INFRASTRUCTURE as

Running Microservices on AWS with Docker

Microsevices with Docker


Rajesh Kumar DevOps Architect

@RajeshKumarIN | www.RajeshKumar.xyz

Why infrastructure-as-code matters: a short story.

You are starting a new project


I know, I'll use Ruby on Rails!

```
> gem install rails
Fetching: i18n-0.7.0.gem (100%)
Fetching: json-1.8.3.gem (100%)
Building native extensions. This could take a while...
ERROR: Error installing rails:
ERROR: Failed to build gem native extension.
```

```
/usr/bin/ruby1.9.1 extconf.rb
creating Makefile
```

make
sh: 1: make: not found


Ah, I just need to install make

> sudo apt-get install make
...

Success!

Fetching: nokogiri-1.6.7.2.gem (100%)

Building native extensions. This could take a while...


ERROR: Error installing rails:

ERROR: Failed to build gem native extension.

/usr/bin/ruby1.9.1 extconf.rb

checking if the C compiler accepts ... yes
Building nokogiri using packaged libraries.
Using mini_portile version 2.0.0.rc2
checking for gzdopen() in -lz... no
zlib is missing; necessary for building libxml2

*** extconf.rb failed ***


Hmm. Time to visit StackOverflow.

> sudo apt-get install zlib1g-dev
...

Success!

Building native extensions. This could take a while...

ERROR: Error installing rails:


ERROR: Failed to build gem native extension.

/usr/bin/ruby1.9.1 extconf.rb

checking if the C compiler accepts ... yes Building nokogiri using packaged libraries. Using mini_portile version 2.0.0.rc2 checking for gzdopen() in -lz... yes checking for iconv... yes

Extracting libxml2-2.9.2.tar.gz into tmp/x86_64-pc-linux-gnu/ports/libxml2/2.9.2... OK


*** extconf.rb failed ***


nokogiri y u never install correctly?

(Spend 2 hours trying random StackOverflow suggestions)

Success!


Finally!

- > rails new my-project
- > cd my-project
- > rails start

- > rails new my-project
 > cd my-project
 > rails start
- /source/my-project/bin/spring:11:in `<top (required)>':
 undefined method `path_separator' for Gem:Module
 (NoMethodError)
 from bin/rails:3:in `load'
 from bin/rails:3:in `<main>'


Eventually, you get it working

Now you have to deploy your Rails app in production

Services v Edit v Yevgeniy Brikman

Amazon Web Services

Compute

EC2

Virtual Servers in the Cloud

EC2 Container Service Run and Manage Docker Containers

Elastic Beanstalk Run and Manage Web Apps

Run Code in Response to Events

Storage & Content Delivery

Scalable Storage in the Cloud

CloudFront

Global Content Delivery Network

Elastic File System PREVIEW Fully Managed File System for EC2

Glacier

Archive Storage in the Cloud

Import/Export Snowball Large Scale Data Transport

Storage Gateway Hybrid Storage Integration

Database

Managed Relational Database Service

DynamoDB Managed NoSQL Database

ElastiCache In-Memory Cache

Fast, Simple, Cost-Effective Data Warehousing

Managed Database Migration Serv

You use the AW Swork Date of t

Developer Tools

CodeCommit Store Code in Private Git Repositories

CodeDeploy Automate Code Deployments

CodePipeline

Release Software using Continuous Delivery

Management Tools

CloudWatch

Monitor Resources and Applications

CloudFormation

Create and Manage Resources with Templates

CloudTrail

Track User Activity and API Usage

Track Resource Inventory and Changes

Automate Operations with Chef

Service Catalog

Create and Use Standardized Products

Trusted Advisor

Optimize Performance and Security

Security & Identity

Identity & Access Management Manage User Access and Encryption Keys

Directory Service Host and Manage Active Directory

Inspector PREVIEW

Analyze Application Security

Filter Malicious Web Traffic

Internet of Things

S AWS IoT

Connect Devices to the Cloud

Mobile Services

Mobile Hub BETA
Build, Test, and Monitor Mobile Apps

User Identity and App Data Synchronization

Device Farm Test Android, FireOS, and iOS Apps on Real Devices in the Cloud

Mobile Analytics
Collect, View and Export App Analytics

Push Notification Service

Application Services

API Gateway Build, Deploy and Manage APIs

AppStream Low Latency Application Streaming

CloudSearch Managed Search Service

Elastic Transcoder

Easy-to-Use Scalable Media Transcoding

Email Sending and Receiving Service

Message Queue Service

Workflow Service for Coordinating Application Components

Enterprise Applications

Resource Groups

A resource group is a collection of reso or more tags. Create a group for each p environment in your account


Additional Resources

Getting Started [7]

Read our documentation or view our tra about AWS.

