

Training Course Amazon Web Service

Module 9:

CloudWatch

- Goal: Understanding Monitoring in AWS
 - ✓ CloudWatch
 - ✓ CloudTrail
 - ✓ AWS Config

Lab: Create and configuring Monitoring

AWS CloudWatch Metrics

- CloudWatch provides metrics for every services in AWS
- Metric is a variable to monitor (CPUUtilization, NetworkIn...)
- Metrics belong to namespaces
- Dimension is an attribute of a metric (instance id, environment, etc...)
- Up to 10 dimensions per metric
- Metrics have timestamps
- Can create CloudWatch dashboards of metrics

AWS CloudWatch EC2 Detailed monitoring

- EC2 instance metrics have metrics "every 5 minutes"
- With detailed monitoring (for a cost), you get data "every 1 minute"
- Use detailed monitoring if you want to more promt scale your ASG!
- The AWS Free Tier allows us to have 10 detailed monitoring metric
- Note: EC2 Memory usage is by default not pushed (must be pushed from inside the instance as a custom metric)

AWS CloudWatch Custom Metrics

- Possibility to define and send your own custom metrics to CloudWatch
- Ability to use dimensions (attiributes) to segment metrics
 - Instance.id
 - Environment.name
- Metric resolution (StorageResolution API parameter two possible value)
 - Standard: 1 minute (60 seconds)
 - High Resolution: 1 second Higher cost
- Use API call PutMetricData
- Use exponential back off in case of throttle errors

CloudWatch Dashboards

- Great way to setup dashboards for quick access to keys metrics
- Dashboards are global
- Dashboards can include graphs from different regions
- You can change the time zone & time range of the dashboards
- You can setup automatic refresh (10s, 1m, 2m, 5m, 15m)
- Pricing
 - 3 dashboards (up to 50 metrics) for free
 - \$3/dashboard/month afterwards

AWS CloudWatch Logs

- Applications can send logs to CloudWatch using the SDK
- CloudWatch can collect log from
 - Elastic Beanstalk: collection of logs from application
 - EC2: collection from containers
 - AWS Lambda: collection from function logs
 - VPC Flow Logs: VPC specific logs
 - API Gateway
 - CloudTrail based on filter
 - CloudWatch Log agents: for example on EC2 machines
 - Route53: Log DNS queries
- CloudWatch logs can go to: Batch exporter to S3 or Stream to ElasticSearch

AWS CloudWatch Logs

- Logs storage architecture
 - Log groups: arbitrary name, usually representing an application
 - Log stream: instances within application / log files / container
- Can define log expiration policies (never expire, 30 days, etc...)
- Using the AWS CLI we can tail CloudWatch logs
- To send logs to CloudWatch, make sure IAM permissions are correct!
- Security: encryption of logs using KMS at the Group Level

AWS CloudWatch Logs Metric Filter & Insights

- CloudWatch Logs can use filter expressions
 - For example, find a specific IP inside of a log
 - Metric filters can be used to trigger alarms
- CloudWatch Logs Insights (new Nov 2018) can be used to query logs and add queries to CloudWatch Dashboards

CloudWatch Logs for EC2

- By default, no logs from your EC2 machine will go to CloudWatch
- You need to run a CloudWatch agent on EC2 to push the log files you want
- Make sure IAM permissions are correct
- The CloudWatch log agent can be setup on-premises too

CloudWatch Logs Agent & Unified Agent

- For virtual servers (EC2 instances, on-premise servers...)
- CloudWatch Logs Agent
 - Old version of the agent
 - Can only send to CloudWatch Logs
- CloudWatch Unified Agent
 - Collect additional system-level metrics such as RAM, processes, etc...
 - Collect logs to send to CloudWatch Logs
 - Centralized configuration using SSM Parameter Store

CloudWatch Unified Agent - Metrics

- Collected directly on your Linux server/ EC2 instance
- CPU (active, guest, idle, system, user, steal)
- Disk metrics (free, used, total), Disk IO (writes, reads, bytes, iops)
- RAM (free, inactive, used, total, cached)
- Netstat (number of TCP and UDP connections, net packets, bytes)
- Processes (total, dead, bloqued, idle, running, sleep)
- Swap Space (free, used, used %)

