

Docker on AWS with Amazon ECR & ECS

Julien Simon Principal Technical Evangelist Amazon Web Services

julsimon@amazon.fr @julsimon

Pop-up Loft TEL AVIV

The problem

Given a certain amount of processing power and memory,

how can we best manage an arbitrary number of apps running in Docker containers?

http://tidalseven.com

Requirements for modern cluster orchestration

Distributed state management
Scalable scheduling
Built-in high availability

Amazon EC2 Container Service (ECS)

Launched in 04/2015

https://aws.amazon.com/ecs/

No additional charge ©

Amazon EC2 Container Registry (ECR)

Launched in 12/2015

https://aws.amazon.com/ecr/

Free tier: 500MB / month for a year \$0.10 / GB / month + outgoing traffic

Case study: Coursera

https://www.youtube.com/watch?v=a45J6xAGUvA

What Else Did We Look At?

Home-grown Tech

MESOS

- Tried, but proved to be unreliable
- Powerful, but hard to
- productionize
- Difficult to handle coordination and synchronization
- Needs developers with experience

- Designed for GCE first
- Not a managed service, higher Ops load

"Amazon ECS enabled Coursera to focus on releasing new software rather than spending time managing clusters" Frank Chen, Software Engineer

Case study: Meteor

https://www.youtube.com/watch?v=xlc3WT6kAVw

ECS container management

- Lots of exciting options here: ECS, Kubernetes, Marathon, ...
- Service argument is compelling. Same case we make for Galaxy to our customers.
- Integration with other parts of AWS saves us time and code.
 Example: services automatically register containers with Elastic Load Balancing (ELB).
- Support for multiple Availability Zones.
- Bottom line: ECS got us to market faster than the alternatives.

"Can we scale the amount of compute resources necessary to run all our customers' apps? Can we scale the mechanics of coordinating all those pieces? Using AWS, we can answer 'yes' to both" - Matt DeBergalis, Cofounder & VP Product

Case study: Remind

https://www.youtube.com/watch?v=8zbbQkszP04

"Moving to Amazon ECS significantly improved our service performance"

Jason Fischl, VP of Engineering

DEMO #1

Demo gods, I'm your humble servant, please be good to me

Using the 'aws' and 'ecs-cli' command lines:
Create and scale an Amazon ECS cluster
Pull an image from an Amazon ECR registry
Run, scale and load-balance a simple PHP app

... and look at EC2 Instances, Security Groups, Auto-Scaling Groups,
Elastic Load Balancers and Cloud Formation

Load balancing services on fixed ports

Micro-services: it gets worse ©

Micro-services run in an ever-moving production environment: continuous deployment, multiple versions running in parallel, servers coming and going, etc.

- Can micro-services be deployed and scaled independently?
- Can multiple copies of a micro-service run on the same server?
- Can micro-services register their name & port automatically?
- Can micro-services discover each other?
- Can traffic be load-balanced across multiple copies of a micro-service?

Yes we can!

- Can micro-services be deployed and scaled independently?
 Micro-service = Docker image + task definition + service definition
- Can multiple copies of a micro-service run on the same server?
 Let Docker assign a <u>random</u> port
- Can micro-services register name & port automatically?
 Use Registrator to inspect containers and register them in Consul
- Can micro-services discover each other?
 Use local Consul agent for DNS lookups
- Can traffic be load-balanced across multiple copies of a micro-service?
 User-facing service: ELB (80) → Fabio (fixed port) → service (random port)
 Internal service: DNS lookup (53) → service (random port)

Load balancing services on random ports

ECS agent

Registrator

Consul agent

Stock

Weather

DEMO #2

Demo gods, I know I'm pushing it, but please don't let me down now

Run an application built from 3 micro-services (*portal*, *stock*, *weather*) running on random ports

Use a combination of ELB, Fabio and Consul (DNS lookups) for load-balancing

Scale & break stuff, see what happens ©

BONUS SLIDES

Using Amazon ECS

https://docs.aws.amazon.com/fr fr/AmazonECS/latest/developerguide/ECS GetStarted.html

AWS Console

https://console.aws.amazon.com/ecs/

AWS CLI

https://github.com/aws/aws-cli

https://github.com/awslabs/aws-shell NEW!

