

Running Open Source platforms

QIE AMYS

Principal Technical Evangelist

Amazon Web Services

julsimon@amazon.fr @julsimon

Agenda

AWS Infrastructure

VMs & OSes

Language SDKs

Docker

Development infrastructure

Databases

Data Processing

Conclusion

AWS Infrastructure

AWS Global Infrastructure

14 Regions

38 Availability Zones

63 Edge Locations

Example AWS Region

- Transit centers connect to:
 - Private links to other AWS regions
 - Private links to AWS Direct Connect customers
 - Internet through peering & paid transit
- Metro-area DWDM links between AZs
- AZs <2ms apart & usually <1ms

Example AWS Availability Zone

DCs in AZ less than 1/4 ms apart

Example AWS Data Center

Single DC typically over 50,000 servers & often over 80,000

- Larger DCs undesirable (blast radius)
- Custom network equipment
- Custom protocol stack

Virtual Machines & Operating Systems

Amazon EC2 AWS Free Tier

- Infrastructure as a Service, launched in 2006
- Virtual machines ("EC2 instances") and images ("Amazon Machine Image", "AMI")
- Amazon AMIs, vendor AMIs ("EC2 Marketplace"), community AMIs, or your own
- All-inclusive: networking (Virtual Private Cloud), storage (Elastic Block Storage), firewalling (Security Group), load balancing (Elastic Load Balancing), high availability (Availability Zones), automatic scaling (Auto Scaling groups), monitoring (Cloudwatch)
- Pay on an hourly basis: Reserved Instances and Spot Instances for large savings

« I can get less expensive VMs at X, Y or Z »

- Comparing apples and oranges?
- Take a long, hard look at:
 - Geographical coverage
 - Width and depth of technical services
 - High availability: not all "regions" are born equal
 - Scalability
 - Security
 - Compliance

05/01/16 https://aws.amazon.com/blogs/aws/happy-new-year-ec2-price-reduction-c4-m4-and-r3-instances/

11/08/16 https://aws.amazon.com/blogs/aws/amazon-elastic-block-store-ebs-update-snapshot-price-reduction-more-piopsgib/

14/11/16 https://aws.amazon.com/blogs/aws/ec2-price-reduction-c4-m4-and-t2-instances/

Instances Types

<Family><Generation>.<Size>, e.g. m4.xlarge

General purpose: t2 (burstable), m3, m4

Compute-optimized: c3, c4

Storage-optimized: i2 (I/O), d2 (Density)

Memory-optimized: r3, x1,

GPU: g2, p2

x1.32xlarge: 128 vCPU, 2TB RAM, 4TB SSD, 10Gb network

Amazon Linux

- Evolved from CentOS
- AWS Integration
- Secure Configuration
- Package Repository Access
- Security Updates
- Lightweight
- AWS Support
- Available as Docker container

Python 3.5
PHP 7.0
PostgreSQL 9.5
Nginx 1.10
Boots 20% faster

. . . .

100 Linux AMIs on the AWS Marketplace

CentOS 7 (x86 64) - with Updates HVM

**** (43) | Version 1602 | Sold by Centos.org

This is the Official CentOS 7 x86 64 HVM image that has been built with a minimal profile, suiteable for use in HVM instance types only. The image contains just enough packages...

Linux/Unix, CentOS 7 - 64-bit Amazon Machine Image (AMI)

CentOS 6 (x86 64) - with Updates HVM

**** (32) | Version 1602 | Sold by Centos.org

This is the Official CentOS 6 x86 64 HVM image that has been built with a minimal profile. The image contains just enough packages to run within AWS, bring up an SSH Server...

Linux/Unix, CentOS 6 - 64-bit Amazon Machine Image (AMI)

CentOS 6.5 (x86 64) - Release Media

***** (55) | Version 6.5 - 2013-12-01 | Sold by CentOS.org

This is the Official CentOS 6.5 x86_64 image that has been built with a minimal profile. The image contains just enough packages to run within AWS, bring up an SSH Server...

Linux/Unix, CentOS 6.5 - 64-bit Amazon Machine Image (AMI)

CantOC C (vOC CA) with Undeten

Baking your own AMI

AWS CLI: aws ec2 create-image

 Aminator: Netflix tool, EC2 only for Red Hat and CentOS

Packer: Hashicorp tool, more features

« VMs are all I need. I can build everything else »

- Everything? Really?
- How long will it take to build AND maintain?
 - Daily sysadmin: monitoring, logs, backups, etc.
 - Upgrading, capacity planning, scaling, etc.
 - Security audits, patches, etc.
 - Fixing whatever broke down at 2AM...
- How much is your own time worth?
- Your company's time?

