AWS Fundamentals Basecamp

Scott Turvey, Solutions Architect

Daniel Miller, Solutions Architect


Agenda

```
8:30am - 9:00am: Check-in
```

9:00am - 12:05pm: AWS Basecamp

Basecamp Introduction

Introduction to Cloud Computing

AWS Services and Regions Overview

AWS Networking

VPC - Route 53

AWS Security Overview

AWS Compute

EC2 – ELB - ASG - Directory Services

AWS Storage

EBS - S3 - Glacier

AWS Databases

RDS – DynamoDB - Redshift

12:05pm – 1:00pm: Break & Lunch

1:00pm - 3:00pm: Hands-On Lab - Building AWS Infrastructure


Basecamp Introductions

Name:

Company:

Title/Work Area:

What was the 1st computer you used?


Introduction to Cloud Computing


New IT Business Model

Cloud Computing
is *first and foremost* a
Business Model


Business Reasons for Adopting Cloud Computing

Not Good


Good

Move from capital expense to variable expense


S Lower variable expense than they could achieve on their own


Remove undifferentiated heavy lifting


Defining Cloud Computing


NIST defined a well accepted, industry standard definition of Cloud Computing

url: http://nvlpubs.nist.gov/nistpubs/Legacy/SP/nistspecialpublication800-145.pdf

Covers:

- ❖ 5 Key Characteristics of Cloud Computing
- ❖ 3 Service Model
- 4 Deployment Models plus
- ❖ 5 Cloud Actors
- ❖ A Cloud Reference Architecture
- Shared Security model


What is Cloud Computing?

NIST 5 Key Characteristics


#1 On-demand self service
"as easy as buying candy from a vending machine"

#5 Measured service "pay only for what you consume"

#2 Broad network access "access it anytime from anywhere"


#3 Resource pooling "you're not the only user"


#4 Rapid elasticity
"scale up and scale down in real-time"


Why Amazon Web Services?


2013

In 2013, IT research firm Gartner had to rescale its famed infrastructure-asa- service "Magic Quadrant" to accommodate Amazon Web Services' enormous competitive lead.

"It is the overwhelming market share leader, with over *10 times more* cloud IaaS compute capacity in use *than the aggregate total of the other 14 providers* in this Magic Quadrant" Gartner Report May, 2015.


AWS Today - 2017


Figure 1. Magic Quadrant for Cloud Infrastructure as a Service, Worldwide


Public cloud market share

Amazon Web Services: 45% per Synergy Research Group

AWS generating > \$12 billion a year.

Cloud Market Leadership

Cloud Infrastructure Service Revenues - Q3 2016


AWS Services and Regions Overview


AWS Services


Core Services

Compute


EC2 Virtual Servers in the Cloud

Storage & Content Delivery


S3 Scalable Storage in the Cloud

Management Tools


CloudWatch Monitor Resources and Applications


CloudFormation Create and Manage Resources with Templates

Networking


VPC Isolated Cloud Resources

Database


RDS Managed Relational Database Service

Security & Identity


Identity & Access Management Manage User Access and Encryption Keys


AWS Regions – Global Infrastructure


Region & Number of Availability Zones

AWS GovCloud (2)

US West

Oregon (3), Northern

California (3)

US East

Northern Virginia (5),

Ohio (3)

Canada Central (2)

São Paulo (3)

Europe

Ireland (3), Frankfurt (2), London (2)

Asia Pacific

Singapore (2), Sydney (3), Tokyo (3), Seoul (2), Mumbai (2)

China Beijing (2)


New Region (coming soon)

Paris

Ningxia


Regions and Availability Zones

Global Resources

- » IAM Users
- » Route 53 Records


Regional Resources


- » S3 Buckets
- » VPCs
- » ELB
- » EIPs

AZ Resources

- » EBS Volumes
- » EC2 Instances
- » RDS Instances
- » Subnets
- » ENIs

Amazon Web Services


Edge Locations

- CDN Endpoints for CloudFront (PoPs)
- Edge Locations != Regions
- More Edge Locations than Regions
- ~70 Edge locations and growing


AWS Networking Overview


VPC - Virtual Private Cloud Overview


"Your Virtual Datacenter in the Cloud"

Essential Components:


- Subnets
- Route Tables
- Network ACLs
- Security Groups
- Internet Gateways
- NAT Gateways
- Virtual Private Gateways


VPC - Subnets


VPC - Network and Subnets


Network Topology

- o Private address space
 - Any range is valid, but we suggest a non-routable CIDR
 - Public CIDR ranges are only reachable via a Virtual Private Gateway
 - CIDR ranges can be as large as a /16 to as small as a /28

Subnets

- Public subnets have a 0.0.0.0/0 route to the Internet Gateway (IGW)
 - Instances that require a public IP need to reside in a public subnet
- Private subnets do not have an outbound route through the IGW
 - NAT instances are commonly used as an outbound gateway for private instances
- Subnets cannot span AZ's, but can share routing tables, which provides similar functionality.


