

This session explains how to build reusable, maintainable AWS CloudFormation—based automation for AWS Cloud deployments. We have built over 50 Quick Start reference deployments with partners and customers, and will share this expertise with you. We explore the anatomy of a typical AWS CloudFormation template, dive deep into best practices for building Quick Start automation across Linux and Windows and explore useful design patterns. This expert-level session is for partners interested in building Quick Starts or other AWS CloudFormation—based automation. It requires familiarity with Git, shell scripting, Windows PowerShell, and AWS services like Amazon EC2, Amazon S3 and AWS CloudFormation.

A day in the life of IT

AWS Quick Starts

Automated reference deployments on AWS

Help streamline installation and configuration

AWS Partner Network team

Primarily technical program

Focus on enabling customers

"Using AWS SAP HANA Quick Start, we only needed to push a few buttons to get a functioning SAP HANA solution."

-Philip Miller, IT Director

The above chart is for building a VPC that is multi-AZ, different CIDR blocks, private and public subnets, etc.

We will now look at the different stages of building and deploying and reference quick start architecture

We had to define the scope of the work and the organization of the assets, this allowed us to build some very clear architectural diagrams that shows the instances, subnets, SGs, services, etc.

Attributes of great architectures

Security tips

- Lock down CIDR blocks for external admin access
- Implement security groups with principle of least privilege and role-based access
- ✓ No default passwords (and provides a way to set one)
- Use public and private subnets
- Avoid outputting secrets in logs, and scrub as needed
- Implement ways of auditing access and usage

Always provide lock down CIDR blocks for external admin access like SSH, RDP, etc.

Reliability tips

- Span across subnets in multiple Availability Zones
- Consider multiple regions for disaster recovery
- Regularly create snapshots of data
- Implement health checks to remove/replace problematic nodes

Performance tips

- Deliver static content from edge network locations
- Implement caching where it makes sense
- Avoid storing state in compute or app-level instances
- Utilize high performance features of load balancers
- Run on instance types with appropriate compute/memory/storage ratios
- Take advantage of high performance database services like Amazon Aurora and Amazon DynamoDB

Efficiency tips

- Scale down based on load
- Containerized solutions for higher compute density
- Separate constant load as opposed to bursty load
- Implement pay-per-execution serverless components
- Use services with lower operational burden like RDS, EFS, Directory Service

This covers the infrastructure-as-code process for most implementations we have seen

Linux and Windows

Linux

Yum/Apt/Zypper

Shell/Python

File based configurations

Command line utilities

Less reboots

Windows

Windows Installer/Chocolatey

PowerShell

Windows Registry

PowerShell modules

More reboots

User data for Linux #!bin/bash export PATH=\$PATH:/usr/local/bin # update packages ['which yum'] && yum update -y && echo "YUM UPDATED" ['which apt-get'] && apt-get -y update && apt-get -y upgrade && echo "APT-GET UPDATED" # install python pip which pip &> /dev/null if [\$? -ne 0] ; then echo "PIP NOT INSTALLED" ['which yum'] 🝇 \$(yum install -y epel-release; yum install -y python-pip) 🝇 echo "PIP INSTALLED" which apt-get | 1 🖓 apt-get -y update 🖓 apt-get -y install python-pip 🗞 echo "PIP INSTALLED" # upgrade pip pip install --upgrade pip \$ /dev/null pip install awscli --ignore-installed six & /dev/null # install cloudformation bootstrap tools easy_install https://s3.amazonaws.com/cloudformation-examples/aws-cfn-bootstrap-latest.tar.gz # call cfn-init cfn-init -v --stack AWS::StackName --resource ResourceName --region AWS::Region cfn-signal -e \$? --stack AWS::StackName --resource ResourceName --region AWS::Region re:Invent

We have user data on instances, this gives us the ability to execute commands when the instances are being launched.