Software Development Kits

10 environments supported

- Android https://github.com/aws/aws-sdk-android
- C++https://github.com/aws/aws-sdk-cpp
- Go https://github.com/aws/aws-sdk-go
- iOS • https://github.com/aws/aws-sdk-ios
- Java • https://github.com/aws/aws-sdk-java

- Javascript / Node.is https://github.com/aws/aws-sdk-js
- NFT https://github.com/aws/aws-sdk-net
- **Python** https://github.com/boto/boto3
- PHP https://github.com/aws/aws-sdk-php
- Rubv https://github.com/aws/aws-sdk-ruby

Notable Open Source projects @ Amazon

- Amazon Labs https://github.com/amznlabs
 - Amazon Ion for Java https://github.com/amznlabs/ion-java
 - DSSTNE https://github.com/amznlabs/amazon-dsstne

- AWS Labs https://github.com/awslabs
 - s2n https://github.com/awslabs/s2n
 - chalice https://github.com/awslabs/chalice

Docker

Running Docker on AWS

Use docker-machine to start EC2 instances

Start Docker-enabled AMIs

Build Docker clusters

Use Docker-based PaaS platforms

Docker-machine


```
docker-machine create \
 --driver amazonec2 \
 --amazonec2-region region \
 --amazonec2-zone az \
 --amazonec2-instance-type type \
 instance_name
```

docker-machine ssh instance_name

Docker-enabled AMIs

Available on the AWS Marketplace

RancherOS

Rancher Server runs as a container

CoreOS

CloudFormation template for multiple instances on CoreOS page

EC2 REGION	AMI TYPE	AMI ID	CLOUDFORMATION
eu-central-1	PV	ami-72867d1d	Launch Stack
	HVM	ami-27877c48	Launch Stack

Amazon ECS-optimized AMI

Amazon Linux + Amazon ECS Agent + Docker 1.11.2 More on ECS in a minute ©

Docker orchestrators

Docker Swarm

- Manual installation
- Installation with docker-machine
- Docker for AWS (beta)
 Create Swarm with CloudFormation
- Docker Datacenter
 - End-to-end platform for container management
 - Ready in 20-30 minutes

http://docs.docker.com/swarm/install-manual/

http://blog.scottlowe.org/2016/03/25/docker-swarm-aws-docker-machine/

https://beta.docker.com/docs/aws/

Kubernetes

```
kubernetes
```

```
$ kube-aws init \
--cluster-name=my-cluster-name \
--external-dns-name=my-cluster-endpoint \
--region=region-name \
--availability-zone=az-name \
--key-name=key-pair-name \
--kms-key-arn=key-arn
```

- \$ kube-aws render → CloudFormation template
- \$ kube-aws up

Amazon ECS and ECR AWS Free Tier

Amazon EC2 Container Service (ECS)

- Launched in 04/2015
- Orchestration of Docker clusters
- No charge

Amazon EC2 Container Registry (EC

- Launched in 12/2015
- Managed private Docker Registry
- Free tier: 500MB / month for a year
- \$0.10 / GB / month + outgoing traffic

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

The Amazon ECS CLI in one slide

```
ecs-cli configure --cluster cluster name --region region name
ecs-cli up --keypair keypair --capability-iam -size nb_nodes
ecs-cli compose service up
ecs-cli compose service ps
ecs-cli compose service scale nb_containers
ecs-cli compose service stop
ecs-cli compose service delete
ecs-cli down cluster name --force
```


Docker PaaS

Empire

- Simple Open Source
 PaaS built by Remind
- Based on Amazon ECS
- Well suited for dockerized 12-factor platforms

Openshift

Open Source PaaS built by Red Hat

- AWS Quick Start reference guide
 - CloudFormation template
- Openshift Dedicated
 - Platform hosted in the AWS cloud

Development Infrastructure

Your CI/CD tools, right?

Runscope

Most of them (and many more) are available on the

Amazon Web Services Home
Hello, Julien SIMON (Sign out)

Shop All Categories - Search AWS Marketplace

Amazon Web Services Home
Your Account Help | Sell on AWS Marketplace

They all work with our DevOps tools (aka

AWS Free Tier

Code*)

AWS Code Pipeline (\$1/pipeline/month)

release

Source

Testing

Staging

Production

AWS CodeCommit

(first 5 users free)

https://aws.amazon.com/codecommit/ https://aws.amazon.com/codepipeline/ https://aws.amazon.com/codedeploy/

AWS CodeDeploy (no charge for

AWS OpsWorks

- Managed Chef
 - Chef 12, 11.10, 11.4 and 0.9 for Linux stacks
 - Chef 12.2 for Windows stacks
- Auto Healing
- Automatic Instance Scaling
- Monitoring
- On-Premises Support
- Permissions and Policy Management with IAM
- No charge for EC2

