

AMAZON Web Services

julsimon@amazon.com @julsimon

09/11/2016

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

Docker on Amazon Web Services

Amazon EC2 Container Service (ECS)

- https://aws.amazon.com/ecs/
- Launched in 04/2015
- Available in eu-west-1 & eu-central-1
- No additional charge

Amazon EC2 Container Registry (ECR)

- https://aws.amazon.com/ecr/
- Launched in 12/2015
- Available in eu-west-1 & eu-central-1
- Free tier: 500MB / month for a year
- \$0.10 / GB / month + outgoing traffic

AWS Partners

https://aws.amazon.com/fr/containers/partners/

Case study: Coursera

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

- Coursera deliver Massive Open Online Courses (14 million students, 1000+ courses). Their platform runs a large number of batch jobs, notably to grade programming assignments. Grading jobs need to run in near-real time while preventing execution of untrusted code inside the Coursera platform.
- After trying out some other Docker solutions, Coursera have picked Amazon ECS and have even written their own scheduler.
- "Amazon ECS enabled Coursera to focus on releasing new software rather than spending time managing clusters" Frank Chen, Software Engineer

Case study: Remind

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

- Messaging platform for teachers, parents and students (35M users, 2.5B messages, 50% of U.S. public schools)
- Micro-service platform deployed on Heroku, migrated to Amazon ECS (36 nodes in Q4'15)

"Moving to Amazon ECS significantly improved our service performance" Jason Fischl, VP of Engineering

Case study: Segment

Segment

https://aws.amazon.com/fr/solutions/case-studies/segment/

- Segment provides a service used by businesses to collect customer data for later use in analytics and marketing.
- Different micro-services such as API, CDN, and App are deployed on different Amazon ECS clusters. Each service registers to an ELB and Amazon Route 53 points a local entry at each ELB. Services can communicate with each other through DNS.
- Segment have also built their own PaaS on top of AWS: https://segment.com/blog/the-segment-aws-stack/

"Switching to Amazon ECS has greatly simplified running a service without needing to worry about provisioning or availability"

Calvin French-Owen, Cofounder and CTO

The Amazon ECS CLI in one slide

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

```
ecs-cli configure --cluster myCluster --region eu-west-1
ecs-cli up --keypair myKey --capability-iam -size 3
ecs-cli down myCluster --force
ecs-cli compose service up
ecs-cli compose service ps
ecs-cli compose service scale 8
ecs-cli compose service stop
ecs-cli compose service delete
aws ecs list-clusters
aws ecs describe-clusters --cluster myCluster
aws ecs list-container-instances --cluster myCluster
```

Homemade tool: 'ecs-find' https://github.com/juliensimon/aws/blob/master/ecs/ecs-find

Managing containers on ECS with the console

Demo #1

Amazon Linux + Amazon ECS

number of web apps (on port 80) = number of nodes in the cluster

Managing containers on ECS with Rancher

Hosts Add Host

Demo #2

RancherOS + Amazon ECS + Rancher Server

number of web apps (on port 80) = number of nodes in the cluster

Architecture #1: Fixed ports + ELB

- No service discovery, no service registration: automation required
- Don't use 1 ELB per service. Use 1 single ALB instead!
- Only 1 container from a given image per ECS instance

Architecture #2: Fixed ports + LB + DNS

https://aws.amazon.com/blogs/compute/service-discovery-an-amazon-ecs-reference-architecture/

- Service registration done in Route 53 by CloudWatch Events and Lambda (new CNAME for the LB)
- Service discovery with DNS
- Only 1 container from a given image per ECS instance

Architecture #3: Fixed ports + Weave + DNS

https://aws.amazon.com/blogs/apn/architecting-microservices-using-weave-net-and-amazon-ec2-container-service/

- Service registration done by Weave
 - gossip protocol, no central server
 - IP address only (no port)
- Service discovery & load balancing done with DNS
- LB for Internet-facing services
- Only 1 container from a given image per ECS instance

Demo #3

Amazon Linux + Amazon ECS + Weave

number of web apps (on port 80) = number of nodes in the cluster

Architecture #4: Random ports + Consul and friends

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

Demo #4 Amazon Linux + Amazon ECS + Consul + Registrator + Fabio

number of web apps (on port 80) > number of nodes in the cluster...

but this is really a complex setup!

Weather

Stocks

Architecture #5: Random ports, much simpler!

https://aws.amazon.com/blogs/compute/microservice-delivery-with-amazon-ecs-and-application-load-balancers/

 ECS and the ALB work hand in hand for registration and discovery

 Multiple containers from a given image per ECS instance

Demo #5

Amazon Linux + Amazon ECS + ALB

number of web apps (on port 80) > number of nodes in the cluster... and the setup doesn't make your head hurt (too much)

Additional resources

Tech articles by Werner Vogels, CTO, Amazon.com

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 videos @ 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 https://www.youtube.com/watch?v=7CZFpHUPqXw

A earlier version of this talk, with a focus on Consul, Registrator & Fabio https://www.youtube.com/playlist?list=PLJgojBtbsuc37iqrxro5S5DcMwv63vrTl

More sessions

- 7/11, 15:00 Hands-on with AWS IoT
- 8/11, 10:00 A 60-minute tour of AWS Compute
- 9/11, 10:00 Deep Dive: DevOps on AWS
- 9/11, 11:00 Running Docker clusters on AWS

- 21/11, 11:00 Move fast, build things with AWS
- 22/11, 11:00 Deep Dive: Amazon RDS

Danke sehr!

Julien Simon
Principal Technical Evangelist
Amazon Web Services

julsimon@amazon.com @julsimon

