Infrastructure as Code

AWS Solutions Best Practices

Richard Boyd, Sr. Developer Advocate, AWS Code Services Luis Colon, Sr. Developer Advocate, AWS CloudFormation

April 20, 2020

Agenda

Infrastructure as Code (IaC): The Basics

IaC with AWS CloudFormation

Best Practices

AWS Cloud Development Kit (CDK)

Other IaC Tools

Infrastructure as Code: The Basics

The Basics

Managing cloud applications involves managing the lifecycle of its resources:

The Basics

Managing cloud applications involves managing the lifecycle of its resources:

The Basics

Managing cloud applications involves managing the lifecycle of its resources:

The building blocks, or components of cloud applications

The building blocks, or components of cloud applications

Several options to manage your resource's lifecycle:

The building blocks, or components of cloud applications

Several options to manage your resource's lifecycle:

AWS Management Console

The building blocks, or components of cloud applications

Several options to manage your resource's lifecycle:

AWS Management Console

AWS
Command
Line Interface

The building blocks, or components of cloud applications

Several options to manage your resource's lifecycle:

AWS Management Console

AWS
Command
Line Interface

AWS Tools &
Software
Development
Kits

The building blocks, or components of cloud applications

Several options to manage your resource's lifecycle:

AWS Management Console

AWS
Command
Line Interface

AWS Tools & Software Development Kits

AWS CloudFormation

Infrastructure as Code With AWS CloudFormation

Infrastructure as Code

AWSTemplateFormatVersion: "2010-09-09" Description: A CodeCommit Repo and Cloud9 Environment Resources: MyRepo: Type: "AWS::CodeCommit::Repository" Properties: RepositoryName: MyRepo Repository Description: Sample Repository for Demo MyC9Environment: Type: "AWS::Cloud9::EnvironmentEC2" Properties: Repositories: - PathComponent: /cfn RepositoryUrl: !GetAtt MyRepo.CloneUrlHttp InstanceType: t2.micro

The code template describes the intended state of your resources

CloudFormation translates the intention to API calls

The code template describes the intended state of your resources

CloudFormation translates the intention to API calls

The code template describes the intended state of your resources

CloudFormation translates the intention to API calls

Upload, test, review changes

The code template describes the intended state of your resources

CloudFormation translates the intention to API calls

The code template describes the intended state of your resources

CloudFormation translates the intention to API calls

AWS CloudFormation Best Practices

Template

Describes resources, attributes, dependencies and their intended state

Template

Describes resources, attributes, dependencies and their intended state

Change Set

Describes an execution plan to implement the intended state of a stack's resources

Template

Describes resources, attributes, dependencies and their intended state

Change Set

Describes an execution plan to implement the intended state of a stack's resources

Stack

A group of resources and their intended states

Template

Describes resources, attributes, dependencies and their intended state

Change Set

Describes an execution plan to implement the intended state of a stack's resources

Stack

A group of resources and their intended states

StackSet

A group of stack instances across accounts and regions

AWSTemplateFormatVersion: "2010-09-09"

Description: A CodeCommit Repo and Cloud9 Environment

Resources: MyRepo:

Type: "AWS::CodeCommit::Repository"

Properties:

RepositoryName: MyRepo

Repository Description: Sample Repository for Demo ## Once a repo is created, tie the Cloud9 EC2 Instance to

the repository automatically

MyC9Environment:

Type: "AWS::Cloud9::EnvironmentEC2"

Properties:

Repositories:

- PathComponent: /cfn

RepositoryUrl: !GetAtt MyRepo.CloneUrlHttp

InstanceType: t2.micro

- Over 500 types of resources, or create your own
- SAM, Macros, Includes
- YAML/JSON
- YAML comments
- cfn-flip
- Smaller templates

AWSTemplateFormatVersion: "2010-09-09"

Description: A CodeCommit Repo and Cloud9 Environment

Resources:

MyRepo:

Type: "AWS::CodeCommit::Repository"

Properties:

RepositoryName: MyRepo

RepositoryDescription: Sample Repository for Demo ## Once a repo is created, tie the Cloud9 EC2 Instance to

the repository automatically

MyC9Environment:

Type: "AWS::Cloud9::EnvironmentEC2"

Properties:

Repositories:

- PathComponent: /cfn

RepositoryUrl: !GetAtt MyRepo.CloneUrlHttp

InstanceType: t2.micro


```
AWSTemplateFormatVersion: "2010-09-09"
 Description: A sample template
• Errors:
 Catch: Missing
 Parameters:
 myParam:
 Type: String
 Default: String
 Description: String
 Resources:
MyEC2Instance1:
 Type: "AWS::EC2::Instance1"
 MyEC2Instance:
 Type: "AWS::EC2::Instance"
 Properties:
 ImageId: "ami-2f726546"
 InstanceType: t1.micro
 KeyName: 1
 FakeKey: MadeYouLook
 BlockDeviceMappings:
```


Change Sets

Stacks

Layer your application Extract configuration

Resources:

MyRDSDB:

Type: "AWS::RDS::DBInstance"

Properties:

DBInstanceClass: db.t2.medium

AllocatedStorage: '20'

Engine: mariadb

EngineVersion: '10.2'

MasterUsername: appadmin

MasterUserPassword:

'{{resolve:ssm-secure:ssbRDSmEcntl:1}}'

