Gruntwork.io

Production Readiness Checklist

Are you ready to go to prod on AWS? Use this checklist to find out.

Everything you need to do before you go live

This checklist is your guide to the best practices for deploying secure, scalable, and highly available infrastructure in AWS. Before you go live, go through each item, and make sure you haven't missed anything important!

- 1. Server-side
- 2. Client-side
- 3. Data storage
- 4. Scalability and High Availability
- 5. Continuous Integration
- 6. Continuous Delivery
- 7. Networking
- 8. Security
- 9. Monitoring
- 10. Cost optimization

Your checklist state will be saved to Local Storage. 🗹 🔘 🚦 🖨

Server-side

☐ Build AMIs

If you want to run your apps directly on EC2 Instances, you shoul... [more]

Deploy AMIs using Auto Scaling Groups	
The best way to deploy an AMI is typically to run it as an Auto Sca	[more]
Build Docker images	
If want to run your apps as containers, you should package your	[more]
Deploy Docker images using ECS, EKS, or Fargate	
You have several options for running Docker containers in AWS	[more]
Deploy serverless apps using Lambda and API Gateway	
If you want to build serverless apps, you should package them as	[more]
Configure CPU, memory, and GC settings	
Configure CPU settings (e.g., ensure your app uses all available C	[more]
Configure hard drives	
Configure the root volume (https://docs.aws.amazon.com/AWSEC2/latest/User	[more]

Client-side

Pick a JavaScript framework	
If you are building client-side applications in the browser, you m	[more]
Pick a compile-to-JS language JavaScript has a number of problems and limitations, so you ma	[more]
Pick a compile-to-CSS language CSS has a number of problems and limitations, so you may wish	[more]

Optimize your assets	
All CSS and JavaScript should be minified and all images should	[more]
Use a static content server	
You should serve all your static content (CSS, JS, images, fonts) fr	[more]
Use a CDN	
Use CloudFront (https://aws.amazon.com/cloudfront/) as a Content Distrib	[more]
Configure caching	
Think carefully about versioning, caching, and cache-busting for	[more]

Data storage

Deploy relational databases	
Use Amazon's Relational Database Service (RDS) (https://aws.amazon.c	[more]
Deploy NoSQL databases	
Use Elasticache (https://aws.amazon.com/elasticache/) if you want to use R	[more]
Deploy queues	
Use Amazon Simple Queue Service (SQS) (https://aws.amazon.com/sqs/)	[more]
Deploy search tools	
Use Amazon Elasticsearch (https://aws.amazon.com/elasticsearch-service/) or	[more]
Deploy stream processing tools	
Use Amazon Managed Streaming for Apache Kafka (MSK) (https://a	[more]

Deploy a data warehouse	
Use Amazon Redshift (https://aws.amazon.com/redshift/) for data warehou	[more]
Deploy big data systems	
Use Amazon EMR (https://aws.amazon.com/emr/) to run Hadoop, Spark,	[more]
Set up cron jobs	
Use AWS Lambda Scheduled Events (https://docs.aws.amazon.com/lambda	[more]
Configure disk space	
Configure enough disk space on your system for all the data you	[more]
Configure backup	
Configure backup for all of your data stores. Most Amazon-mana	[more]
Configure cross-account backup	
Copy all of your backups to a separate AWS account for extra red	[more]
Test your backups	
If you never test your backups, they probably don't work. Create	[more]
Set up schema management	
For data stores that use a schema, such as relational databases,	[more]

Scalability and High Availability

Choose between a Monolith and Microservices	
Ignore the hype and stick with a monolithic architecture as long	[more]

Configure service discovery	
If you do go with microservices, one of the problems you'll need	[more]
Use multiple Instances	
Always run more than one copy (i.e., more than one EC2 Instance	[more]
Use multiple Availability Zones	
Configure your Auto Scaling Groups (https://docs.aws.amazon.com/autosca	[more]
Set up load balancing	
Distribute load across your apps and Availability Zones using Am	[more]
Use Auto Scaling	
Use auto scaling (https://aws.amazon.com/autoscaling/) to automatically sc	[more]
Configure Auto Recovery	
Configure a process supervisor such as systemd (https://github.com/sy	[more]
Configure graceful degradation	
Handle failures in your dependencies (e.g., a service not respond	[more]
Perform load tests and use chaos engineering	
Run load tests against your infrastructure to figure out when it fal	[more]

Continuous Integration

□ Pick a Version Control System

Check all code into a Version Control System (VCS). The most po... [more]

Do code reviews	
Set up a code review process in your team to ensure all commits	[more]
Configure a build system	
Set up a build system for your project, such as Gradle (https://gradle	[more]
Use dependency management	
Your build systems should allow you to explicitly define all the of	[more]
Configure static analysis	
Configure your build system so it can run static analysis tools (http	[more]
Set up automatic code formatting	
Configure your build system to automatically format the code ac	[more]
Set up automated tests	
Configure your build system so it can run automated tests on you	[more]
Publish versioned artifacts	
Configure your build system so it can package your app into a de	[more]
Set up a build server	
Set up a server to automatically run builds, static analysis, auto	[more]

Continuous Delivery

☐ Create deployment environments

Define separate "environments" such as dev, stage, and prod. Ea... [more]