AWS Console Mobile App [2]

View your resources on the go with our app, available from Amazon Appstore, (iTunes.

AWS Marketplace 2

Find and buy software, launch with 1-Cl hour.

AWS re:Invent Announcements ☑

Explore the next generation of AWS clo what's new

Service Health


Updated: Jan 31 2016 18:27:00 GMT-0500

Service Health Dashboard

deploy an EC2 instance www.scmGalaxy.com

> ssh ec2-user@ec2-12-34-56-78.compute-1.amazonaws.com

[ec2-user@ip-172-31-61-204 ~]\$ gem install rails

> ssh ec2-user@ec2-12-34-56-78.compute-1.amazonaws.com

```
__| __| )
__| ( / Amazon Linux AMI
___|\__|
```

[ec2-user@ip-172-31-61-204 ~]\$ gem install rails
ERROR: Error installing rails:

ERROR: Failed to build gem native extension.

/usr/bin/ruby1.9.1 extconf.rb


Eventually you get it working

Critical Ruby On Rails Issue Threatens 240,000 Websites

Bug allows attackers to execute arbitrary code on any version of Ruby published in the last six years.

All versions of the open source Ruby on Rails Web application framework released in the past six years have a critical vulnerability that an attacker could exploit to execute arbitrary code, steal information from databases and crash servers. As a result, all Ruby users should immediately upgrade to a newly released, patched version of the software.

That warning was sounded Tuesday in a <u>Google Groups</u> post made by Aaron Patterson, a key Ruby programmer. "Due to the critical nature of this vulnerability, and the fact that portions of it have been disclosed publicly, all users running an affected release should either upgrade or use one of the work arounds immediately," he wrote. The patched versions of Ruby on Rails (RoR) are 3.2.11, 3.1.10, 3.0.19 and 2.3.15.

As a result, <u>more than 240,000 websites</u> that use Ruby on Rails Web applications are at risk of being exploited by attackers. <u>High-profile websites</u>

Now you urgently have to update all your Rails installs

> bundle update rails

> bundle update rails

Building native extensions. This could take a while...

ERROR: Error installing rails:


ERROR: Failed to build gem native extension.

/usr/bin/ruby1.9.1 extconf.rb

checking if the C compiler accepts ... yes Building nokogiri using packaged libraries. Using mini_portile version 2.0.0.rc2 checking for gzdopen() in -lz... yes checking for iconv... yes

Extracting libxml2-2.9.2.tar.gz into tmp/x86_64-pc-linux-gnu/ports/libxml2/2.9.2... OK

*** extconf.rb failed ***


The problem isn't Rails

> ssh ec2-user@ec2-12-34-56-78.compute-1.amazonaws.com

```
__| __| )
__| ( / Amazon Linux AMI
```