VPC - Route Tables


Route Tables

- Can be applied to multiple subnets
- Typical routing entries
 - 10.0.0.0/16 = Local
 - 0.0.0.0/0 = Internet Gateway (Public Subnet)
 - -or-
 - 0.0.0.0/0 = eni-12345678 (Private Subnet)


VPC - Network ACLs


Behavior:

- Allow/Deny traffic at the subnet level
- Stateless
- Default is Allow All

Pro – further defines permissible traffic

Con – adds complexity and can complicate troubleshooting


VPC - Security Groups


Security Group: sg-78992901


Inbound

Description

Example of Security Group configuration

Outbound

- Security Groups are similar to firewall rules
- Can be associated to resources independent of a subnet or CIDR range
- Security Groups are limited only to the VPC in which you create them


Amazon EC2


VPC - Security Group Behavior


- Work at instance level
- Stateful
- Deny by default
- IP Whitelisting (CIDR)
- Allow port and protocol
 - Can allow TCP, UDP, ICMP or a combination of all three
- SG Trust Relationships
 - Scoped to the VPC


VPC - Security Group/Firewall Rules


VPC – Bringing it Together


VPC – On-Premises Connection


VPC- Peering


Peering

- Not Transitive
- VPC -> VPC peering
- o Unique CIDR
- VPN solutions
 - OpenVPN
 - OpenSwan


Route53 - Basic Feature Set


- Zone Creation
- Zone Import
 - o Import your zone file from a previous provider
 - Delegate this zone to the AWS name servers
- Record Types
 - $\circ A$
 - o CNAME
 - o TXT,MX,DKIM
 - o Alias
 - S3 buckets and ELBs can be an alias target, allows zone apex magic


Route53 - Advanced Feature Set


- Weighted Resource Record Sets
- Health Checks
- Global Load Balancer
- Using weighted record sets, you can create a pool of endpoints from which to balance traffic
- Enabling a health-check on this pool allows for a DNS based load balancer which can be applied to any resource (AWS or non-AWS)
- Latency Resource Record Sets
- Geolocation Resource Record Sets


Route53 – Global Failover


AWS Security Overview


Security and Compliance – Shared Security Model


Security - Security Group/Firewall Rules


AWS Certifications


Identity & Access Management


IAM Users


- Identity and Access Management
- Create Users and Groups
- Establish Trust Relationships
- Govern Access via Policy Documents


IAM - Groups, Roles & Instance Profiles

- Deny by default
 - Explicit allow required to grant access
 - Explicit deny always trumps an explicit allow
- Users/Groups
 - Policies can be applied at the group or user level
- o Roles
 - Policies can be applied to roles
- o Instance Profile
 - An instance profile is a container for an IAM role that you can use to pass role information to an EC2 instance when the instance starts
 - Assumes role
 - Credentials are stored in instance metadata
 - Only Access Key ID and Temporary Token


IAM - Instance Profiles


Overview of AWS IAM Identity & Access Management


IAM – AWS Master Account

AWS Account

- Master/Root Account Permissions
- Allow by default
- MFA


Always treat the master account credentials as if they could launch an ICBM!


AWS Compute Overview


EC2 – Elastic Cloud Compute


AMI

- Instances are based on an Amazon Machine Image
- You can create new AMIs from a running instance
- AMIs are stored in S3 for 11 9's of durability
- AMIs are unique to each region


Host computer


EC2 - Instance Types

Choosing the correct instance type for the required workload

- T2 for light weight general purpose but with burstable performance
- M4 for general purpose
- o R3, X1 for memory and database heavy applications
- o C3, C4 for compute heavy applications
- o G2, P2 for GPU intensive applications
- I2, D2 for storage heavy applications (random)
- HS1 for storage heavy applications (sequential)

Model	vCPU	Mem (GiB)	SSD Storage (GB)
m3.medium	1	3.75	1 x 4
m3.large	2	7.5	1 x 32
m3.xlarge	4	15	2 x 40
m3.2xlarge	8	30	2 x 80

