or try 'eksctl utils describe-stacks --region=us-east-2 --
name=floral-painting-1556150853'
 2 sequential tasks: { create cluster control plane "floral-painting-1556150853", create nodegroup "ng-c94ddd68" }
 building cluster stack "eksctl-floral-painting-1556150853-cluster"
 deploying stack "eksctl-floral-painting-1556150853-cluster"
 buildings nodegroup stack "eksctl-floral-painting-1556150853-nodegroup-ng-c94ddd68"
 --nodes-min=2 was set automatically for nodegroup ng-c94ddd68
 --nodes-max=2 was set automatically for nodegroup ng-c94ddd68
 deploying stack "eksctl-floral-painting-1556150853-nodegroup-ng-c94ddd68"
 all EKS cluster resource for "floral-painting-1556150853" had been created
 saved kubeconfig as "C:\\Users\\andrew.may.CORP/.kube/config"
 adding role "arn:aws:iam::648758314004:role/eksctl-floral-painting-1556150853-NodeInstanceRole-4TJOAGSUVG70" to auth ConfigMap
 nodegroup "ng-c94ddd68" has 0 node(s)
 waiting for at least 2 node(s) to become ready in "ng-c94ddd68"
 nodegroup "ng-c94ddd68" has 2 node(s)
 node "ip-192-168-25-233.us-east-2.compute.internal" is ready
 node "ip-192-168-79-171.us-east-2.compute.internal" is ready
 kubectl command should work with "C:\\Users\\andrew.may.CORP/.kube/config", try 'kubectl get nodes'
 EKS cluster "floral-painting-1556150853" in "us-east-2" region is ready
```

Integration with other AWS Services

Kubernetes (not specifically EKS) supports Classic ELBs and NLBs, but not ALBs

• Can use Nginx Ingress (with ELB) or aws-alb-ingress-controller

Integrating with IAM to provide "pod" level permissions requires installing kube2Iam

Registering created load balancers with Route 53 requires installing external-dns

Making logs accessible requires Fluentd or another service to be installed

Metrics collections requires additional services to be installed

You may need to install Helm to install some of these other services

All of these extra service that need to be run, consume memory/CPU on worker nodes

Cloud Portability

One of the promises of Kubernetes is the ability to run applications in the same way across different Cloud platforms

There significant variations between what is supported across AWS, GCP and Azure, and what services are preinstalled as part of managed clusters

Running the same service across multiple Cloud platforms requires using platform specific annotations

However, most of those differences are hidden from the running applications that can operate the same way across platforms

Elastic Beanstalk "AWS Elastic Beanstalk is an easy-to-use service for deploying and scaling web applications and services developed with Java, .NET, PHP, Node.js, Python, Ruby, Go, and Docker on familiar servers such as Apache, Nginx, Passenger, and IIS."

Elastic Beanstalk

Elastic Beanstalk is a Platform-as-a-Service (PaaS) for a variety of languages and services

Aims to make it easy to migrate applications to AWS

Manages underlying infrastructure, high availability, deployments, logging etc.

Can also create databases and other related services

Elastic Beanstalk Docker support

Single Container (version 1)

Launched in 2014 (before ECS)

Runs single container per EC2 instance

Uses Nginx as proxy to container

Upload source code including Dockerfile and it will build and deploy container

OR

Upload configuration file referencing image stored in Docker registry

Multiple Container (version 2)

Launched in 2015

Runs containers on ECS

Can only reference prebuilt images stored in a Docker registry

Can upload files that are mounted as container volumes as part of the deployment bundle

AWS CloudMap

"AWS Cloud Map is a cloud resource discovery service.

With Cloud Map, you can define custom names for your application resources, and it maintains the updated location of these dynamically changing resources."

CloudMap

AWS CloudMap superceeds Service Discovery for ECS

- Launched in May 2018, Service Discovery for ECS registered running tasks in a Route 53 namespace (hosted zone), creating A (IP) and SRV (IP and Port) records
- Query DNS for available services
- ECS Tasks must use awsvpc networking, either using Fargate or the limited number of ENIs available per
 EC2 instance

AWS CloudMap builds the previous service to add an API based system that still supports DNS, but is no longer reliant upon it, allowing it to be used for resources where DNS does not apply

- Supports a variety of services including ECS, EKS, S3, SQS, Lambda, Load Balancers
- ECS Tasks with Service discovery enabled automatically enrolled in CloudMap
- EKS support via External DNS

Similar to the Service Discovery portions of Hashicorp Consul

CloudMap

Without Cloud Map

Endpoints are statically coded into your application

CloudMap

AWS AppMesh

"AWS App Mesh makes it easy to monitor and control microservices running on AWS.

App Mesh standardizes how your microservices communicate, giving you end-to-end visibility and helping to ensure high-availability for your applications."

AppMesh

Recently released, but still in early stages

Service Mesh implementation for AWS, using the Open Source Envoy proxy, but a custom Control Plane (i.e. not Istio)

Manage connectivity between microservices, including traffic shaping functionality like:

- Routing: Canary and A/B Testing
- Load Balancing and Service Discovery
- Handling Failures (Retry, Circuit Breaker)

Integration with CloudMap for Service Discovery

Logging and Tracing (CloudWatch, X-Ray)

AppMesh

AppMesh Roadmap

In coming soon:

- Circuit Breaker
- Retry

Researching:

- ECS without using awsvpc
- mTLS
- Lambda integration

3 We're Working On It

Region expansion

E. 14 of 21

#1 opened by jamsajones

#56 opened by jtoberon

#5 opened by dastbe

Provide the Envoy software in each

region where App Mesh is available

build, release, and validation tools

① Open Source the App Mesh Envoy Image ***

AppMesh Examples

https://github.com/aws/aws-app-mesh-examples/

Example project contains a sample application that runs in AppMesh within both ECS and EKS

Documents all the steps needed to get started

Includes sidecar injection for EKS

AWS Batch

"AWS Batch enables developers, scientists, and engineers to easily and efficiently run hundreds of thousands of batch computing jobs on AWS."

AWS Batch

Batch service that automatically provisions computing resources to run Jobs

Job = Unit of work: shell script, Linux executable or Docker container image

Job Definition = How jobs are run: IAM Role, CPU/Memory requirements

Similar to ECS Task Definition

Job Queue = Queue of jobs to run, can have multiple queues (e.g. different priorities)

Jobs are run using Docker containers utilizing ECS technology

- EC2 instances for running containers are automatically managed
- Can use EC2 spot instances to reduce costs

AWS CodeBuild

"AWS CodeBuild is a fully managed continuous integration service that compiles source code, runs tests, and produces software packages that are ready to deploy."

AWS CodeBuild

Docker based build/test environment

- All steps run in docker containers, either provided codebuild containers for common build tools, or custom images from ECR/Dockerhub
- Support for Windows (e.g. .NET Framework) builds using Windows containers on Windows Server

Commonly integrated with CodePipeline

Scales automatically rather than provisioning agents

Pay for build minutes

First 100 build minutes (smallest instance type) per month free

Questions?