[ec2-user@ip-172-31-61-204 ~]\$ gem install rails

The problem is that you're configuring servers manually

Yevgeniy Brikman Services V Edit V

Amazon Web Services

Compute

EC2

Virtual Servers in the Cloud

EC2 Container Service Run and Manage Docker Containers

Elastic Beanstalk Run and Manage Web Apps

Run Code in Response to Events

Storage & Content Delivery

Scalable Storage in the Cloud CloudFront

Global Content Delivery Network

Elastic File System PREVIEW Fully Managed File System for EC2

Glacier

Archive Storage in the Cloud

Import/Export Snowball Large Scale Data Transport

Storage Gateway Hybrid Storage Integration

Database

Managed Relational Database Service

DynamoDB

Managed NoSQL Database ElastiCache

In-Memory Cache

Fast, Simple, Cost-Effective Data Warehousing

Managed Database Migration Service

Isolated Cloud Resources

Developer Tools

CodeCommit Store Code in Private Git Repositories

CodeDeploy Automate Code Deployments

CodePipeline

Release Software using Continuous Delivery

Management Tools

CloudWatch

Monitor Resources and Applications

CloudFormation Create and Manage Resources with Templates

CloudTrail Track User Activity and API Usage

Track Resource Inventory and Changes

Automate Operations with Chef

Service Catalog Create and Use Standardized Products

Trusted Advisor Optimize Performance and Security

Security & Identity

Identity & Access Management Manage User Access and Encryption Keys

Directory Service Host and Manage Active Directory

Inspector PREVIEW

Analyze Application Security

Filter Malicious Web Traffic

And Italian You're workspaces Desktops in the Cloud Property of th

infrastructure manually www.scmGalaxy.com

Internet of Things

S AWS IoT

Connect Devices to the Cloud

Mobile Services

Mobile Hub BETA
Build, Test, and Monitor Mobile Apps

User Identity and App Data Synchronization

Device Farm

Test Android, FireOS, and iOS Apps on Real Devices in the Cloud

Mobile Analytics
Collect, View and Export App Analytics

Push Notification Service

Application Services

API Gateway Build, Deploy and Manage APIs

AppStream Low Latency Application Streaming

CloudSearch Managed Search Service

Elastic Transcoder Easy-to-Use Scalable Media Transcoding

Email Sending and Receiving Service

Message Queue Service

Workflow Service for Coordinating Application Components

Enterprise Applications

Resource Groups

A resource group is a collection of reso or more tags. Create a group for each p environment in your account


Additional Resources

Getting Started [7]

Read our documentation or view our tra about AWS.

AWS Console Mobile App [2]

View your resources on the go with our app, available from Amazon Appstore, (iTunes.


AWS Marketplace 2

Find and buy software, launch with 1-Cl

AWS re:Invent Announcements ☑

Explore the next generation of AWS clo what's new

Service Health


Updated: Jan 31 2016 18:27:00 GMT-0500


Service Health Dashboard

A better alternative: infrastructureas-code

In this talk, we'll go through a real-world example:


We'll configure & deploy two microservices on AWS


With infrastructure-as-code tools: Docker

Outline

- 1. Microservices
- 2. Docker
- 3. Recap


Code is the enemy: the more you have, the slower you go

Project Size Lines of code	Bug Density Bugs per thousand lines of code
< 2K	0 – 25
2K – 6K	0 – 40
16K – 64K	0.5 – 50
64K – 512K	2 – 70
> 512K	4 – 100

CODE COMPLETE


Microsoft


Steve McConnell
Two-time winner of the Software Development Magazine Jolt Award

As the code grows, the number of bugs grows even faster

"Software development doesn't happen in a chart, an IDE, or a design tool; it happens in your head."


Practices of an Agile Developer


Venkat Subramaniam Andy Hunt

The mind can only handle so much complexity at once

One solution is to break the code into microservices


In a monolith, you use function calls within one process


With services, you pass messages between processes


Advantages of services:

- 1. Isolation
- 2. Technology agnostic
- 3. Scalability

Disadvantages of services:

- 1. Operational overhead
- 2. Performance overhead
- 3. I/O, error handling
- 4. Backwards compatibility
- 5. Global changes, transactions, referential integrity all very hard

For more info, see: Splitting Up a Codebase into Microservices and Artifacts


For this talk, we'll use two example microservices

```
require 'sinatra'
get "/" do
 "Hello, World!"
end
```

A sinatra backend that returns "Hello, World"

```
class ApplicationController < ActionController::Base</pre>
 def index
 url = URI.parse(backend addr)
 req = Net::HTTP::Get.new(url.to s)
 res = Net::HTTP.start(url.host, url.port) { | http |
 http.request(req)
 @text = res.body
  end
end
```

A rails frontend that calls the sinatra backend

```
<h1>Rails Frontend</h1>

 Response from the backend: <strong><%= @text %></strong>
```

And renders the response as HTML

Outline

- 1. Microservices
- 2. Docker
- 3. Terraform
- AND ECS
- 5. Recap

Docker allows you to build and run code in containers


Containers are like lightweight Virtual Machines (VMs)

Арр	Арр	Арр	
Guest User Space	Guest User Space	Guest User Space	
Guest OS	Guest OS	Guest OS	
Virtualized hardware	Virtualized hardware	Virtualized hardware	
Virtual Machine			
Host User Space			
Host OS			
Hardware			


VMs virtualize the hardware and run an entire guest OS on top of the host OS

Арр	Арр	Арр	
Guest User Space	Guest User Space	Guest User Space	
Guest OS	Guest OS	Guest OS	
Virtualized hardware	Virtualized hardware	Virtualized hardware	
Virtual Machine			
Host User Space			
Host OS			
Hardware			

This provides good isolation, but lots of CPU, memory, disk, & startup overhead


Containers virtualize User Space (shared memory, processes, mount, network)


Isolation isn't as good, but much less CPU, memory, disk, & startup overhead

> docker run -it ubuntu bash

```
root@12345:/# echo "I'm in $(cat /etc/issue)"
```

I'm in Ubuntu 14.04.4 LTS

Running Ubuntu in a Docker container

```
> time docker run ubuntu echo "Hello, World"
Hello, World
real 0m0.183s
user 0m0.009s
sys 0m0.014s
```

Containers boot very quickly. Easily run a dozen at once.

