

Infrastructure as Code: CloudFormation Best Practices

AWS Summit Berlin 2016

Matthias Jung, Solutions Architect

April, 12th, 2016

Agenda

- Why CloudFormation?
- How to plan my stacks?
- How to get started?
- How to prevent errors?
- How to safely update stacks?
- How to extend CloudFormation?

Why CloudFormation?

Series of Operational Tasks

Configure Network & Firewalls

Setup Load Balancer

Configure Servers

Setup Database

Configure Access Rights

Series of API
Calls to AWS

Configure VPC

Launch ELB

Launch EC2 Instances

Launch RDS Instance

Define IAM Users

Series of API
Calls to AWS

Configure VPC

Launch ELB

Launch EC2 Instances

Launch RDS Instance

Define IAM Users

Template of Resources

VPC

ELB

EC2 Instances

RDS Instance

IAM Users

Anatomy of a CloudFormation Template

Key Benefits

Usecases

Demos

Go Global

Trainings

Software Evaluation

Infrastructure as Code

VPC Configuration

Complex Enterprise SW

Continuous Delivery

Cost Allocation

Test Automation

Load Testing

How to plan my stacks?

Organize by Layers

Organize by Environments

Think Services & Decouple

Think Services & Decouple

```
Food Catalog
 Customer DB
 Depends On
 website
 service
"Parameters" : {
 "Outputs" : {
 "Wire"
 "CustDBEndPoint"
 "CustDBEndPoint"
```

Reuse


```
"Resources" : {
 "ELB",
 "AutoScaling",
 "DynamoDB"
}
```

Reuse

```
website1


"Resources" : {
 "ELB",
 "AutoScaling",
 "RDS"
}
```

```
Website2

"Resources" : {
 "ELB",
 "AutoScaling",
 "DynamoDB"
}
```

Nested stacks

Reuse

Nested stacks

Role Specialization

```
Frontend
 "Resources": {
 "ELB",
 "AutoScaling"
 Backend2
"Resources" : {
 "Resources": {
 "NestedStack";"
 "NestedStack",
 "DynamoDB"
```


Backend1

"RDS"

How to get started?

Start with Existing Template

Amazon Virtual Private Cloud

Template Name	Description	View	View in Designer	Launch
A single Amazon EC2 in an Amazon VPC	Creates a VPC and adds an Amazon EC2 instance with an Elastic IP address and a security group.	View	View in Designer	Launch Stack (
Amazon VPC with static routing to an existing VPN	Creates a private subnet with a VPN connection that uses static routing to an existing VPN endpoint.	View	View in Designer	Launch Stack D
Autoscaling and load-balancing website in an Amazon VPC	Creates a load balancing, auto scaling sample website in an existing VPC.	View	View in Designer	Launch Stack (1)
Amazon VPC with DNS and public IP addresses	Creates a VPC with DNS support and public IP addresses enabled.	View	View in Designer	Launch Stack (
Publicly accessible Amazon EC2 instances that are in an Auto Scaling group	Creates a load balancing, autoscaling group with instances that are directly accessible from the Internet.	View	View in Designer	Launch Stack D
Amazon EC2 with	Creates an Amazon EC2	View	View in	Launch Stack

On this page:				
Auto Scaling				
Amazon DynamoDB				
Amazon EC2				
Amazon ElastiCache				
AWS Elastic Beanstalk				
Elastic Load Balancing				
AWS Identity and Access Management				
AWS OpsWorks				
Amazon Relational Database Service				
Amazon Redshift				
Amazon Route 53				
Amazon Simple Storage Service				
Amazon Simple Queue Service				
Amazon Virtual Private Cloud				

http://ow.ly/ZufOd

CloudFormer

Create Stack

Cancel X

webservices AWS CloudFormer 0.20 (Beta)

Welcome to the <u>AWS CloudFormation</u> template creation ubity. This utility helps you to create a CloudFormation template from the AWS resources currently running in your account using a few simple steps. While the created template is complete and can be usuanch an AWS CloudFormation stack, it is a starting point for further customization. You should consider the following.