Set up per-environment configuration	
Your apps may need different configuration settings in each envir	[more]
Define your infrastructure as code	
Do not deploy anything by hand, by using the AWS Console, or th	[more]
Test your infrastructure code	
If all of your infrastructure is defined as code, you can create aut	[more]
Set up immutable infrastructure	
Don't update EC2 Instance or Docker containers in place. Instead,	[more]
Promote artifacts	
Deploy immutable artifacts to one environment at a time, and pr	[more]
Roll back in case of failure	
If you use immutable, versioned artifacts as your unit of deploym	[more]
Automate your deployments	
One of the advantages of defining your entire infrastructure as co	[more]
Do zero-downtime deployments	
There are several strategies you can use for Zero-downtime depl	[more]
Use canary deployments	
Instead of deploying the new version of your code to all servers,	[more]
Use feature toggles	
Wrap all new functionality in an if-statement that only evaluates	[more]

Networking

Set up VPCs	
Don't use the Default VPC, as everything in it is publicly accessibl	[more]
Set up subnets	
Create three "tiers" of subnets (https://docs.aws.amazon.com/AmazonVPC/lat	[more]
Configure Network ACLs	
Create Network Access Control Lists (NACLs) (https://docs.aws.amazon.c	[more]
Configure Security Groups	
Every AWS resource (e.g., EC2 Instances, Load Balancers, RDS DB	[more]
Configure Static IPs	
By default, all AWS resources (e.g., EC2 Instances, Load Balancers	[more]
Configure DNS using Route 53	
Manage DNS entries using Route 53 (https://aws.amazon.com/route53/). Y	[more]

Security

Configure encryption in transit	
Encrypt all network connections using TLS (https://en.wikipedia.org/wiki	[more]
Configure encryption at rest	
Encrypt the root volume of each EC2 Instance by using the encry	[more]

Set up SSH access Do NOT share EC2 KeyPairs (https://docs.aws.amazon.com/AWSEC2/latest/User	[more]
Deploy a Bastion Host Just about all your EC2 Instances should be in private subnets an	[more]
Deploy a VPN Server We typically recommend running a VPN Server as the entry point	[more]
Set up a secrets management solution NEVER store secrets in plaintext. Developers should store their se	[more]
Use server hardening practices Every server should be hardened to protect against attackers. Thi	[more]
Go through the OWASP Top 10 Browse through the Top 10 Application Security Risks (https://www.o	[more]
Go through a security audit Have a third party security service perform a security audit and d	[more]
Sign up for security advisories Join the security advisory mailing lists for any software you use a	[more]
Create IAM Users Create an IAM User (https://docs.aws.amazon.com/IAM/latest/UserGuide/id_users	[more]
Create IAM Groups Manage permissions for IAM users using IAM Groups (https://docs.aws	[more]
Create IAM Roles Give your AWS resources (e.g., EC2 Instances, Lambda Functions)	[more]

Create cross-account IAM Roles	
If you are using multiple AWS accounts (e.g., one for dev and one	[more]
Create a password policy and enforce MFA	
Set a password policy (https://docs.aws.amazon.com/IAM/latest/UserGuide/id_cr	[more]
Record audit Logs	
Enable CloudTrail (https://aws.amazon.com/cloudtrail/) to maintain an aud	[more]

Monitoring

	Track availability metrics	
	The most basic set of metrics: can a user access your product or	[more]
	Track business metrics	
	Metrics around what users are doing with your product, such as	[more]
	Track application metrics	
	Metrics around what your application is doing, such as QPS, late	[more]
	Track server metrics	
	Metrics around what your hardware is doing, such as CPU, memo	[more]
	Configure services for observability	
	Record events and stream data from all services. Slice and dice it	[more]
	Store logs	
	To prevent log files from taking up too much disk space, configur	[more]

Set up alerts	
Configure alerts when critical metrics cross pre-defined threshol	[more]

Cost optimization

	Pick proper EC2 Instance types and sizes AWS offers a number of different Instance Types (https://aws.amazon.c	[more]
	AWS offers a number of unferent instance Types (https://aws.amazon.c	[more]
	Use Spot EC2 Instances for background jobs	
	EC2 Spot Instances (https://aws.amazon.com/ec2/spot/) allow you to "bid"	[more]
	Use Reserved EC2 Instances for dedicated work	
	EC2 Reserved Instances (https://aws.amazon.com/ec2/pricing/reserved-instance	[more]
	Shut down EC2 Instances and RDS DBs when not using them	
	You can shut down (but not terminate!) EC2 Instances and RDS D	[more]
	Use Auto Scaling	
	Use Auto Scaling (https://aws.amazon.com/autoscaling/) to increase the nu	[more]
	Use Docker when possible	
	If you deploy everything as an AMI directly on your EC2 Instances	[more]
	Use Lambda when possible	
	For all short (15 min or less) background jobs, cron jobs, ETL jobs	[more]
	Clean up old data with S3 Lifecycle settings	
	If you have a lot of data in S3, make sure to take advantage of S3	[more]

Clean up unused resources	
Use tools such as cloud-nuke (https://github.com/gruntwork-io/cloud-nuke) a	[more]
Learn to analyze your AWS bill Learn to use tools such as Cost and Usage Report (https://docs.aws.am	[more]
Create billing alarms Create billing alerts (https://docs.aws.amazon.com/AmazonCloudWatch/latest/mo	[more]

Don't panic

Creating a production-ready infrastructure is a lot of work. But don't worry, we've got you covered. Just about everything in this checklist is already part of the Gruntwork Infrastructure as Code Library (/infrastructure-as-code-library/) and can be deployed in your AWS account in 1 day as part of the Reference-Architecture/).