Example of M3 family of instance type


EC2 - Running Instances

Running instances

- Instances are launched into an existing VPC subnet
- CloudWatch monitoring is enabled by default
 - o CPU Utilization, Network I/O are the primary data points of interest
 - Memory and Disk require an additional script that will post a to a custom CloudWatch metric
- Status checks
 - o OS check
 - Network reachability check


EC2 – Instance Recovery

- CloudWatch monitors instance
- Automatically recovers if it becomes impaired
 - underlying hardware failure
 - problem that requires AWS involvement to repair
- During instance recovery, the instance is migrated during an instance reboot, and any data that is in-memory is lost


EC2 - Monitoring

Description

Status Checks

Monitoring

CloudWatch alarms: No alarms configured

Creat


No alarms created. You can create an alarm using the Create Alarm button above.

CloudWatch metrics: Basic monitoring. Enable Detailed Monitoring

Showing data for: Last 24 Hour

Below are your CloudWatch metrics for the selected resources (a maximum of 10). Click on a graph to see an expanded view. All times shown are in UTC. > View all CloudWatch metrics

CPU Utilization (Percent)


Disk Reads (Bytes)


Disk Read Operations (Operations)


Disk Writes (Bytes)


Disk Write Operations (Operations)


Network In (Bytes)


Network Out (Bytes)


Status Check Failed (Any) (Count)


EC2 - Bootstrapping

- User Data
 - Provides a hook to inject scripting into any standard instance you decide to launch
 - These include the Amazon Linux, Windows and Ubuntu AMIs
 - User Data can only be modified while the instance is stopped
 - Suggested patterns
 - Install security updates
 - yum update -y
 - o Install middleware
 - yum install -y httpd
 - chkconfig httpd on
 - Download and execute a remote script
 - Assign an IAM Profile to the EC2 instance
 - Aws s3 cp s3://mybucket/myscript.sh /tmp/myscript.sh
 - ./tmp/myscript.sh


EC2 - Pricing

1 > On Demand Instance

- This is the most common and flexible pricing option
- Pay only for what you use
- Stopped instances will not accrue hourly compute costs
- Pay by the instance hour
- 2 > Reserved Instance (RI)
 - 1 or 3 year commitment
 - Pay for EC2 hourly at reduced rates (from On Demand rates)
 - Payment Options
 - No Upfront payment: no CapEx, lower hourly rate than On Demand
 - Partial Upfront payment: some CapEx, lower hourly rate than No Upfront
 - All Upfront payment: larger Capex, lowest hourly rate possible


EC2 - Pricing

3 > Spot

- Useful for "worker pool" scenarios

 Transcode, map reduce task nodes
- Can be lost as soon as someone is willing to pay more for that instance


AWS Elastic Load Balancing


ELB - Elastic Load Balancer


Elastic Pool of Virtual Load Balancers

Public Side


- Consists of an endpoint which is the equivalent to a traditional VIP
- Does not use a static IPv4, but rather an Alias/CNAME
- The endpoint will not always resolve to the same IP

Private Side

Minimum of one virtual ELB node per AZ


Certificate Termination

- Only one SSL certificate per ELB
- Multi-Domain certificates are valid


ELB – Spans Multiple Availability Zones


Auto Scaling - Overview


Auto Scaling - Components

Auto scaling group

- Instance location
 - Subnet
 - Load Balancer
- Number of instances
 - o Min
 - o Max
 - Desired

Launch config

- Instance details
 - o Size
 - PEM key
 - o IAM Profile
 - Security Group(s)
 - User data


Auto Scaling - Multi-AZ

Multi-AZ Auto Scaling

- Highly Available
- Production Standard
- Spans Datacenters


Auto Scaling - CloudWatch

CloudWatch is the final piece of the auto scaling puzzle. You can create alarms based on instance metrics which trigger auto scaling actions.