- o Add Parameters to enable stacks to be customized at launch time.
- o Add Mappings to allow the template to be customized to the specific environment.
- Replace static values with 'Ref' and 'Fn::GetAtt' functions to flow property data between resources where the value of one
 property is dependent on the value of a property from a different resource.
- Use CloudFormation metadata and on-host helper scripts to deploy files, packages and run commands on your Amazon EC2 instances.
- o Customize your Amazon RDS DB instance database names and master passwords.
- o Customize or add more Outputs to list important information needed by the stack user.

When you press "Create Template" we will analyze all of the AWS resources in your account. This may take a little time.

Create Template

What's New?

Continue

o Support for Amazon VPC resources.

Select the AWS Region US East (Virginia)

- Support Amazon CloudWatch Alarms, Amazon DynamoDB, Amazon ElastiCache and Amazon SNS.
- Support Amazon Cloudwatch Alarms, Amazon Dynamous, Amazon Elasticache and Amazon SNS.
 Support Amazon S3 Bucket Policies, Amazon SQS Queue Policies and Amazon SNS Topic Policies.
- Updates for Route53 and CloudFront.
- Miscellaneous updates and bug fixes.

Known Issues

 Amazon RDS database instances in a VPC are not currently associated with VPC security groups. You will need to manually add these to your template once it is created.

For more information on how to build a template see the <u>AWS CloudFormation User Guide</u>. You can also check out our <u>sample templates</u> demonstrating various template features.

By default, the account credentials will be used from the entries you typed in when AWS CloudFormer was created, however, they can be overridden by clicking here.

Amazon EC2 Elastic IP Addresses

Amazon EC2 Instances

Select/Deselect all Amazon EC2 Instances

Template Name cloudformer.template S3 Bucket

"instanceib47950da": {
 "Type": "AWS::EC2::Instance",
 "Properties": {

Pick an IDE

It's JSON! => Emacs, notepad, vi

Code Generators

troposphere - Python library to create AWS CloudFormation descriptions

CloudFormation Designer

How to prevent errors?

Add Comments

```
"Description": "This is a sample template.",
"Resources" : {
  "Bucket98004" : {
 "Type" : "AWS::S3::Bucket",
 "Metadata" : {
 "Comment": "Image bucket for ZIP code 98004",
 "version" : "1.2.1 1"
```

Validate your Templates

- JSON Syntax
- Circular Dependencies
- Template Structure

validate-template

Description

Validates a specified template.

Synopsis

```
validate-template
[--template-body <value>]
[--template-url <value>]
[--cli-input-json <value>]
[--generate-cli-skeleton]
```

Use Parameter Types


```
"Parameters" : {
 "aVpcId" : {
 "Type" : "AWS::EC2::VPC::Id"
 "bSubnetIds" : {
 "Type" : "List<AWS::EC2::Subnet::Id>"
 "cSecurityGroups" : {
 "Type" : "List<AWS::EC2::SecurityGroup::Id>"
```

Use Parameter Types

Specify Parameters

Specify values or use the default values for the parameters that are associated with your AWS CloudFormation template.

Parameters

Use Parameter Constraints

Check IAM Permissions

Check IAM Permissions

Check IAM Permissions

Check AWS Limits

of EC2, RDS, EBS IOPS, etc.

How to debug?

View Events

```
PROMPT> aws cloudformation describe-stack-events --stack-name myteststack
 Overview
 Outputs
 "StackEvents": [
2015-04-28
 n
▶ 10:44:28 UTC+1000
 "StackId": "arn:aws:cloudformation:us-east-1:123456789012:stack/myteststack/466
▶ 10:44:25 UTC+1000
 "EventId": "af67ef60-0b8f-11e3-8b8a-500150b352e0",
 ation Initiated
▶ 10·43·39 UTC+1000
 "ResourceStatus": "CREATE COMPLETE",
 "ResourceType": "AWS::CloudFormation::Stack",
 10:43:37 UTC+1000
 "Timestamp": "2013-08-23T01:02:30.070Z",
▶ 10:43:36 UTC+1000
 "StackName": "myteststack",
▶ 10:43:35 UTC+1000
 ation Initiated
 "PhysicalResourceId": "arn:aws:cloudformation:us-east-1:123456789012:stack/myte:
 10:43:19 UTC+1000
 "LogicalResourceId": "myteststack"
▶ 10:42:57 UTC+1000
```

Debugging Tips

- Deactivate Rollback Flag during tests
- Put "breakpoints" via WaitConditions
- Test user data & scripts separately, e.g. Moustache
- Log stack events in DWH or logging service
- Use CloudTrail and AWS Config to track changes
- Redirect local Cfn log files to CloudWatch Logs

Use CloudWatch Logs for Debugging

How to protect running stacks?

