

Managing Your Application Lifecycle on AWS

Continuous Integration and Deployment Adrian White, Solutions Architect Amazon Web Services

Session Grading

	Business
	101 Technical
	201 Technical
	301 Technical
⊘	401 Technical

What are we covering today?

- Consistency through the development, test and release lifecycle
- Improve quality over time
- Increase velocity of application change
- AWS deployment and management approaches
- What does deployment look like in the future?

Application lifecycle management workflow

AWS Code and Deployment Tools

Local development challenges

- Source code management design
- "But it works on my machine"
- Portable development environments
- Distributed teams work on tasks in parallel

Container image factories

(for consistency)

...

Source code management features

- Fast and easy branching
- Pull requests for distributed development workflows
- Code review
- Audit, logging, security

Feature branching, Gitflow and Pull requests

CodeCommit

- Private Git on AWS
- Massive scaled version controlled projects
- High service availability and resiliency
- Encrypted at rest
- Pay as you go pricing
- Import from SVN, Git, Microsoft TFS
- Use IAM to control access to repositories

CodeCommit workflow

create repository ————— Create repository

git clone

modify local files git add / commit / push

git pull

\

<

List repos, list branches

Display response

Receive clone request Sync local / remote repos

Receive push request Update remote repo

Receive push request Update remote repo

Receive requests Send responses

Why use a release automation service?

Automate workflow

Release quickly

Ensure quality

CodePipeline

Continuous delivery and release automation, just like Amazon

- Customizable workflow engine
- Integrate with partner and custom systems
- Visual editor and status

How do you ship application changes?

- Deployment approaches
 - In place vs discrete stacks
- Where is state in the system?
 - Stateless vs stateful application components
- Frequency and speed of change

Why use a deployment service?

Automate deployments

Manage complexity

Avoid downtime

CodeDeploy helps with this!

CodeDeploy

Coordinate automated deployments, just like Amazon

Application revisions

Production

Staging

- Scale from 1 instance to thousands
- Deploy without downtime
- Centralize deployment control and monitoring

Step 1: Package your application (with an AppSpec file)

```
version: 0.0
os: linux
files:
  - source: chef/
 destination: /etc/chef/codedeploy
  - source: target/hello.war
 destination: /var/lib/tomcat6/webapps
hooks:
  ApplicationStop:

 location: deploy_hooks/stop-tomcat.sh

  BeforeInstall:

 location: deploy_hooks/install-chef.sh

  AfterInstall:

 location: deploy_hooks/librarian-install.sh

  ApplicationStart:

 location: deploy_hooks/chef-solo.sh

  ValidateService:

 location: deploy_hooks/verify_service.sh
```


Step 1: Package your application (with an AppSpec file)

```
version: 0.0
os: linux
files:
  - source: chef/
 destination: /etc/chef/codedeploy
  source: target/hello.war
 destination: /var/lib/tomcat6/webapps
hooks:
  ApplicationStop:

 location: deploy_hooks/stop-tomcat.sh

  BeforeInstall:

 location: deploy_hooks/install-chef.sh

  AfterInstall:

 location: deploy_hooks/librarian-install.sh

  ApplicationStart:

 location: deploy_hooks/chef-solo.sh

  ValidateService:

 location: deploy_hooks/verify_service.sh
```


Step 1: Package your application (with an AppSpec file)

```
version: 0.0
os: linux
files:
  - source: chef/
 destination: /etc/chef/codedeploy
  - source: target/hello.war
 destination: /var/lib/tomcat6/webapps
hooks:
  ApplicationStop:

 location: deploy_hooks/stop-tomcat.sh

  BeforeInstall:

 location: deploy_hooks/install-chef.sh

  AfterInstall:

 location: deploy_hooks/librarian-install.sh

  ApplicationStart:

 location: deploy_hooks/chef-solo.sh

  ValidateService:

 location: deploy_hooks/verify_service.sh
```


Step 2: Set up your target environments

Group instances by:

- Auto Scaling group
- Amazon EC2 tag
- On-premises tag

Step 3: Deploy!

AWS CLI & SDKs AWS Console CI / CD Partners GitHub


```
aws deploy create-deployment \
--application-name MyApp \
--deployment-group-name TargetGroup \
--s3-location bucket=MyBucket,key=MyApp.zip
```


Deployment config – Choose speed

One-at-a-time

Half-at-a-time

All-at-once

Health tracking – Catch deployment problems

Health tracking – Catch deployment problems

Health tracking – Catch deployment problems

Product integrations

SALT**STACK**

CODESHIP

CloudBees'

Demo: CodeDeploy & Atlassian Bamboo

Shipping artifacts to new environments

 What if we can quickly and easily build new environments every time?