AWS SDK (Java, .NET, Node.js, PHP, Python, Ruby, Go, C++)

https://github.com/aws/aws-sdk-*

Amazon ECS CLIhttps://github.com/aws/amazon-ecs-cli

https://www.youtube.com/watch?v=MMr78xAiZpQ

Amazon ECS resources

Building demos #1 & #2

https://docs.aws.amazon.com/fr fr/AmazonECS/latest/developerguide/docker-basics.html

https://github.com/awslabs/ecs-demo-php-simple-app

https://aws.amazon.com/blogs/compute/service-discovery-via-consul-with-amazon-ecs/

https://github.com/awslabs/service-discovery-ecs-consul

https://www.consul.io/ - https://github.com/gliderlabs/registrator - https://github.com/eBay/fabio

Tech articles by Werner Vogels, CTO of Amazon

http://www.allthingsdistributed.com/2014/11/amazon-ec2-container-service.html

http://www.allthingsdistributed.com/2015/04/state-management-and-scheduling-with-ecs.html

http://www.allthingsdistributed.com/2015/07/under-the-hood-of-the-amazon-ec2-container-service.html

Amazon ECS video @ AWS re:Invent 2015

Amazon ECS: Distributed Applications at Scale https://www.youtube.com/watch?v=eun8CqGqdk8

Turbocharge Your Deployment Pipeline with Containers https://www.youtube.com/watch?v=o4w8opVCI-Q

From Local Docker Development to Production Deployments https://www.youtube.com/watch?v=7CZFpHUPqXw

Managing Amazon ECR repositories

\$ aws ecr create-repository --repository-name REPO_NAME --region us-east-1

\$ aws ecr describe-repositories -- region us-east-1

\$ aws ecr delete-repository --repository-name REPO_NAME --region us-east-1

Managing Docker images with ECR

\$ aws ecr get-login -- region us-east-1

<run docker login command provided as output>

\$ docker build -t REPO_NAME .

\$ docker tag REPO_NAME:latest ACCOUNT_ID.dkr.ecr.us-east-1.amazonaws.com/REPO_NAME:latest

\$ docker push ACCOUNT_ID.dkr.ecr.us-east-1.amazonaws.com REPO NAME:latest

Creating, scaling and deleting an ECS cluster

- \$ ecs-cli **configure** -c CLUSTER_NAME -r eu-west-1 \$ ecs-cli **up** --keypair *KEY_PAIR_ID* --capability-iam --size 1 --instance-type t2.micro
- \$ ecs-cli **scale** --size 3 --capability-iam
- \$ ecs-cli ps
- \$ ecs-cli down CLUSTER_NAME --force

Reminder:

- 'ecs-cli up' launches a CloudFormation template
- By default, the cluster is created in a new VPC
- By default, only port 80 is open on ECS instances
- See 'ecs-cli up –help' for advanced networking options

Basic ECS commands

- \$ aws ecs list-clusters
- \$ aws ecs describe-clusters --cluster CLUSTER_NAME
- \$ aws ecs list-container-instances --cluster CLUSTER_NAME
- \$ aws ecs **describe-container-instances** --cluster CLUSTER_NAME --container-instances *ECS_INSTANCE_ID*

Updating the Amazon ECS agent

\$ aws ecs update-container-agent --cluster CLUSTER_NAME --container-instance ECS_INSTANCE_ID

#!/bin/bash

done

for i in `aws ecs list-container-instances --cluster CLUSTER_NAME | grep arn | cut -b 64-99` do aws ecs update-container-agent --cluster CLUSTER_NAME--container-instance \$i

Allowing SSH access on an ECS cluster

- \$ aws ecs **describe-container-instances** --cluster CLUSTER_NAME --container-instances *ECS_INSTANCE_ID* --query 'containerInstances[*].ec2InstanceId'
- \$ aws ec2 **describe-instances** --instance-ids *EC2_INSTANCE_ID* --query "Reservations[*].Instances[*].SecurityGroups[*].GroupId"
- \$ aws ec2 authorize-security-group-ingress --group-id SECURITY_GROUP_ID --protocol tcp --port 22 --cidr 0.0.0.0/0

Amazon ECS metadata

Log into the ECS instance

Instance information

\$ curl http://localhost:51678/v1/metadata

Task information

\$ curl http://localhost:51678/v1/tasks

Creating and scaling an Amazon ECS service

Write a docker-compose.yml file

\$ ecs-cli compose service start

\$ ecs-cli compose service up

\$ ecs-cli compose service **scale** 3

Stopping and deleting an Amazon ECS service

\$ ecs-cli compose service stop

\$ ecs-cli compose service delete

Installing Fabio

- \$ sudo yum install golang -y
- \$ export GOPATH=/home/ec2-user
- \$ go get github.com/eBay/fabio
- \$ export MY IP=`curl http://169.254.169.254/latest/meta-data/local-ipv4`
- \$ echo "proxy.addr=\$MY_IP:9999" > fabio.properties
- \$ nohup bin/fabio -cfg fabio.properties &

Julien Simon

Thank You Principal Technical Evangelist, AWS julsimon@amazon.fr

Pop-up Loft **TEL AVIV**