

Continuous Delivery with Amazon ECS and Jenkins

Tracy Kennedy - 8/17/2016

Who is Tracy?

- Product manager @CloudBees
- Owns CloudBees Network

Git | Docker Hub: lavaliere

Twitter: @Tracy_Kennedy

Who is Cyrille?

- Director of product management @ CloudBees
- In charge of our Enterprise Edition
- Built the CloudBees partnerships with AWS, Azure, Pivotal, Docker...
- Open source at night: jmxtrans

What is continuous delivery?

What is Jenkins?

Over 1000 Jenkins **Plugins**

Integration with over 100 **DevOps Tools**

Orchestration of the **DevOps Toolchain**

End-to-End CD Pipeline Management

Code & Commit

ca

Build & Config

Visual Studio

Scan & Test

Release

Deploy

Azure

vmware

What is Amazon Elastic Container Service (ECS)?

Using Docker with Jenkins

Jenkins and container management

Jenkins and container management

ECS Terminology

Clusters - groups of container instances in an AWS region

Tasks - defines what Docker container should be launched on an EC2 instance

Services - defines the desired number of tasks/containers to run simultaneously in an ECS cluster

Container agent - registers an EC2 instance to an ECS cluster

Container instances - EC2 instance registered to an ECS cluster

Tracy Kennedy | log ou

Setting up Jenkins in AWS

Master spec:

- T2.medium 2 vCPU, 4 GB memory
- Amazon Linux
- CloudBees Jenkins Enterprise
 2.7.2 WAR
- Tools installed:
 - o Git 2.7.4-1.47.amzn1
- Credentials set up:
 - Github Username with password
 - Docker Hub Username with password
 - EC2 SSH username with private key

search

CloudBees Jenkins Enterprise

CloudBees Docker Pipeline Plugin

CloudBees Docker Build and Publish Plugin

CloudBees AWS CLI Plugin*

Pipeline Plugin

Docker Plugin

Pipeline Stage View Plugin

Git Plugin

Docker Hub Plugin

Setting up Jenkins in AWS

Agent spec:

- AMI ID: ami-07b3b36d
- T2.medium 2 vCPU, 4 GB memory
- Ubuntu
- Installed tools:
 - Docker 1.10.3 Ubuntu package
 - Maven 3.0.5 Ubuntu package
 - o Git 2.7.3 Ubuntu package

Java 8 - OpenJDK 1.8.0_72-internal

Connected to Jenkins with an SSH Connector

Label = "ec2" Docker daemon to start on boot Ensure "ec2-user" in "docker" group

Connect agent to Jenkins only after doing all this!

cloudbees-jenkins-agent-1458232747 - ami-07b3b36d

Virtualization type: hvm Root device type: ebs

May 09 No

The Jenkinsfile

- Kept in GitHub project's root directory, Jenkins executes
- Scripts out the target deployment pipeline
- Triggered by pipeline job

The Dockerfile

- Kept in GitHub project's root directory copied into the Jenkins workspace
- Copies built artifact into a Docker container running Tomcat 8
- Triggered by pipeline step

Target Docker registry - Docker Hub

- Docker pipeline step "withRegistry" specifies target registry for push
- "push" step sends built image to target registry, tagged "docker-demo"

Target flow in ECS

ECS steps run in an agent container (cloudbees/java-build-tools:0.0.7.1) with AWS CLI

- AWS credentials in Jenkins
- Wraps AWS-related services
- Calls ECS agent to trigger task that pulls the newly built app image
- Checks ECS service status
- "update-service" = "docker stop"
- Manually gated deployment

```
# AWS CLI
RUN pip install awscli
# compatibility with CloudBees AWS CLI Plugin which expects pip
RUN mkdir -p /home/jenkins/.local/bin/ \
 && ln -s /usr/bin/pip /home/jenkins/.local/bin/pip \
 && chown -R jenkins:jenkins /home/jenkins/.local
```


```
stage 'Stage image'
 //Deploy image to staging in ECS
 def buildenv = docker.image('cloudbees/java-build-tools:0.0.7.1')
 buildenv.inside {
 wrap([$class: 'AmazonAwsCliBuildWrapper', credentialsId: '20f6b2e4-7fbe-4655-8b4b-9842ec81bce2', defaultRegion: 'us-east
 sh "aws ecs update-service --service staging-game --cluster staging --desired-count 0"
 timeout(time: 5, unit: 'MINUTES') {
 waitUntil {
 sh "aws ecs describe-services --services staging-game --cluster staging > .amazon-ecs-service-status.json
 // parse 'describe-services' output
 def ecsServicesStatusAsJson = readFile(".amazon-ecs-service-status.json")
 def ecsServicesStatus = new groovy.json.JsonSlurper().parseText(ecsServicesStatusAsJson)
 println "$ecsServicesStatus'
 def ecsServiceStatus = ecsServicesStatus.services[0]
 return ecsServiceStatus.get('runningCount') == 0 && ecsServiceStatus.get('status') == "ACTIVE"
42
43
44
 sh "aws ecs update-service --service staging-game --cluster staging --desired-count 1"
45
 timeout(time: 5, unit: 'MINUTES') {
 waitUntil {
47
 sh "aws ecs describe-services --services staging-game --cluster staging > .amazon-ecs-service-status.json"
 // parse 'describe-services' output
50
 def ecsServicesStatusAsJson = readFile(".amazon-ecs-service-status.json")
 def ecsServicesStatus = new groovy.json.JsonSlurper().parseText(ecsServicesStatusAsJson)
 println "$ecsServicesStatus"
 def and and action and action and action
```


Target environments in ECS

- 2 clusters: "production" and "staging" for the webapp
 - Service per cluster
 - Task definitions for pulling the app image
 - EC2 instance per cluster
 - "ECS-optimized"
 - IAM roles

© 2016 Cloud

Demo time!

ECS: https://console.aws.amazon.com/ecs/home?region=us-east-1#/clusters

Jenkins: http://52.72.46.249:8080/job/game-pipeline/

Github: https://github.com/lavaliere/game-of-life

Docker Hub: https://hub.docker.com/r/lavaliere/game-of-life/

Staging: http://52.200.92.100/

Production: http://52.202.249.4/

Curious to try this out?

https://www.cloudbees.com/get-started

Jenkins World Sept 13-15 in Santa Clara, CA Register with the code **JWTKENNEDY** for 20% off any ticket

Talks, training, hackathon, certification

Jenkins goodies

- Join our meetup groups!
 - San Francisco
 - Lima
 - Tel Aviv
 - London
 - Bangalore
 - Washington DC
 - Boston
 - Dallas
 - Barcelona
 - Los Angeles
 - Paris
 - Amsterdam
 - St. Petersburg
 - Guadalajara

- Toulosse
- Seattle
- Atlanta
- Hamburg
- Seville
- New York
- Moscow
- Austin
- Boulder
- Breizh
- Zurich
- Sydney
- Milano
- Hengelo
- Albuquerque

Additional Resources

- Jenkins Pipeline
- How to point Jenkins to a custom registry (e.g. local)
- Setting up Jenkins slaves on AWS
- Game of Life pipeline deployment to ECS
- AWS's approach to building a pipeline with Jenkins and ECS
- Creating an ECS cluster with ELB and autoscaling
- Building multiple containers with Docker Compose and pipeline
- Blue-green ECS deployments