- CloudFormation
 - Deploying AMIs
 - Deploying containers
- CodeDeploy to manage discrete application versions

Shipping artifacts – Discrete environments

Shipping artifacts – Immutability via containers

Immutable infrastructure with Docker and Amazon EC2 Container Service (ECS)

Shipping artifacts – Immutability via containers

ECS now supports ELB, health checks, scale-up and scale-down and update management

ECS Task Definitions

```
"containerDefinitions": [
 "name": "wordpress",
 "links": [
 "mysql"
 "image": "wordpress",
 "essential": true,
 "portMappings": [
 "containerPort": 80,
 "hostPort": 80
 "memory": 500,
 "cpu": 10
 },
```

```
"environment": [
 "name": "MYSQL_ROOT_PASSWORD",
 "value": "password"
 "name": "mysql",
 "image": "mysql",
 "cpu": 10,
 "memory": 500,
 "essential": true
"family": "hello_world"
```


Build Engineering @ Atlassian

Providing CI / CD as a Service

Peter Leschev, Senior Team Lead Build Engineering

Introduction

INTRODUCTION

SCALING THE BUILD GRID

AWS ADVANTAGES

FUTURE STATE

Build platform & services used internally within Atlassian to build, test & deliver software

Developers expect a reliable infrastructure & fast CI feedback

Build Engineering today @ Atlassian

mware[®]

- 10 Bamboo Servers
- maven.atlassian.com / 6 Nexus instances
- Monitoring opsview / graphite / statsd

- 1000 build agents (own hardware + EC2 instances)
 - Include SCM clients, JDKs, JVM build tools, databases, headless browser testing, python builds, NodeJS, installers & more
- Maintain 20 AMIs of various build configurations
- Nexus proxies

3 years ago:

21/K Builds per month

Last month:

2/ Builds per month

Build Engineering today @ Atlassian

JIRA alone has

47

Automated tests

Scaling the Build Grid

INTRODUCTION

SCALING THE BUILD GRID

AWS ADVANTAGES

FUTURE STATE

Build Agents

Own Hardware using KVM guests + EC2 instances

Differences between KVM guests & elastic build agents

the need for Functional Parity

2 Problems

Problem 1: Network connectivity differences

Solution: AWS Direct Connect + VPC enabled EC2 instances

Problem 2: Configuration differences between KVM guests & elastic build agents

Solution: Removing tech debt using

Atlassian

AWS Advantages

INTRODUCTION

SCALING THE BUILD GRID

AWS ADVANTAGES

FUTURE STATE

AWS Advantages

- Cost always decreasing, available instance types always expanding
- Able to handle the peaks / spikes in the build grid
- Difficult to predict future demand & provision hardware in time
- Usage characteristics change over time, existing hardware becomes sub-optimal
- Able to perform experiments / change instance types with ease
- Move faster as an organisation with an API & Credit Card
 - · Much faster than seeking approval for hardware, lead time to installation & being available
- We've gone to the extent of 'Do Not Resuscitate' our existing hardware

Spot instances

Cheap!

Slower startup times

Not always available

Price Volatility

Expect Failure

Embrace It

Prebake at AMI burn time rather than at EC2 instance startup time

Faster startup time

More reliable instance startup (+ retry on failure!)

Pre-caching of git repositories, docker images

RequestLimitExceeded. The maximum request rate permitted by the Amazon EC2 APIs has been exceeded for your account.

Handle failure, retry with backoff & recover

We currently do not have sufficient m3.large capacity in the Availability Zone you requested.

Multiple-AZ support in Bamboo 5.8

"we are experiencing increased error rates and latencies for the EC2 APIs"

Future State

INTRODUCTION

SCALING THE BUILD GRID

AWS ADVANTAGES

FUTURE STATE

Moving all Build Eng Infra to AWS

EC2 to ECS for build agents

Come help us!

Thank you!

PETER LESCHEV · TEAM LEAD · ATLASSIAN · @PETER LESCHEV

Futures: what are you really deploying?

- Application bundles?
- AMIs?
- Docker containers?
- Lambda functions?
- Microservices architectures...

- Service-Oriented Architecture (SOA)
- Everything gets a service interface
- Primitives
- "Microservices"

Thousands of teams +

Microservices architecture +

Multiple environments +

Continuous delivery

Thousands of teams +

Microservices architecture +

Multiple environments +

Continuous delivery

= 50 million deployments a year

Where to go next...

- AWS Training & Certification
 - http://aws.amazon.com/training/
- Deployment and Management at AWS
 - http://aws.amazon.com/application-management/
- Code Management and Deployment
 - https://aws.amazon.com/blogs/aws/code-management-anddeployment/
- Amazon EC2 Container Service
 - http://aws.amazon.com/ecs/