Protect Stacks from Unintended Changes

Protect Stacks from Unintended Changes

```
"Effect": "Deny",
"Action": [ "cloudformation:*"],
"Resource":
 "arn:aws:cloudformation:us-west-2:123456789:stack/BaseNet*"
"Effect": "Allow",
"Action" : [ "cloudformation:*" ],
"Resource":
 "arn:aws:cloudformation:us-west-2:123456789:stack/FrontEnd*"
```


Protect Stacks from Drift

Protect Resources with IAM and Tags


```
"Effect" : "Deny",
 "Action" : [
 "ec2:TerminateInstances"
 "Condition": {
 "Null": {
"ec2:ResourceTag/*cloudformation*" :
"true" }
  "Resource" : "*"
```


```
{"Statement" : [
 "Effect" : "Deny",
 "Action" : "Update:*",
 "Principal": "*",
 "Resource" : "LogicalResourceId/ProductionDatabase"
 "Effect" : "Allow",
 "Action" : "Update:*"
 Show Advanced Options
 "Principal": "*",
 Notifications (optional):
 "Resource" : "*"
 Amazon SNS (no notification)
 Topic
 Creation Timeout (minutes): none -
 Rollback on Failure: 

Yes No.
 Set Stack Policy
 Continue
```

```
"Do not update the databases"
"Effect": "Deny",
"Principal" : "*",
"Action": "Update:*",
"Resource": "*",
"Condition" : {
 "StringEquals" : {
 "ResourceType":
["AWS::RDS::DBInstance",
 "AWS::Redshift::Cluster"l
```

```
"Okay to update, unless the
update requires replacement"
"Effect" : "Deny",
"Principal": "*",
"Action": "Update:Replace",
"Resource":
"LogicalResourceId/MyInstance"
```

How to safely update stacks?

Choose an Update Style

In-place

Blue-Green

Templates

Stacks

Choose an Update Style

In-place

Blue-Green

Templates

Stacks

Fast, Simple & Cost Efficient

Robust

Review Updates

What is going to be updated?

- Run Textual Diffs
- Pay attention to impact on Related Resources
 - Ref and Get:Att
- Check for Update Mode
 - No Interruption
 - Some Interruption
 - Replacement
- Check for Drift

Review Updates

What is going to be updated?

- Preview Feature with Change Sets
- Pay attention to impact on Related Resources
 - Ref and Get:Att
- Check for Update Mode
 - No Interruption
 - Some Interruption
 - Replacement
- Check for Drift

Review Impact via Change Sets

How to extend CloudFormation?

Extend with Stack Events

Extend with Stack Events

Extend with Lambda Custom Resources

What you need:

Lambda function talking with CloudFormation

```
//Sends response to the pre-signed S3 URL
function sendResponse(event, context, responseStatus, responseBody = JSON.stringify({
 Status: responseStatus,
 Reason: "See the details in CloudWatch Log Streams
 PhysicalResourceId: context.logStreamName,
 StackId: event.StackId,
 RequestId: event.RequestId,
 LogicalResourceId: event.LogicalResourceId,
 Data: responseData
});
```


Extend with Lambda Custom Resources

What you need:

Custom resource in CloudFormation


```
"MyCustomResource" : {
 "Type" : "Custom::TestLambdaCrossStackRef",
 "Properties" : {
 "ServiceToken": { "Fn::Join": [ "", [ "arn:aws:lambda:", { "Ref": "AWS:::"
 "StackName": {
 "Ref": "NetworkStackName"
 }
 }
}
```

Extend with Lambda Backed Custom Resources

Extend with Lambda Backed Custom Resources

Summary

- Why CloudFormation?
- How to plan my stacks?
- How to get started?
- How to prevent errors?
- How to safely update stacks?
- How to extend CloudFormation?