Scaling policies

Scale up alarm

- Execute policy when: CPU is greater than 60%
- Take the action: Add 2 instances
- And then wait: 10 minutes

Scale down alarm

- Execute policy when: CPU is less than 20%
- Take the action: Remove 2 instances
- And then wait: 10 minutes


AWS Directory Service


Directory Service - Overview

Three types of directory services:

o Microsoft AD

- A managed Microsoft Active Directory service running on Windows Server 2012 R12
- Highly availability (multi-AZ), patched, and monitored
- o Can support up to 50,000 users
- o Fully functional MS AD

Simple AD

- Powered by Samba 4 Active Directory
- Users and Groups can be created directly in the AWS console
- O Windows servers can auto-join this domain as they would in an AD environment
- o Can support 500 users

AD Connector

- Connect your on-prem AD to your AWS account
- Associate AD users/groups with IAM users/groups
- o Windows servers can auto-join this domain as they would in an AD environment
- Manage the AWS console using your AD credentials


Directory Service – AD Connector

Data Center

 Active Directory Connector instances are launched into your VPC


 AD Connectors communicate with onprem AD servers

 AD credentials are no longer necessary when joining instances to a domain (Auto-Join)


AD Connector - Single Sign On Flow


AWS Storage Overview


Storage Services


- **EBS** Elastic Block Store (not actually a "service")
- **S3** Simple Storage Service (object storage)
 - Standard
 - Standard I/A Infrequent Access
 - Reduced Redundancy Storage (RRS) 4 9's of durability (1 facility)
 - **Glacier** Archival/Long-term
 - Expedited 1-5 minutes
 - **Standard** 3-5 hours
 - **Bulk** 5-12 hours
- AWS Storage Gateway
 - Gateway-cached volumes store primary data in AWS and cache most recently used data locally
 - Gateway-stored volumes store entire dataset onsite and asynchronously replicate data back to S3
 - Gateway-virtual tape library store your virtual tapes in either S3 or Glacier
- **EFS** Elastic File System


Traditional Platform - Storage Architecture

In the old days...

- Hardware acquisition and datacenter space required advanced planning
- Disk space and I/O allocation juggling for the entire application lifecycle
- Volume and file redundancy not built-in
- Capital commitment and refresh budget considerations


AWS Instance Volumes and Data Storage

The new [improved] way of doing things...

- Elastic pay-as-you-go model
- Redundancy and snapshot utilities built-in
- New APIs and tools simplify application development, administration and data lifecycle management


EBS - Elastic Block Store

Block storage ideal for creating versatile OS volumes

- Define type, size and optionally I/O capacities [within service limits]
- Magnetic, SSD and Provisioned IOPS
- Mount to a single instance, similar to local drive
- Simplified Encryption options


Persistent and durable

- Redundant copies stored in single AZ
- Not permanently bound to a server instance and will survive server crash or shutdown

Snapshot capabilities for point-in-time backups

- Resizing and duplicating volumes
- Moving across AZs; Exporting across Regions

Performance metrics available through CloudWatch


Elastic Block Store (EBS) – Best Practices

Recommended for applications

- Making frequent data changes
- Requiring consistent I/O performance
- Needing to persist data beyond server instance stop/start cycles
- Requiring fine-grain control of raw, unformatted data blocks

Define appropriate configuration options

- EBS Optimized instances can handle higher I/O bandwidth
- Underlying technology (Magnetic, General Purpose (SSD), Provisioned IOPS (SSD)


Ephemeral Drives (EC2 Instance Store) Overview


Block device attached to the host machine

- Available to server instance
- May be mounted and used for <u>temporary</u> storage
- No additional usage charges for disk space or I/O

Not redundant: no built-in RAID or snapshot function

Data loss will result if any of the following occur:

- Host server or instance crash
- Instance termination
- Disk failure


S3 - Simple Storage Service


Object storage container with virtually unlimited capacity

- Store files (objects) in containers (buckets)
- Redundant copies for high durability and reliability
- Available on the internet via REST requests directly or through SDK
- Multiple strategies to secure contents
 - Set permissions, access policies and optionally require MFA
 - Encryption: Server (simplified) or Client-side
 - Audit logging (optional) will record all access requests via APIs
- Built-in tools for managing versioning, object lifecycle and creating static websites
- Provides 99.999999999 durability (11 '9s')
- Provides 99.99% availability


Amazon Glacier - Overview


Storage service optimized for reliable and low cost storage of archive data

- Data objects are securely archived, however not immediately accessible
- Create vaults (containers) to hold archives (any file based object)
- Upload archives programmatically
- Submit requests to retrieve archives. Available in about 4 hours
- Cost is approximately \$.01/GB/Month plus modest API and retrieval charges [if applicable]


EFS – Elastic File System


Fully managed file server storage

- Uses NFS (v4.1) protocol
- Linux server only, Windows support planned for future release
- Can be mounted by 1,000s of EC2s
- Can be accessed from on-prem Data Center if using Direct Connect
- Highly available, redundant across multiple AZs


