

Building Open Source platforms

an AWS

Principal Technical Evangelist Amazon Web Services

julsimon@amazon.fr @julsimon

Agenda

VMs & OSes

Language SDKs

Docker

Development infrastructure

Databases

Analytics

Conclusion

Virtual Machines & Operating Systems

AWS Global Infrastructure

Availability Zones

Edge Locations

Amazon EC2 AWS Free Tier

- Infrastructure as a Service, launched in 2006
- Virtual machines (EC2 instances) and images (Amazon Machine Images)
- AMIs: Amazon, 3rd party (EC2 Marketplace), community 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
- Or use Reserved Instances and Spot Instances for large savings

Instances Types

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

General purpose: t2 (burstable), m4

Compute-optimized: c4

Storage-optimized: i3 (I/O), d2 (Density)

Memory-optimized: r4, x1

GPU: g2, p2

FPGA: f1

t2.nano: 1 vCPU, 512MB RAM, EBS storage

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

Amazon Linux

- Evolved from CentOS
- Secure configuration
- Pre-installed AWS tools
- Integrated with AWS repositories & security updates
- Available as Docker container
- Easy incremental updates
 yum clean all && yum update && reboot
- Latest version: Amazon Linux 2017.03 (kernel 4.9.x)

100+ Linux/BSD AMIs

Baking your own AMI

 Create a golden image to speed up deployment and Auto Scaling

- AWS CLI: aws ec2 create-image
- Aminator: Netflix tool, EC2 only for Red Hat and CentOS

Packer: Hashicorp tool, more features

Software Development Kits

10 programming environments

- 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

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 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 1.12.6 More on ECS in a minute ©

Docker orchestrators

Docker Swarm

- Installation with docker-machine
- Docker for AWS

Create Swarm with CloudFormation

- Docker Datacenter
 - End-to-end platform for container management
 - Ready in 20-30 minutes

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=keypair-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)

- Orchestration of Docker clusters
- No charge

Amazon EC2 Container Registry (EC

- Managed private Docker Registry
- Free tier available
- \$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 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?

GitHub

Runscope

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

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

Your Account
Help Sell on AWS Marketplace

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

Pipelise

Source

Build

Production

AWS

Cod

deploy

AWS Code **Commi**

Buil

AWS CodeDeploy (no charge for

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

AWS OpsWorks

- Managed Chef server
 - Chef 12, 11.10, 11.4 and 0.9 for Linux stacks
 - Chef 12.2 for Windows stacks
- Auto Healing
- Automatic Instance Scaling
- Monitoring
- Support for on-premises servers
- 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 → 5.7.16
 - MariaDB: 10.0.17 → 10.1.19
 - PostgreSQL: 9.3.12-R1 → 9.6.1-R1

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 (with some 5.7 features)
- 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 AZs + continuous backup to S3
- Customers end up using smaller instances and/or less instances than MySQL → Aurora can be less expensive!

NoSQL

Memcached & Redis

AWS Free Tier

- Amazon ElastiCache
- Managed service for in-memory data
- Memcached
 - $-1.4.5 \rightarrow 1.4.33$
 - Automatic node discovery
- Redis
 - $-2.6.13 \rightarrow 3.2.4$
 - 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
 - Backups & restores

Mongo DB

- AWS Quick Start reference guide
 - CloudFormation template for v2.6, v3.0 or v3.2
 - Build a sharded cluster running on Amazon Linux in 15 minutes

MongoDB Cloud Manager
 Provision and monitor instances in AWS

MongoDB Atlas: 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 AM

 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

Analytics

Elasticsearch

AWS Free Tier

- Amazon Elasticsearch Service
- Managed service (v1.5, v2.3, v5.1)
- Scale compute and storage without downtime
- Automatic detection and replacement of failed nodes
- Snapshots to S3
- 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

http://docs.aws.amazon.com/AmazonCloudWatch/latest/logs/CWL ES Stream.html

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
 - Quick start for Confluent platform

Cloudkafka: Kafka as a Service on AWS

Alternative: Amazon Kinesis

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

https://aws.amazon.com/blogs/big-data/real-time-stream-processing-using-apache-spark-streaming-and-apache-kafka-on-aws/ https://www.confluent.io/blog/design-and-deployment-considerations-for-deploying-apache-kafka-on-aws/ https://www.cloudkafka.com https://aws.amazon.com/about-aws/whats-now/2017/04/now-quick-start-deploys-confluent-platform-on-the-aws-cloud/

Apache Hadoop and friends

- Cloudera
 - AWS Quick Start reference guide: CloudFormation template

Hortonworks

 Hortonworks Data Cloud: CloudFormation template on AWS Marketplace

Amazon Elastic Map Reduce (EMR)

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

Flexible Data Stores

File System

Conclusion

Notable Open Source projects @ AWS

AWS Labs https://github.com/awslabs

- aws-shell https://github.com/awslabs/aws-shell
- s2n https://github.com/awslabs/s2n
- chalice https://github.com/awslabs/chalice

Blox: tools for custom Docker scheduling https://blox.github.io

Mxnet: Deep Learning library http://mxnet.io

Bugfixes and Feature Contributions

- Linux & Drivers
- Xen
- Apache Tomcat
- PostgreSQL
- Docker
- Boto

- Apache Hadoop
- Apache Hive
- Apache Bigtop
- Apache Oozie
- Apache Drill
- Apache Zeppelin
- Apache Pig
- Cloudera HUE

- Apache Lucene
- Apache Solr
- Kuromoji
- ElasticSearch
- CBMC
- Moses
- Apache Joshua

AWS is a rich and lively environment for Open Source platforms

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

The tools & projects you love, with less or no infrastructure drama

Built-in high availability, scalability, security & compliance

Focus on creativity and productivity, not on plumbing

Thank you!

Julien Simon
Principal Technical Evangelist
Amazon Web Services

julsimon@amazon.fr @julsimon

