

DevOps on AWS:

Getting Started with Continuous Delivery on AWS

Chris Munns, Business Development Manager - DevOps April 27 2016

Software moves faster today

Software creation and distribution is easier and faster than ever:

- Startups can now take on giants with little to no funding ahead of time
- Getting your software into the hands of millions is a download away
- Your ability to move fast is paramount to your ability to fight off disruption

The software delivery model has drastically changed

Old software delivery model

New software delivery model

What tools do you need to move fast?

Releasing software in this new software driven world requires a number of things:

- Tools to manage the flow of your software development release process
- Tools to properly test and inspect your code for defects and potential issues
- Tools to deploy your applications

Release processes have four major phases

Source Build Test Production

- Check-in source code such as java files.
- Peer review new code

- Compile code
- Unit tests
- Style checkers
- Code metrics
- Create container images

- Integration test
 other systems
- Load testing
- UI tests
- Penetration testing

 Deployment to production environments

Release processes levels

Release Processes levels

Our focus today

Continuous integration

Continuous delivery

Continuous deployment

Continuous Delivery Benefits

Automate the software release process

Improve developer productivity

Find and address bugs quickly

Deliver updates faster

Development transformation at Amazon: 2001-2009

Things went much better under this model and teams were developing features faster than ever, but we felt that we could still improve.

In 2009, we ran a study to find out where inefficiencies might still exist

Automated actions and transitions; from check-in to production

Development benefits:

- Faster
- Safer
- Consistent & Standardized
- Visualization of the process

AWS CodePipeline

Continuous delivery service for fast and reliable application updates

Model and visualize your software release process

Builds, tests, and deploys your code every time there is a code change

Integrates with 3rd party tools and AWS

AWS CodePipeline Benefits

Configurable workflow

Easy to integrate

Improved quality

Rapid delivery

Get started fast

We have a strong partner list, and it's growing

Source Build Test Deploy **Xebia**Labs of the Apica GitHub CloudBees¹ **₹BlazeMeter Jenkins** Ghost Inspector Solano Labs **HPE** StormRunner

Runscope

AWS service integrations

Source	Invoke Logic	Deploy
Amazon S3	AWS Lambda	AWS Elastic Beanstalk
AWS CodeCommit	t	AWS CodeDeploy

AWS CodePipeline

Visualize and automate the different stages of your software release process, and watch your code go.

Get started

Track

Learn

Create pipeline

Step 1: Name

Step 2: Source

Step 3: Build

Step 4: Beta

Step 5: Service Role

Step 6: Review

Create pipeline

Step 1: Name

Step 2: Source

Step 3: Build

Step 4: Beta

Step 5: Service Role

Step 6: Review

Create pipeline

Step 1: Name

Step 2: Source

Step 3: Build

Step 4: Beta

Step 5: Service Role

Step 6: Review

Building Your Code

"Building" code typically refers to languages that require compiled binaries:

- .NET languages: C#, F#, VB.net, etc.
- Java and JVM languages: Java, Scala, JRuby
- Go
- iOS languages: Swift, Objective-C

We also refer to the process of creating Docker container images as "building" the image.

No Building Required!

Many languages don't require building. These are considered interpreted languages:

- PHP
- Ruby
- Python
- Node.js

You can just deploy your code!

Testing Your Code

Testing is both a science and an art form! Goals for testing your code:

- Want to confirm desired functionality
- Catch programming syntax errors
- Standardize code patterns and format
- Reduce bugs due to non-desired application usage and logic failures
- Make applications more secure

Step 1: Name

Step 2: Source

Step 3: Build

Step 4: Beta

Step 5: Service Role

Step 6: Review

AWS CodeDeploy

Automates code deployments to any instance

Handles the complexity of updating your applications

Avoid downtime during application deployment

Deploy to Amazon EC2 or on-premises servers, in any language and on any operating system