We start by specifying that we are using bash as the interpreter for the script

User data for Linux


```
export PATH=$PATH:/usr/local/bin
 which yum ] && yum update -y && echo "YUM UPDATED"
which apt-get ] && apt-get -y update && apt-get -y upgrade && echo "APT-GET UPDATED"
 # install python pip
which pip &> /dev/null
if [ $? -ne 0 ] ; then
echo "PIP NOT INSTALLED"
 [ which yum ] && $(yum install -y epel-release; yum install -y python-pip) && echo "PIP INSTALLED" [ which apt-get ] && apt-get -y update && apt-get -y install python-pip && echo "PIP INSTALLED"
 # upgrade pip
 pip install --upgrade pip &> /dev/null
# install awscli
pip install awscli --ignore-installed six &> /dev/null
easy_install https://s3.amazonaws.com/cloudformation-examples/aws-cfn-bootstrap-latest.tar.gz
# call cfn-init
 cfn-init -v --stack AWS::StackName --resource ResourceName --region AWS::Region
 cfn-signal -e $? --stack AWS::StackName --resource ResourceName --region AWS::Region
re:Invent
```


Then we set up some extra path so that we can account for some of the tools that we will be installing later

We then update the operating system

#!bin/bash export PATH=SPATH:/usr/local/bin # update packages ['which yum'] && yum update -y && echo "YUM UPDATED" ['which apt get] && ept get y update && apt get y upgrade && echo "AFT SET UPDATED" # install python pip which pip &> /dev/null if [\$? -ne 0] ; then echo "PIP NOT INSTALLED" ['which apt-get'] && apt-get -y update && apt-get -y install python-pip) && echo "PIP INSTALLED" ['which apt-get'] && apt-get -y update && apt-get -y install python-pip && echo "PIP INSTALLED" fi # upgrade pip pip install --upgrade pip &> /dev/null # install awscli --ignore-installed six &> /dev/null # install awscli --ignore-installed six &> /dev/null # install condormation bootstrap tools easy_install https://s3.amazonaws.com/cloudformation-examples/aws-cfn-bootstrap-latest.tar.gz # call cfn-init cfn-init -v --stack AWS::StackName --resource ResourceName --region AWS::Region # call cfn-signal -e \$? --stack AWS::StackName --resource ResourceName --region AWS::Region AWS::Negion AWS::Negion AWS::Negion AWS::Region

We install python and pip for package management for python

We upgrade pip to the latest version available

User data for Linux #!bin/bash export PATH=\$PATH:/usr/local/bin ['which yum'] && yum update -y && echo "YUM UPDATED" ['which apt-get] && apt-get -y update && apt-get -y upgrade && echo "APT-GET UPDATED" # install python pip which pip &> /dev/null if [\$? -ne 0] ; then echo "PIP NOT INSTALLED" ['which yum'] && \$(yum install -y epel-release; yum install -y python-pip) && echo "PIP INSTALLED" ['which apt-get'] && apt-get -y update && apt-get -y install python-pip && echo "PIP INSTALLED" # upgrade pip pgrade pip & /dev/nu11 pip install awscli --ignore-installed six &> /dev/null easy_install https://s3.amazonaws.com/cloudformation-examples/aws-cfn-bootstrap-latest.tar.gz cfn-init -v --stack AWS::StackName --resource ResourceName --region AWS::Region # call cfn-signal cfn-signal -e \$? --stack AWS::StackName --resource ResourceName --region AWS::Region re:Invent

We then install the AWS CLI for sending calls to AWS Service APIs

Then we install the CloudFormation bootstrap tools tat will give use tools like cfn-init

#!bin/bash export PATH=\$PATH:/usr/local/bin # update packages ['mhich yum'] && yum update -y && echo "YUM UPDATED" ['mhich apt-get'] && apt-get -y update && apt-get -y upgrade && echo "APT-GET UPDATED" # install python pip which pip & /dev/null if [5? -ne 0]; then echo "PIP NOT INSTALLED" ['which yum'] && s(yum install -y epel-release; yum install -y python-pip) && echo "PIP INSTALLED" ['which yum'] && st(yum install -y epel-release; yum install python-pip) && echo "PIP INSTALLED" fi # upgrade pip pip install --upgrade pip &> /dev/null # install awscli --ignore-installed six &> /dev/null # install awscli --ignore-installed six &> /dev/null # install awscli --ignore-installed six &> /dev/null # call cfn-init -v --stack AWS::StackName --resource ResourceName --region AWS::Region # call cfn-init -v --stack AWS::StackName --resource ResourceName --region AWS::Region # call cfn-signal -e \$? --stack AWS::StackName --resource ResourceName --region AWS::Region

We then use cfn-init for configuring our infrastructure

We then finalize the script with cfn-signal to signal that configuration is completed.

User data for Windows <powershell> cfn-init.exe -v -c ConfigSetName --stack AWS::StackName --resource ResourceName --region AWS::Region </powershell> updates **AWS CLI CFN** helpers cfn-signal m:Invent

Windows always have fresh AMIs that are less that 2 months old with the cfn helpers pre-installed.