You can define a Docker image as code in a Dockerfile

```
FROM gliderlabs/alpine:3.3
RUN apk --no-cache add ruby ruby-dev
RUN gem install sinatra --no-ri --no-rdoc
RUN mkdir -p /usr/src/app
COPY . /usr/src/app
WORKDIR /usr/src/app
EXPOSE 4567
```

CMD ["ruby", "app.rb"]

Here is the Dockerfile for the Sinatra backend

```
FROM gliderlabs/alpine:3.3
RUN apk --no-cache add ruby ruby-dev
RUN gem install sinatra --no-ri --no-rdoc
RUN mkdir -p /usr/src/app
COPY . /usr/src/app
WORKDIR /usr/src/app
EXPOSE 4567
CMD ["ruby", "app.rb"]
```

It specifies dependencies, code, config, and how to run the app

```
> docker build -t brikis98/sinatra-backend .
Step 0 : FROM gliderlabs/alpine:3.3
 ---> 0a7e169bce21
(\ldots)
Step 8 : CMD ruby app.rb
---> 2e243eba30ed
```

Building a Docker image

Successfully built 2e243eba30ed

```
> docker run -it -p 4567:4567 brikis98/sinatra-backend
INFO WEBrick 1.3.1
INFO ruby 2.2.4 (2015-12-16) [x86_64-linux-musl]
== Sinatra (v1.4.7) has taken the stage on 4567 for
development with backup from WEBrick
INFO WEBrick::HTTPServer#start: pid=1 port=4567
```

Running a Docker image

> docker push brikis98/sinatra-backend

The push refers to a repository [docker.io/brikis98/sinatra-backend] (len: 1)

2e243eba30ed: Image successfully pushed 7e2e0c53e246: Image successfully pushed 919d9a73b500: Image successfully pushed

```
(...)
```

v1: digest: sha256:09f48ed773966ec7fe4558 size: 14319

You can share your images by pushing them to Docker Hub

Now you can reuse the same image in dev, stg, prod, etc

> docker pull rails:4.2.6

And you can reuse images created by others.

```
FROM rails:4.2.6

RUN mkdir -p /usr/src/app
COPY . /usr/src/app
WORKDIR /usr/src/app
RUN bundle install

EXPOSE 3000
```

CMD ["rails", "start"]

The rails-frontend is built on top of the official rails Docker image


No more insane install procedures!

```
rails frontend:
  image: brikis98/rails-frontend
  ports:
 - "3000:3000"
 links:
 - sinatra backend:sinatra backend
sinatra backend:
  image: brikis98/sinatra-backend
  ports:
 - "4567:4567"
```

Define your entire dev stack as code with docker-compose

```
rails frontend:
  image: brikis98/rails-frontend
  ports:
 - "3000:3000"
 links:
 - sinatra backend:sinatra backend
sinatra backend:
  image: brikis98/sinatra-backend
  ports:
 - "4567:4567"
```

Docker links provide a simple service discovery mechanism

```
> docker-compose up
Starting infrastructureascodetalk sinatra backend 1
Recreating infrastructureascodetalk rails frontend 1
sinatra backend 1
 INFO WEBrick 1.3.1
sinatra backend 1
 INFO ruby 2.2.4 (2015-12-16)
sinatra backend 1
 Sinatra has taken the stage on 4567
rails frontend 1
 INFO
 WEBrick 1.3.1
 ruby 2.3.0 (2015-12-25)
rails frontend 1
 INFO
rails frontend 1
 WEBrick::HTTPServer#start: port=3000
 INFO
```

Run your entire dev stack with one command

Advantages of Docker:

- 1. Easy to create & share images
- 2. Images run the same way in all environments (dev, test, prod)
- 3. Easily run the entire stack in dev
- 4. Minimal overhead
- 5. Better resource utilization

Disadvantages of Docker:

- 1. Maturity. Ecosystem developing very fast, but still a ways to go
- 2. Tricky to manage persistent data in a container

Benefits of infrastructure-as-code:

- 1. Reuse
- 2. Automation
- 3. Version control
- 4. Code review
- 5. Documentation
- 6. Testing

Slides and code from this talk: ybrikman.com/speaking

