- Introduction to AWS EKS (Small Overview)
- 2) Set up EKS Clusters Using eksctl
- 3) Deploy Simple NodeJs App using kubectl
- 4) Setting Up CI/CD With AWS CodePipeline
 - + AWS CodeCommit + AWS CodeBuild
- 5) Configuring AWS EKS Cluster for CI/CD

A practical guide to AWS EKS CI/CD

By Sandip Das

Contents

- → Introduction to AWS EKS
- Benefits
- → Cost
- → <u>AWS EKS Architecture</u>
- Kubernetes and VPC Networking
- → Companies Using AWS EKS
- → Let's Create An AWS EKS Cluster & Deploy A Simple NodeJs Application
- → Install Essential Tools
- → Create AWS EKS Cluster
- Build the docker image using Dockerfile
- Publishing Image to AWS ECR
- → Finally Let's deploy the Application
- → Let's set-up the pipeline
- Configuring AWS EKS Cluster for CI/CD
- Clean up everything
- More learning resources
- → Thanks You 😇

AWS EKS

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

Amazon EKS runs the Kubernetes management infrastructure for you across multiple AWS availability zones to eliminate a single point of failure. Amazon EKS is certified Kubernetes conformant so you can use existing tooling and plugins from partners and the Kubernetes community. Applications running on any standard Kubernetes environment are fully compatible and can be easily migrated to Amazon EKS.

Amazon EKS is generally available for all AWS customers.

What is EKS?

- Managed Kubernetes service
- Runs upstream K8s not an AWS fork
- Use kubectl and friends
- ECS is cheaper than EKS for small/simple deployments
- EKS is loosely integrated with other AWS services, but this is changing rapidly
- K8s is more popular than ECS or Elastic Beanstalk
- K8s runs on all major cloud providers, and on-premises
- ~60% of K8s deployments run on AWS!
- EKS is secure by default

EKS-Optimized AMI

- AWS-supplied AMI based on Amazon Linux 2
- Preconfigured with Docker, kubelet, AWS IAM Authenticator
- EC2 User Data bootstrap script
- · Allows automatic joining to EKS cluster
- · Built using Packer

https://github.com/awslabs/amazon-eks-ami

Benefits

Let's discuss in short what features it provides

- → No Control plane to manage
- → Secure by default
- **→** Comformant and Compatible
- Optimized for cost
- → Build with the community

Cost

Let's discuss about the cost

→ Each EKS Cluster Cost \$0.10/hour i.e. \$73/month

> You can use a single Amazon EKS cluster to run multiple applications by taking advantage of Kubernetes namespaces and IAM security policies.

→ EC2 Instances & EBS volumes used in AS Worker Nodes

You pay for AWS resources, you create to run your Kubernetes worker nodes. You only pay for what you use, as you use it; there are no minimum fees and no upfront commitments.

EKS Architecture

Managed Control Plane

Availability Zone 1

Availability Zone 2

Availability Zone 3

- EKS provieds K8s master nodes, API servers, etcd layer
- 3 master and 3 etcd nodes by default
- · Backups, etcd snapshots, autoscaling included
- You provision and manage the EC2 worker nodes
- Unlike kops, you don't roll your own master (https://github.com/kubernetes/kops)
- Masters and etcd are Multi-AZ
- EKS scales master nodes for you

Kubernetes and VPC Networking

Companies Using AWS EKS

GoDaddy

Let's Create An AWS EKS Cluster & Deploy A Simple NodeJs Application

Make sure to install awscli, eksctl, kubectl, aws-iam-authenticator

To make sure everything installed and all set, run:

sh prereqs.sh

Project GitHub url:

https://github.com/sd031/aws_codebuild_codedeploy_nodeJs_demo

All Kubernetes related config files are in "eks cicd" folder

Install Essential Tools

We will need below tools to be installed

- → Install aws cli
 https://docs.aws.amazon.com/cli/latest/userg
 uide/cli-chap-install.html (install cli v2)
- → Install kubectl

 https://docs.aws.amazon.com/eks/latest/userguide/install-kubectl.html
- → Install aws-iam-authenticator https://docs.aws.amazon.com/eks/latest/user guide/install-aws-iam-authenticator.html
- → Install eksctl

https://docs.aws.amazon.com/eks/latest/user guide/getting-started-eksctl.html **Or** https://eksctl.io/introduction/installation/

Create AWS EKS Cluster

Create Cluster:

cluster.yaml

eksctl create cluster -f cluster.yaml

Then check for the message:

EKS cluster "<cluster name>" in
"<aws region>" region is ready

Check that kubectl client get auto set properly or not by:

cat /home/ec2-user/.kube/config

If want to Delete Cluster anytime:

eksctl delete cluster -f cluster.yaml

Note: Running delete command will remove all the resources

apiVersion: eksctl.io/vlalpha5

kind: ClusterConfig

metadata:

name: cicd-demo #cluster name

region: us-west-2 #desired region

nodeGroups:

- name: ng-1 #cluster node group name

instanceType: t2.medium #desired instance type

desiredCapacity: 3 #desired nodes count / capacity

ssh:

allow: false

Build the docker image using Dockerfile

```
Run Below command from
 Dockerfile
Project Directory to build the image
 FROM node:14
Before that install docker:
 # Setting working directory. All the path will be
https://docs.docker.com/engine/install/
 relative to WORKDIR
 WORKDIR /usr/src/app
To Make Docker Build
docker image build -t <image name>:tag .
 # Install app dependencies
 # A wildcard is used to ensure both package.json
("." refer to current directory)
 AND package-lock.json are copied
e.g.
 # where available (npm@5+)
 COPY package*.json ./
docker image build -t cicd-demo:v1 .
 RUN npm install
Test image running fine or not:
 # If you are building your code for production
 # RUN npm ci --only=production
docker run -d --name cicd-demo -p 3000:3000 cicd-demo:v1
 # Bundle app source
 COPY . .
 EXPOSE 3000
 CMD [ "node", "index.js" ]
```

Publishing Image to AWS ECR

It's just like Docker Hub, where we can push and Pull image and we can

use it with AWS ECR same way. To get the docker login and auto execute

the login the command is:

aws ecr get-login-password --region region name> | docker login --username
AWS --password-stdin <account_id>.dkr.ecr.us-west-2.amazonaws.com

E.g aws ecr get-login-password --region us-west-2 | docker login --username AWS --password-stdin 123456789012.dkr.ecr.us-west-2.amazonaws.com

After this create a ECR repo from AWS

Management console, it will give a url like

Showing in right side diagram, after that tag

The image: (All command are already given in AWS ECR UI, just use the same)

docker tag cicd-demo:latest

123456789012.dkr.ecr.us-west-2.amazonaws.com/cicd-demo:latest

docker push

123456789012.dkr.ecr.us-west-2.amazonaws.com/cicd-demo:latest

Make sure you use the right tags

ECR Components

Finally Let's deploy the Application

```
kubectl apply -f deployment.yaml
 kubectl apply -f service.vaml
 apiVersion: apps/v1
 If any issue check logs:
 kind: Deployment
 metadata:
 kubectl get pods
 labels:
 kubectl describe pod pod name here
 service.vaml
apiVersion: v1
 name: cicd-demo-deployment
kind: Service
 spec:
metadata:
 replicas: 1
labels:
 selector:
  app.kubernetes.io/name: cicd-demo
 matchLabels:
  app.kubernetes.io/instance: cicd-demo-instance
 app: cicd-demo
  app.kubernetes.io/version: "1.0.0"
 template:
  app.kubernetes.io/component: backend
 metadata:
  app.kubernetes.io/managed-by: kubectl
 labels:
name: cicd-demo
 app: cicd-demo
spec:
 spec:
 selector:
 containers:
  app: cicd-demo
 type: LoadBalancer
ports:
 name: cicd-demo
  - protocol: TCP
 ports:
 port: 80
```

targetPort: 3000

deployment.yaml

```
app.kubernetes.io/name: cicd-demo
app.kubernetes.io/instance: cicd-demo-instance
app.kubernetes.io/version: '1.0.0'
app.kubernetes.io/managed-by: kubectl
 - image: 120717539064.dkr.ecr.us-west-2.amazonaws.com/cicd-demo:latest
 imagePullPolicy: Always
 - containerPort: 3000
```

Let's set-up the pipeline

We will be creating one AWS Pipeline project e.g. cicd-demo

Then Configure AWS CodeCommit as source And then using AWS CodeBuild We will make Build and Deploy changes in AWS EKS

While Configuring AWS CodeBuild, make sure to set the build spec file properly and to enter the required environment variables as follow:

AWS_DEFAULT_REGION
AWS_CLUSTER_NAME
AWS_ACCOUNT_ID
IMAGE REPO NAME

IMAGE TAG

Also add, ecr, eks, s3 access to the build role

buildspec.yml

```
version: 0.2
run-as: root
phases:
 install:
 commands:
 - echo Installing app dependencies...
 - curl -o kubectl https://amazon-eks.s3.us-west-2.amazonaws.com/1.18.9/2020-11-02/b
 - chmod +x ./kubectl
 - mkdir -p $HOME/bin && cp ./kubectl $HOME/bin/kubectl && export PATH=$PATH:$HOME/b
 - echo 'export PATH=$PATH:$HOME/bin' >> ~/.bashrc
 - source ~/.bashrc
 - echo 'Check kubectl version'
 - kubectl version --short --client
 - chmod +x k8s/Configuring-Cluster-cloud-formation/preregs.sh
 - sh k8s/Configuring-Cluster-cloud-formation/preregs.sh
 pre build:
 commands:
 - echo Logging in to Amazon EKS...
 - aws eks --region $AWS DEFAULT REGION update-kubeconfig --name $AWS CLUSTER NAME
 - echo check config
 - kubectl config view --minify
 - echo check kubectl access
 - kubectl get svc
 - echo Logging in to Amazon ECR...
 - aws ecr get-login-password --region $AWS DEFAULT REGION | docker login --username
 - REPOSITORY URI=$AWS ACCOUNT ID.dkr.ecr.$AWS DEFAULT REGION.amazonaws.com/$IMAGE R
 - docker pull $REPOSITORY URI:$IMAGE TAG
 build:
 - echo Build started on `date`
 - echo Building the Docker image...
 - docker build --cache-from $REPOSITORY URI:$IMAGE TAG -t $IMAGE REPO NAME:$IMAGE T
 - docker tag $IMAGE REPO NAME:$IMAGE TAG $AWS ACCOUNT ID.dkr.ecr.$AWS DEFAULT REGIO
 post build:
 commands:
 - echo Build completed on `date`
 - echo Pushing the Docker image...
 - docker push $AWS ACCOUNT ID.dkr.ecr.$AWS DEFAULT REGION.amazonaws.com/$IMAGE REPO
 - echo Push the latest image to cluster
 - kubectl apply -f eks cicd/deployment.yaml
```

- kubectl rollout restart -f eks cicd/deployment.yaml

Configuring AWS EKS Cluster for CI/CD

Even though the CodeBuild role has permission to authenticate to the cluster, it doesn't have the requisite RBAC access to do any other action on the cluster. You can even list pods in the cluster. You should read the following quote from EKS documentation:

"When you create an Amazon EKS cluster, the IAM entity user or role, such as a <u>federated user</u> that creates the cluster, is automatically granted system:masters permissions in the cluster's RBAC configuration. To grant additional AWS users or roles the ability to interact with your cluster, you must edit the aws-auth ConfigMap within Kubernetes."

So, we need to edit the aws-auth configmap.

How do you do that?

If you are the one who created the cluster, you need to run the following in your local terminal to create a copy of the aws-auth configMap.

Option 1:

Since we are using eksctl tool, we can simply do the role mapping by running this command:

eksctl create iamidentitymapping --cluster cluster_name_here --arn role_arn_here --group system:masters --username intended_user_name_here

E.g.

eksctl create iamidentitymapping --cluster my-cluster-1 --arn arn:aws:iam::123456:role/testing --group system:masters --username admin

Check below URL for documentation

https://eksctl.io/usage/iam-identity-mappings/

Configuring AWS EKS Cluster for CI/CD

```
Option 2:
 aws-auth.yaml sample file
aws eks update-kubeconfig --name eks-cluster-name --region aws-region
 apiVersion: v1
 kind: ConfigMap
kubectl get configmaps aws-auth -n kube-system -o yaml >
 metadata:
aws-auth.yaml
 name: aws-auth
Now, edit your aws-auth.yaml, and add the following under
 namespace: kube-system
data.mapRoles
 data:
-rolearn: arn:aws:iam::510442909921:role/role-name
 mapRoles:
username: role-name
 - rolearn:
 arn:aws:iam::11122223333:role/EKS-Worker-NodeInstance
groups:
 Role-1I00GBC9U4U7B
  -system:masters
 username: system:node:{{EC2PrivateDNSName}}
Apply this configuration from your terminal:
 groups:
kubectl apply -f aws-auth.yaml
 - system:bootstrappers
 - system:nodes
If face any issue, follow this debug steps:
 - rolearn:
https://aws.amazon.com/premiumsupport/knowledge-center/am
 arn:aws:iam::11122223333:role/designated role
azon-eks-cluster-access/
 username: designated role
 groups:
 - system:masters
```

Clean up everything

Since we have used eksctl, it's a lot easier

Delete cluster:

eksctl delete cluster -f cluster.yaml

Behind the scene the cloud formation stack will get deleted and accordingly resources will be deleted as well, must do it if you are doing in development or test as a temporary deployment otherwise it will cost you a lot

There are few more things you need to know

This demo is just the start points of CICD and there is a lot more out there, the more you use it, the more experience you will gather, so I will highly suggest try by yourself and deploy your own AWS EKS Cluster.

After trying the basic app deployments, the next thing you might be interested to learn are:

- 1) Using Spot instances with Kubernetes and save 90% of cost
- 2) Types of Deployments available in <u>Kubernetes Deployment</u> and how to configure it
- 3) <u>Types of Services</u> available in <u>Kubernetes Service</u> and how to configure it.
- 4) <u>CI/CD with Kubernetes</u>
- 5) Logging with Cloud Trail
- 6) Logging to Cloudwatch with Fluentd
- 7) <u>Complex Authentication, Roles</u> etc

Good luck!

I hope you'll use this knowledge and build awesome solutions.

If any issue contact me in Linkedin: https://www.linkedin.com/in/sandip-das-developer/