Frontend Instances, AutoScaling groups Resources Stateful Databases and clusters, queues Resources Backend API endpoints, functions Services **Monitoring** Alarms, dashboards Resources Base VPCs, NAT gateways, VPNs, subnets Network **Identity &** IAM users, groups, roles, policies Security

StackSets

Infrastructure as Code With AWS Cloud Development Kit (CDK)

CDK

Model infrastructure as reusable components

```
class UrlShortener extends Stack {
  constructor(scope: App, id: string, props?: UrlShortenerProps) {
 super(scope, id, props);
 const vpc = new ec2.Vpc(this, 'vpc', { maxAzs: 2 });
 const cluster = new ecs.Cluster(this, 'cluster', { vpc: vpc });
 const service = new patterns.NetworkLoadBalancedFargateService(this, 'sample-app', {
 cluster,
 taskImageOptions: {
 image: ecs.ContainerImage.fromAsset('ping'),
 dom
 ⊘ domainName
 (property) patterns.NetworkLoadBala ×
 ⇔ domainZone
 ncedServiceBaseProps.domainName?: s
 tring | undefined
 const scaling = service.service.autoScaleTas
 scaling.scaleOnCpuUtilization('CpuScaling',
 The domain name for the service, e.g.
 targetUtilizationPercent: 50,
 "api.example.com."
 scaleInCooldown: Duration.seconds(60),
 @default
 scaleOutCooldown: Duration.seconds(60)
 });
 No domain name.
```


CDK

Multi-language Framework

CDK

Core Framework

Core Framework

AWS Construct Library

Core Framework

AWS Construct Library

AWS CDK CLI

CDK Sample Code

```
export class MyCoolServiceStack extends Stack {
  constructor(scope: Construct, id: string, props?: StackProps) {
 super(scope, id, props);
 const api = new apigw.RestApi(this, 'Api');
 new walters.HealthMonitor(this, 'Monitor', {
 app: 'MyCoolService',
 region: 'us-east-1',
 endpoint: api.url
```


CDK Sample Code

```
export class MyCoolServiceStack extends Stack {
  constructor(scope: Construct, id: string, props?: StackProps) {
 super(scope, id, props);
 const api = new apigw.RestApi(this, 'Api');

 // ...

 new walters.HealthMonitor(this, 'Monitor', {
 app: 'MyCoolService',
 region: 'us-east-1',
 endpoint: api.url
 });
 }
}
```

```
AWSTemplateFormatVersion: "2010-09-09"

Description: A CodeCommit Repo and Cloud9 Environment

Resources:

MyRepo:
Type: "AWS::CodeCommit::Repository"
Properties:
RepositoryName: MyRepo
RepositoryDescription: Sample Repository for Demo
MyC9Environment:
Type: "AWS::Cloud9::EnvironmentEC2"
Properties:
Repositories:
- PathComponent: /cfn
RepositoryUrl: !GetAtt MyRepo.CloneUrlHttp
InstanceType: t2.micro
```


L1 constructs – all resources in CloudFormation specification

L1 constructs – all resources in CloudFormation specification

L2 constructs – higher-level abstractions with sensible defaults

L1 constructs – all resources in CloudFormation specification
L2 constructs – higher-level abstractions with sensible defaults
L3 constructs – opinionated reference architectures and design
patterns using multiple AWS services


```
new patterns.ApplicationLoadBalancedFargateService(stack, 'MyFargateService',{
 taskImageOptions: {
 image: ecs.ContainerImage.fromRegistry("amazon/amazon-ecs-sample")
  }
});
```


```
new patterns.ApplicationLoadBalancedFargateService(stack, 'MyFargateService',{
 taskImageOptions: {
 image: ecs.ContainerImage.fromRegistry("amazon/amazon-ecs-sample")
 });
 AWS VPC
 Flastic Load
 Fargate Service
 FCS Task
 Balancer
 Definition
 Subnets
 IAM Roles
 EIP
 Security Group
 817 line
 IAM Policies
 image
 NAT Gateways
 Security Group Egress
CloudFormation
 Log Group
 CPU
 Internet
 Security Group
 Configuration
  template
 "amazon-ecs-sample"
 memory
 Gateway
 Ingress
 port
 image
 Route
 Task Definition
 Route Table
 Listener
 Target Group
```


Infrastructure as Code: Additional Tooling Options

AWS Native Options

AWS CloudFormation

AWS Cloud Development Kit (CDK)

Additional AWS Options

AWS OpsWorks

AWS Service Catalog

Third Party Options

Terraform

Chef

Puppet

Ansible

SaltStack

Pulumi

...many more

Summary

Infrastructure as Code (IaC) makes managing cloud applications and their resources more repeatable, safer

AWS provides multiple options for IaC, including CloudFormation and CDK

IaC best practices apply across AWS and non-AWS tools

More Information

AWS Site and Documentation

https://aws.amazon.com/cloudformation/

https://docs.aws.amazon.com/cloudformation/index.html

https://aws.amazon.com/cdk/

AWS Open Source Resources

https://github.com/aws

https://github.com/aws/aws-cdk

https://github.com/awslabs/aws-cloudformation-templates

https://github.com/aws-cloudformation/cfn-python-lint

https://github.com/aws-cloudformation/cloudformation-cli

Q&A

Thank You!

Richard Boyd, Sr. Developer Advocate, AWS Code Services Luis Colon, Sr. Developer Advocate, AWS CloudFormation

April 20, 2020