Relational Databases

Amazon Relational Database Service (R LAWS) Free Tier

- Managed infrastructure
 - SLA >= 99.95% for multi-AZ setups
 - Automatic backups & minor upgrades
 - No access to the database host operating system
- Scalable compute & storage
 - No downtime in most cases
 - Max storage for MySQL, MariaDB, PostgreSQL: 6 TB
- 3 Open Source engines
 - MySQL: 5.5.40a → 5.7.11
 - MariaDB: 10.0.17 → 10.1.14
 - PostgreSQL: 9.3.1 → 9.6.1

https://aws.amazon.com/rds/sla/

Amazon RDS: the small print @

- Using the rds superuser Role
- Supported PostgreSQL Database Versions
- Supported PostgreSQL Features and Extensions
- Limits for PostgreSQL DB Instances
- Upgrading a PostgreSQL DB Instance
- Using SSL with a PostgreSQL DB Instance

- Creating Roles
- Managing PostgreSQL Database Access
- Working with PostgreSQL Parameters
- Working with PostgreSQL Autovacuum on Amazon RDS
- Audit Logging for a PostgreSQL DB Instance
- Setting up PostGIS
- Using pgBadger for Log Analysis with PostgreSQL
- · Viewing the Contents of pg_config

http://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/CHAP_PostgreSQL.html#PostgreSQL.Concepts.General.FeatureSupport http://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/Appendix.PostgreSQL.CommonDBATasks.html

- Killing a Session or Query
- Skipping the Current Replication Error
- Working with InnoDB Tablespaces to Improve Crash Recovery Times
- Managing the Global Status History

http://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/Appendix.MySQL.CommonDBATasks.html

Appendix: Parameters for MariaDB

http://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/Appendix.MariaDB.Parameters.html

- Compatible with MySQL 5.6
- Scalable compute & storage (up to 64TB)
- 5x the throughput of MySQL on the same hardware: up to 500K reads and 100K writes per second
- 10 ms latency on up to 15 read replicas
- Availability > 99.99%, failover < 30s
- 6 copies of your data in 3 AZ + continuous backup to S3
- Customers report using smaller instances and/or less instances than MySQL → Aurora is less expensive!

NoSQL

Memcached & Redis

- Build your own on EC2
- Amazon ElastiCache
 - Managed service for in-memory data
 - Memcached
 - 1.4.5 → 1.4.24
 - Automatic node discovery
 - Redis
 - $2.8.21 \rightarrow 3.2.4$
 - Scale up without losing data thanks to replication
 - Scale out: up to 15 shards with 5 read replicas each
 → 3.5 TB, 20M reads and 4.5M writes per second
 - Snapshot exports to S3

AWS Free Tier

Mongo DB

- Build your own on EC2
- AWS Quick Start reference guide
 - CloudFormation template for v2.6 or v3.0
 - Build a sharded cluster running on Amazon Linux in 15 minutes
- MongoDB Cloud Manager
 Provision and monitor instances in AWS
- MongoDB Atlas (06/16): MongoDB as a Service on AWS

Apache Cassandra

- Build your own on EC2
 Please read our whitepaper for guidelines and best pratices
- Use the Datastax AMI

 Caveat: http://www.techrepublic.com/article/the-battle-for-apache-cassandra-highlights-major-problem-with-open-source-projects/
- Instaclustr: Cassandra as a Service on AWS
- Alternative: Amazon DynamoDB

aws dynamodb create-table

Data Processing

Elasticsearch

- Build your own on EC2
- Amazon Elasticsearch Service
 - Managed service (v1.5 & v2.3)
 - Scale compute and storage without downtime
 - Automatic detection and replacement of failed nodes
 - Snapshots to S3
 - Easy integration with LogStash and CloudWatch Logs
 - Built-in Kibana 3 & 4

https://aws.amazon.com/elasticsearch-service/

https://github.com/awslabs/logstash-output-amazon_es

RabbitMQ

Build your own on EC2

CloudAMQP: RabbitMQ as a Service on AWS

Alternative: Amazon SQS

aws sqs create-queue --queue-name name

Apache Kafka

Build your own on EC2

Cloudkafka: Kafka as a Service on AWS

Alternative: Amazon Kinesis

aws kinesis create-stream --stream-name name --shard-count nb_shards

Apache Hadoop, Spark, etc

- Cloudera
 - Build your own on EC2
 - AWS Quick Start reference guide: CloudFormation template
- Hortonworks
 - Build your own on EC2
 - Hortonworks Data Cloud:
 CloudFormation template on AWS Marketplace

Amazon Elastic Map Reduce (EMR)

- Apache Hadoop, Spark, Flink & friends
- Managed service
- Easy to start, resize & terminate clusters
- Cost-efficient, especially with Spot Instances
- Integration with backends

Flexible Data Stores

File System

Conclusion

AWS is a rich and lively environment for Open Source platforms

Your choice: DIY, Marketplace, Partners, AWS Managed Services

The tools & projects you love, without the infrastructure drama

Built-in high availability, scalability, security & compliance

Focus on creativity and productivity, not on plumbing

AWS User Groups

Lille

Paris

Rennes

Nantes

Bordeaux

Lyon

Montpellier

Toulouse

facebook.com/groups/AWSFrance/

@aws_actus

Thank you!

Julien Simon
Principal Technical Evangelist
Amazon Web Services

julsimon@amazon.fr @julsimon