Integrates with 3rd party tools and AWS

appspec.yml Example

```
version: 0.0
os: linux
files:
  - source: /
 destination: /var/www/html
permissions:
  - object: /var/www/html
 pattern: "*.html"
 owner: root
 group: root
 mode: 755
hooks:
  ApplicationStop:
 - location: scripts/deregister_from_elb.sh
  BeforeInstall:
 location: scripts/install dependencies.sh
  ApplicationStart:
 - location: scripts/start_httpd.sh
 ValidateService:
 - location: scripts/test_site.sh
 - location: scripts/register with elb.sh
```


appspec.yml Example

```
version: 0.0
os: linux
files:
  - source: /
 destination: /var/www/html
permissions:
  - object: /var/www/html
 pattern: "*.html"
 owner: root
 group: root
 mode: 755
hooks:
  ApplicationStop:
 - location: scripts/deregister from elb.sh
  BeforeInstall:
 location: scripts/install dependencies.sh
  ApplicationStart:
 - location: scripts/start_httpd.sh
  ValidateService:
 - location: scripts/test_site.sh
 location: scripts/register with elb.sh
```

- Send application files to one directory and configuration files to another
- Set specific permissions on specific directories & files

- Remove/add instance to ELB
- Install dependency packages
- Start Apache
- Confirm successful deploy
- More!

Choose Deployment Speed and Group

Step 1: Name

Step 2: Source

Step 3: Build

Step 4: Beta

Step 5: Service Role

Step 6: Review

Step 1: Name

Step 2: Source

Step 3: Build

Step 4: Beta

Step 5: Service Role

Step 6: Review

Step 1: Name

Step 2: Source

Step 3: Build

Step 4: Beta

Step 5: Service Role

Step 6: Review

Build Stage

Would you like to create this pipeline?

Cancel

Previous

Create pipeline

Pipeline created

Congratulations! The pipeline Webinar-Pipeline has been created. Now that you have a pipeline, here are some different ways to start using it.

- · Edit your pipeline to add more stages or actions, such as a test or production stages. Learn more
- · Enable or disable transitions between stages to control what stages run automatically in a pipeline. Learn more
- · Manually start a run through your pipeline. Learn more

Webinar-Pipeline

View progress and manage your pipeline.

Webinar-Pipeline

?

View progress and manage your pipeline.

Webinar-Pipeline

View progress and manage your pipeline.

Edit

Release change

Bellings

Poper

Launching to Production

Launching to Production

After you've built and tested your code and hopefully gone through a few pre-production deploys, its time for the real thing!

You'll want think about:

- Impact to customers
- Impact to infrastructure
- Impact to business

How can we track these and communicate deploys?

Extend AWS CodePipeline Using Custom Actions

Mobile testing

Update dashboards

Update tickets

Send notifications

Provision resources

Security scan

What Extension Method Should I Use?

Lambda	Custom Action
Short-running tasks are easy to build	Can perform any type of workload
Long-running tasks need more work	Control over links displayed in console
Node.js, Python, and Java support	Any language support
Runs on AWS	Can run on-premises
No servers to provision or manage	Requires compute resources

Webinar-Pipeline

3

View progress and manage your pipeline.

Edit: Webinar-Pipeline

8

Add or edit a stage in a pipeline or actions in a stage. Learn more

Webinar-Pipeline

View progress and manage your pipeline.

FIN, ACK

We've seen a quick run through today of the benefits of continuous delivery on our software release process:

- Continuous integration (build/test) helps shrink our feedback loop greatly
- We can get our software out in front of our users much more rapidly
- By moving faster we can actually ensure better quality
- CodePipeline allows for integration with almost any service or tool you can think of!
 - Plus visualization of what's going on!

Try it out today

Test out CodePipeline and spin up a full continuous delivery pipeline using the Starter Kit

bit.ly/AWSCodeStarterKit

But wait, there's more!

Resources to learn more:

- Continuous integration: https://aws.amazon.com/devops/continuous-integration/
- Continuous delivery: https://aws.amazon.com/devops/continuous-delivery/
- CodePipeline
 - https://aws.amazon.com/codepipeline/
 - https://aws.amazon.com/documentation/codepipeline/
- CodeDeploy
 - https://aws.amazon.com/codedeploy/
 - https://aws.amazon.com/documentation/codedeploy/
 - https://github.com/awslabs/aws-codedeploy-samples
- Code Services Starter Kit: http://bit.ly/AWSCodeStarterKit

Thank you!

Happy Deploying!