AWS CloudWatch Alarm

- Alarms are used to trigger notifications for any metric
- Alarms can go to Auto Scaling, EC2 actions, SNS notifications
- Various options (sampling,%, max,min, etc...)
- Alarm States
 - OK
 - INSUFFICIENT_DATA
 - ALARM
- Period
 - Length of time in seconds to evaluate the metric
 - High resolution custom metrics: can only choose 10 sec or 30 sec

EC2 Instance Recovery

- Status Check
 - Instance status = check the EC2 VM
 - System status = check the underlying hardware
- Recovery: Same Private, Public, Elastic IP, metadata, placement group

AWS CloudWatch Event

- Source + Rule => Target
- Schedule: Cron jobs
- Event Pattern: Event rules to react to a service doing something
 - Ex: CodePipeline state changes
- Triggers to Lambda functions, SQS/SNS/Kinesis Messages
- CloudWatch Event creates a small JSON document to give information about the change

AWS CloudTrail

- Provides governance, compliance and audit for your AWS Account
- CloudTrail is enabled by default
- Get an history of events/API calls made within your AWS Account by:
 - Console
 - SDK
 - CLI
 - AWS Services
- Can put logs from CloudTrail into CloudWatch Logs or S3
- A trail can be applied to All Region (default) or a single Region
- If a resource is deleted in AWS, investigate CloudTrail first

AWS CloudTrail Diagram

AWS CloudTrail Events

- Management Events
 - Operations that are performed on resources in your AWS account
 - Examples:
 - Configuring security (IAM Attach Role Policy)
 - Configuring rules for routing data (Amazon EC2 Create Subnet)
 - Setting up logging (AWS CloudTrail Create Trail)
 - By default, trails are configured to log management events
 - Can separate Read Events (that don"t modify resources) from Write Events (that may modify resources)
- Data Events
 - By default, data events are not logged (because high volume operations)
 - Amazon S3 object-level activity (ex: GetObject, DeleteObject, PutObject): can separate Read and Write Events
 - AWS Lambda function execution activity
- CloudTrail Insights Events
 - See next slide

AWS CloudTrail Insights

- Enable CloudTrail Insights to detect unusual activity in your account
- CloudTrail Insight analyzes normal management events to create a baseline
- And then continuously analyzes write events to detect unusual patterns

AWS CloudTrail Events Retention

- Events are stored for 90 days in CloudTrail
- To keep events beyond this period, log them to S3 and use Athena

AWS Config

- Helps with auditing and recording compliance of your AWS resources
- Helps record configurations and changes over time
- Possibility of storing the configuration data into S3 (analyzed by Athena)
- Questions that can be solved by AWS Config:
 - Is there unrestricted SSH access to my security groups?
 - Do my buckets have any public access?
 - How has my ALB configuration changesd over time?
- You can receive alerts (SNS notifications) for any changes
- AWS Config is a per- region service
- Can be aggreagated across regions and accounts

AWS Config Resource

- View compliance of a resource over time
- View configuration of a resource over time
- View CloudTrail API call if enabled

AWS Config Rules

- Can use AWS managed config rules (over 75)
- Can make custom config rules (must be defined in AWS Lambda)
- Rules can be evaluated/triggered
- Rules can hava auto remediations:
- AWS Config Rules does not prevent actions from happening (no deny
- Pricing: no free tier, \$2 per active rule per region per month

CloudWatch vs CloudTrail vs Config

- CloudWatch
 - Performance monitoring (metrics, CPU, network, etc...) \$ dashboards
 - Events & Alerting
 - Log Aggregation & Analysis
- CloudTrail
 - Record API calls made within your Account by everyone
 - Can define trails for specific resouces
 - Global Service
- Config
 - Record configuration changes
 - Evaluate resources against compliance rules
 - Get timeline of changes and compliance

For an Elastic Load Balancer

CloudWatch

- Monitoring Incoming connections metric
- Visualize error codes as % over time
- Make a dashboard to get an idea of your load balancer performance

Config

- Track security group rules for the Load Balancer
- Track configuration changes for the Load Balancer
- Ensure an SSL certificate is always assigned to the Load Balancer (compliance)

CloudTrail

Track who made any changes to the Load Balancer with API calls

Thank you!!!