

Infrastructure as Code: Manage your Architecture with Git

http://en.wikipedia.org/wiki/Multitier_architecture

Adrian Cockcroft, Technology Fellow at Battery Ventures http://www.slideshare.net/adriancockcroft/goto-berlin

"A single website may now handle as much traffic as the entire Internet did less than a decade ago."

What is Reactive Programming? Kevin Webber

Writing Code to Manage Configurations and Automate Provisioning of Infrastructure

Manage IT Infrastructure using Tools and Practices from Software Development

Version Control

Rollback

Testing

Small Deployments

Design Patterns

AWS Elastic Beastalk An Easy-to-Use Service for Deploying and Scaling Web Applications and Services

Java Node.js PHP Python Ruby Go Docker

git branch

Environment

git commit

Application Version

AWS Elastic Beanstalk Application Application develop Test Code Environment branch git commit + eb deploy Production master Environment branch

<demo>

. . .

</demo>

https://youtu.be/3lqz_YFXLF0

AWS CloudFormation Create and Manage a Collection of Related AWS Resources

CloudFormation Template

CloudFormation Template

JSON Syntax

Parameters

Mappings

Resources

Outputs

```
"AWSTemplateFormatVersion": "2010-09-09", "Description": "Infrastructure as Code - CloudFormation Demo",
 "InstanceType": }
 "Type": "String", "AllowedValues":
 "t2.micro", "t2.small", "t2.medium", "m3.medium", "m3.large", "m3.xlarge", "m3.2xlarge", "c3.large", "c3.xlarge", "c3.2xlarge", "c3.4xlarge", "c3.8xlarge", "r3.large", "r3.2xlarge", "r3.4xlarge", "r3.8xlarge", "i2.xlarge", "i2
 "ConstraintDescription": "must be a valid EC2 instance type.",
 "Default": "t2.micro",
 "Description": "WebServer EC2 instance type"
 'KeyName": {
 "Type": "AWS::EC2::KeyPair::KeyName",
 "ConstraintDescription": "must be the name of an existing EC2 KeyPair.",
"Description": "Name of an existing EC2 KeyPair to enable SSH access to the instances",
 "Default": "danilop-keypair-eu-central-1"
 "SSHLocation": {
 "Type": "String", "AllowedPattern": "(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\{1,3\})\\.(\\d\d\{1,3\}\\.(\\d\d\{1,3\})\\.(\\d\d\{1,3\}\\.(\\d\d\{1,3\}\\.(\\d\d\{
 "Description": "The IP address range that can be used to SSH to the EC2 instances", "MaxLength": "18", "MinLength": "9"
 "ElasticLoadBalancer": {
 "Type": "AWS::ElasticLoadBalancing::LoadBalancer",
 "AvailabilityZones": { "Fn::GetAZs": "" },
"CrossZone": "true",
"HealthCheck": { "HealthyThreshold": "2", "Interval": "10", "Target": "HTTP:80/", "Timeout": "5", "UnhealthyThreshold": "3" },
"Listeners": [ { "InstancePort": "80", "LoadBalancerPort": "80", "Protocol": "HTTP" } ],
"Tags": [ { "Key" : "Name", "Value" : "CFDemo" } ]
 "InstanceSecurityGroup": {
 "Type": "AWS::EC2::SecurityGroup",
 "Properties": {
 "GroupDescription": "Enable SSH access and HTTP access on the inbound port",
 "SecurityGroupIngress": [
 "FromPort": "80",
 "SourceSecurityGroupName": { "Fn::GetAtt": [ "ElasticLoadBalancer", "SourceSecurityGroup.GroupName" ] },
"SourceSecurityGroupOwnerId": {"Fn::GetAtt": [ "ElasticLoadBalancer", "SourceSecurityGroup.OwnerAlias" ] },
 "CidrIp": { "Ref": "SSHLocation" }, "FromPort": "22", "IpProtocol": "tcp", "ToPort": "22"
 "LaunchConfig": {
 "Type": "AWS::AutoScaling::LaunchConfiguration",
 ""
 "Properties": {
 "ImageId": "ami-a88bb6b5",
 "InstanceType": { "Ref": "InstanceType" },
 "KeyName": { "Ref": "KeyName" },
 "SecurityGroups": [ { "Ref": "InstanceSecurityGroup" } ]
 'WebServerGroup": {
 "Type": "AWS::AutoScaling::AutoScalingGroup",
 "Properties": {
 "AvailabilityZones": { "Fn::GetAZs": "" },
 "LaunchConfigurationName": { "Ref": "LaunchConfig" }
 "LoadBalancerNames": [ { "Ref": "ElasticLoadBalancer" } ],
 "DesiredCapacity": "1",
"Tags": [ { "Key" : "Name", "Value" : "CFDemo", "PropagateAtLaunch" : true } ]
 "Description": "URL of the website",
"Value": { "Fn::Join": [ "", [ "http://", { "Fn::GetAtt": [ "ElasticLoadBalancer", "DNSName" ] } ] ] }
```

```
"Description": "Create RDS with username and password",
"Resources" : {
  "MyDB" : {
 "Type": "AWS::RDS::DBInstance",
 "Properties" : {
 "AllocatedStorage": "500",
 "DBInstanceClass": "db.t2.micro",
 "Engine" : "MySQL",
 "EngineVersion": "5.6",
 "MasterUsername": "MyName",
 "MasterUserPassword" : "MyPassword"
```


```
"AWS::CloudFormation::Init" : { "config" : {
 "packages" : {
 "yum" : {
 "mysql" : ,
 "mysql-server" : [],
 "httpd" : ],
 "php" : [],
 "php-mysql" :
 }},
 "sources" : {
 "/var/www/html" :
 "https://my-builds.s3.amazonaws.com/build-v4.zip"
 }}}
```

Template + Parameters

Stack

Template

Same for Multiple Stacks (different environments)

Parameters

Specific for a Stack (configuration management)

CloudFormer

Template Creation Tool (from existing AWS resources)

AWS CloudFormation

<demo>

. . .

</demo>

Who is using Amazon CloudFormation?

http://aws.amazon.com/solutions/case-studies/

https://youtu.be/Wk-tOPicq78

Application + Infrastructure

Data + Code

Configuration Management

Application +
Infrastructure

Configuration Management

Use a different repository + git submodule add?

Any (better) idea from the Git Community?

