Your first week with EC2

(and other AWS things...)

AWS Summit 2013 Navigating the Cloud

Ryan Shuttleworth, Technical Evangelist

What are we going to cover? Your first 5 days with EC2...

- things you should know/think about up front
 - some best practices for getting started
- essential technologies to dive into and get familiar with
- architectural principles you should immerse yourself in

What are we going to cover? Your first 5 days with EC2...

hear a 'looking back at our first year' customer story <a>compressed into 5 days <<a>

organise your house

Users & Roles

Start as you mean to go on

Secure your console with IAM roles

A little time spent now will save headaches later

Users & Roles

Start as you mean to go on

Secure your console with IAM roles

A little time spent now will save headaches later

Accounts & Billing

Create a structure that makes sense

Dev & Test accounts vs production

Consolidated billing

Resource tagging

aws.invoices@mycompany.com

aws.invoices@mycompany.com

consolidated billing information

Division B

admin@divisionB.com

aws.invoices@mycompany.com

consolidated billing information

Operating Co. A

admin@opcoa.com

Tags:	Tags:	Tags:
Own=OpCo	Own=OpCo	Own=OpCo
Proj=A	Proj=B	Proj=C

Division B

admin@divisionB.com

Tags:	Tags:	Tags:
Own=Div	Own=Div	Own=Di
Proj=P	Proj=Q	Proj=R

Business Unit C

admin@busUnitC.com

User3
Dev3
Admin3

Tags:
Own=BusC
Proj=X

ı ags:	
Own=Bus	,
Proj=Y	

Tags: Own=BusC Proj=Z Cilling

Master Account

aws.invoices@mycompany.com

aws.invoices@mycompany.com

consolidated billing information

Operating Co. A

admin@opcoa.com

≥ User1 ≤ Dev1 Admin1

Tags:	Tags:
	Own=OpCo
Proj=B	Proj=C

Division B

admin@divisionB.com

User2 — Dev2 — Admin2

Tags:	Tags:	Tags:
Own=Div	Own=Div	Own=Div
Proj=P	Proj=Q	Proj=R

Business Unit C

admin@busUnitC.com

User3
Dev3
Admin3

Tags:	Tags:
Own=BusC	Own=BusC
Proj=X	Proj=Y

Tags: Own=BusC Proj=Z

aws.invoices@mycompany.com

consolidated billing information

Operating Co. A

admin@opcoa.com

≥ User1 ≤ Dev1 Admin1

Tags:	Tags:	Tags:
Own=OpCo	Own=OpCo	Own=OpCo
Proj=A	Proj=B	Proj=C

Division B

admin@divisionB.com

ags:	Tags:	Tags:
)wn=Div	Own=Div	Own=Div
roj=P	Proj=Q	Proj=R

Busi	ne Cost	user:Owner	user:Stac.
	.95	DbAdmin	Test
admii	0.01	DbAdmin	Test
	3.84	DbAdmin	Prod
2	6.00	DbAdmin	Test
	234.63	SysEng	Prod
Tags: Own=BusC	T123	DbAdmin	Test
Proj=X	Own- Proj=V	DbAdmin	Prod
		DbAdmin	Pre

Secrets & Keys

Your front door keys

Secrets & Keys

Your front door keys

Your front door keys

learn the basics

Disposable compute

Think differently Compute is transient

Programmatic resources

Treat your datacentre resources like code

Programmatic resources

Treat your datacentre resources like code

Distributed systems

Design for decoupled systems up front

Programmatic resources

Treat your datacentre resources like code

Distributed systems

Design for decoupled systems up front

Late binding

Decide what it will run on at point of deployment

BOAY 3 go wild with tools

Everything is programmable

Access everything via CLI, API or Console

Microsoft

Achieve the highest levels of automation sophistication with ease


```
$> ec2-run-instances ami-54cf5c3d
--instance-count 2
--group webservers
--key mykey
--instance-type m1.small
```


Resources created programmatically

Resources created programmatically Configure automatically

Bake an AMI

Start an instance

Configure the instance

Create an AMI from your instance

Start new ones from the AMI

Bake an AMI

Start an instance

Configure the instance

Create an AMI from your instance

Start new ones from the AMI

Bake an AMI

Start an instance

Configure the instance

Create an AMI from your instance

Start new ones from the AMI

vs Configure dynamically

Launch an instance

Use metadata service and cloud-init to perform actions on instance when it launches

Bake an AMI

+

Configure dynamically

Build your base images and setup custom initialisation scripts

Maintain your 'golden' base

Use bootstrapping to pass custom information in and perform post launch tasks like pulling code from SVN

Time consuming configuration (e.g startup time)

Static configurations (e.g less change management)

Goal is bring an instance up in a useful state

The balance will vary depending upon your application

Shell script in user-data will be executed on launch:

#!/bin/sh

yum -y install httpd php mysql php-mysql chkconfig httpd on /etc/init.d/httpd start

Amazon Windows EC2Config Service executes userdata on launch:

```
<script>dir > c:\test.log</script>
command that you can run
```

AWS Powershell Tools

```
<powershell>
 Read-S30bject -BucketName myS3Bucket
 -Key myFolder/myFile.zip
 -File c:\destinationFile.zip
</powershell>
```


Automation

Less fingers, less mistakes

Security

Instances locked down by default

Why do this?