EFS – Comparing EFS and EBS

		Amazon EFS	Amazon EBS PIOPS
Performance	Per-operation latency	Low, consistent	Lowest, consistent
	Throughput scale	Multiple GBs per second	Single GB per second
	Data Availability/Durability	Stored redundantly across multiple AZs	Stored redundantly in a single AZ
Characteristics	Access	1 to 1000s of EC2 instances, from multiple AZs, concurrently	Single EC2 instance in a single AZ
	Use Cases	Big Data and analytics, media processing workflows, content management, web serving, home directories	Boot volumes, transactional and NoSQL databases, data warehousing & ETL


AWS Database Overview


AWS Structured Data Services

Deploying structured data systems (for example SQL, NoSQL and Data Warehouse applications) in a traditional environment may be complex, costly, and time consuming.

Amazon provides a set of structured data services with the following advantages:

- Simple to deploy, operate and scale
- Many common administrative and operational tasks are automated
- Pay-as-you-go pricing
- Support for a wide variety of standard and emerging application models


RDS - Relational Database Service


Fully managed relational database service offering popular platforms with the following key advantages:

- Amazon manages resource redundancy, software patching, backups, failure detection and recovery
- Ability to configure specific resources to cost-effectively scale your application
- Pay-as-you-go model offering included license or license portability [see fine print to ensure license compliance]
- Streamlined management options to easily configure highly available topologies,
 create database snapshots and deploy test instances


RDS - Relational Database Service

Key Concepts

- ❖ Database Instance
- Database Storage
- ❖ DB Instance Class
- ♦ 6 Platforms
- 1. Oracle
- 2. MS SQL
- 3. MySQL
- 4. PostgreSQL
- 5. MariaDB
- 6. Amazon Aurora


AWS Aurora

Fully managed relational database engine that combines the speed and availability of high-end commercial databases with the simplicity and cost effectiveness of open source databases.

Key features:

- o Architected for 99.99% availability
- o Automatic failover < 30s (Possible Oracle RAC solution)
- o Enterprise performance (5x) at 1/10 the cost
- o Compatible with MySQL and PostgreSQL
- o Automatically grows storage as needed, up to 64 TB
- o Easy migration from MySQL
- o Up to 15 Aurora Replicas in a region
- o Cross-region replication
- o Encryption in-transit and at rest
- o Continuous backup to S3 (11 9's data durability)
- o Fully managed


DynamoDB


Fully managed NoSQL database service offering the following key advantages:

- Seamless and virtually unlimited scalability conveniently managed automatically by Amazon
- Ability to define specific resource allocation limits to ensure predictable performance while containing costs
- Easy administration and well-supported development model
- Integration with other core Amazon data services (for example Redshift and EMR)


Redshift


Fully managed Enterprise-class data warehouse service offering the following advantages:

- High performance, massively parallel columnar storage architecture providing streamlined scalability
- Mainstream SQL query syntax allowing for rapid platform adoption
- Flexible node type and RI options allowing for workload alignment and cost efficiency


Database Migration Service (DMS)


- AWS Database Migration Service helps you migrate databases to AWS easily and securely.
- The source database remains fully operational during the migration, minimizing downtime to applications that rely on the database.
- Homogenous (Oracle to Oracle) & heterogeneous migrations (ie Oracle to Aurora, or Microsoft SQL Server to MySQL) using Schema Conversion Tool
- Can also be used for continuous data replication with high-availability


AWS Schema Conversion Tool


Source Database	Target Database on Amazon RDS		
Oracle	Amazon Aurora, MySQL, PostgreSQL, MariaDB		
Oracle Data Warehouse	Amazon Redshift		
Microsoft SQL Server	Amazon Aurora, MySQL, PostgreSQL, MariaDB		
Teradata	Amazon Redshift		
Netezza	Amazon Redshift		
Greenplum	Amazon Redshift		
MySQL and MariaDB	PostgreSQL		
PostgreSQL	Amazon Aurora, MySQL, MariaDB		
Amazon Aurora	PostgreSQL		


Contact Us

Joe Conlin

Solutions Architect jconlin@2ndwatch.com

Scott Turvey

Solutions Architect sturvey@2ndwatch.com

Dave Kuzminski

Regional Territory Manager dkuzminski@2ndwatch.com

General Information

1-888-317-7920

info@2ndwatch.com

www.2ndwatch.com

Locations

BOSTON

SEATTLE

NEW YORK

VIRGINIA

ATLANTA

PHILADELPHIA

DALLAS

LIBERTY LAKE

LOS ANGELES

CHICAGO


Thank You | Questions?