Flexible

Shell, Powershell, CloudFormation ,Chef, Puppet, OpsWorks

Scale

Manage large scale deployments and drive autoscaling

Availability

Drive higher availability with self-healing

Efficiency

Audit and manage your estate with less time & effort

try something new

Unconstrained

EC2 resources

Unconstrained Complimentary services

My little instance (created programmatically)

A bit of S3 code

(pulled down automatically from S3)

```
>>> from boto.s3.key import Key
>>> k = Key(bucket)
>>> k.key = 'foobar'
>>> k.set_contents_from_string('This is a test of S3')
```


My little instance

(created programmatically)

A bit of S3 code

(installed automatically)

```
>>> from boto.s3.key import Key
>>> k = Key(bucket)
>>> k.key = 'foobar'
>>> k.set_contents_from_string('This is a test of S3')
```


UNLIMITED storage from my little instance

My little instance (created programmatically)

Services instead of software

Removes undifferentiated heavy lifting

Services instead of software

Removes undifferentiated heavy lifting

S3 for object storage

SQS for queues

RDS for databases

CloudWatch for monitoring

put something together

Find out more about model architectures in:

Building Web Scale Applications (bootstrapping track)
Architecting for High Availability (advanced track)

listen to Nick and Andy's story

Amazon Web Services

One Year, in 5 days...

What do we do

- → Record peoples mobile and fixed communications
 - Voice, sms etc..
 - Highly sensitive data
 - Real time analytics and alerting
 - Over 120 Financial Services organisations and other verticals

What is Important

- → Security
- → Scalability
- → Flexibility
- → Global Platform

Day Zero

- → Recently Funded
- → Full Pipeline of customers
- → 6 Weeks to 'go live'

→ Web Console Service & Storage needed asap for demos

Day One – I found us a Server!

One "slightly fire damaged" server going cheap..

Day One – Getting Started

Day One – Lessons Learnt

- → I'm dangerous on my own I need a SysOps Guru
- → Elastic IPs Elastic Load Balancers & Route53
- RDS Monitoring avoid that Sunday 'brown alert' moment, use cloud watch
- → Single Instances... No
 - Stateless and multiple instances
- → Decouple stuff, SQS, SWF, SNS

Day Two – Lessons Learnt

- → Larger Estate:
 - Autoscaling
 - More Logs (evidence)
 - More Metrics
 - More code, more services, more features.
- Devolve everything (where possible) to be HTTP easier to scale
- → Make things stateless accept failure as routine

Day Three – Lessons Learnt

- → No human access to live
- → Centralized Logging
 - We use Splunk, considered an employee in its own right
 - Consumes CloudWatch, S3 Logs, Application logs
 - Hand built alerts and filter by what is relevant
 - Evidence is key to diagnosis and resolution of any issues
- → Amazon Support cool story! Invaluable
- Think Big, you have a potential global platform at your fingertips.

Day Four Lessons Learnt

- → Check your growth Easy to run more than you need.
- Document and diagram your system roguse instances.
- → Use Consolidated Billing
 - Separate accounts for Live & Test.
 - Get it off the credit card Invoiced Billing
- → Use as many of the tools as you can. Don't re-invent the wheel, exploit the full ecosystem.
- → Read the blogs, announcements, examples, and talk to the AWS SA's

Day Five

- → Check out trusted advisor
 - What's your score?
- → Leave work early!
 - You have a Global fault tolerant self healing system.
 - It notifies you if there is a problem, and then resolves itself.
 - You can keep an eye on your logs from the Pub.
- → On a beer mat, do your reserved instance calculations
 - Buy reserved instances on Monday!

Lessons Learnt

- → DevOps tightly coupled development and systems teams = rapid evolution
- Building it right (evolution) allowed us to take time out and not be worried by failure
- Failure doesn't have to be all bad, if you expect it.
- → Automation of testing, release and the deployment process, removes the risk from human mistake.

www.compliantphones.com

Summary Lessons learned...

- Monitoring, auto-scaling, de-coupling
 - Stateless, expect failure
- Lock-down live, AWS support rocks, think big!
 - Consolidated billing, follow the blog
 - Reserved instances