AWS Quick Start PowerShell

PowerShell module	PowerShel	lscripts
Initialize	Create-	Invoke-

ADServiceAccount **ADReplication** New-AWSQuickStartWaitHandle Create-Share Join-Domain

New-AWSQuickStartResourceSignal Disable-AutoLogon Mount-DiskImage

Disable-CredSSP New-**Finalize**

LocalAdministrator Download-File Write-AWSQuickStartException Rename-Computer Enable-AutoLogon Write-AWSQuickStartStatus

Set-Dns Enable-CredSSP

Unzip-Archive Install-Module

Install-WMF5

https://github.com/aws-quickstart/quickstart-microsoft-utilities

This is how a lot of the signaling within the CloudFormation stack is handled

```
Windows PowerShell scripts


param(
 [Parameter(Mandatory=$true)]
 [string]$Parameter1
)

try {
 $ErrorActionPreference = "Stop"
 # DO STUFF
}
catch {
 $_ | Write-AWSQuickStartException
}

***Control of the AMSQuickStartException
}

***Control of the AMSQuickStartException
}
```

This is a way to build a Powershell script for configuring an instance using CF

This starts with the parameter section above; the parameters will be fed in from the CF template

```
Windows PowerShell scripts

param(
 [Parameter(Mandatory=$true)]
 [string]$Parameter1
)

try {
 $ErrorActionPreference = "Stop"
 # DO STUFF
}

catch {
 $_ | Write-AWSQuickStartException
}
```

```
Windows PowerShell scripts

param(
 [Parameter(Mandatory=$true)]
 [string]$Parameter1
)

try {
 $ErrorActionPreference = "Stop"
 # DO STUFF
}

catch {
 $_ | Write-AWSQuickStartException
}
```

The exception is captured and fed to the cmdlet above

Configuration management

Improve your scripts by ensuring that they can be rerun in place as needed

AWS Partner solutions or PowerShell DSC can help you

Ansible

Puppet

PowerShell DSC

AWS CloudFormation

Gives developers and systems administrators an easy way to create and manage a collection of related AWS resources

Understands dependencies and supports rollbacks and versioning

Allows for reusable component design strategies

Supports JSON and YAML formats

This is the orchestration side, CF gives you a declarative way to create and manage a collection of AWS resources.

This is a sample template anatomy for a CF template. Parameters are the inputs, Mappings are the configuration settings that typically are AMI mappings, memory settings, etc. Conditions are conditional statements that get evaluated to determine whether to create some resource, Rules are from the Service Catalog, Rules are template constraints like installing template in a particular region or using a specific instance type only. Transform types include the Serverless Application Model SAM, AWS Include which allows you to pull in another CF snippet into the CF template at execution or deploy time. Outputs are relevant information to be shown to the user.

Change sets create a series of deltas that you can apply to your stack and you can evaluate them before you apply them.

cfn-init

Enables a variety of scripting languages for bootstrapping

Credentials are specified in AWS::CloudFormation::Authentication

Configuration is specified in AWS::CloudFormation::Init

Executes as root (Linux)/Local System (Windows)

The cfn-init helper script consumes some of the template metadata and enables you to call a variety of scripting languages like shell scripts, PowerShell, Ansible playbooks, Chef recipes, etc.

Example authentication section Metadata: ... AWS::cloudFormation::Authentication: s3Accesscreds: type: s3 roleName: Ref: SomeHostRole buckets: -Ref: QSS3BucketName ...

This is an example of an authentication section, these are credentials that we will use to connect to S3, we are also using the roleName of SomeHostRole that is defined in the CF template, we can also specify the buckets that we want to use

The sources is a section of cfn-init

Example Linux init files Metadata: AWS::cloudFormation::Init: config: files: /tmp/some_script.sh: source: Fn::Sub: https://\${QSS3BucketName}.s3.amazonaws.com/\${QSS3KeyPrefix}scripts/script.sh mode: '000550' owner: root group: root authentication: S3AccessCreds ...

There is a config section, a file section that tells you what the local file name should be.

We then use the substitution function *Fn::Sub* to dynamically build a URL using some parameters from the template and getting the script.sh from that URL. Then we dynamically set the mode, owner, and group permission on the file and use the authentication credentials from some other part of the template

Example Linux init commands

Organizing the assets

Define a strategy for organizing the assets within a repository

Helps keep files in expected locations

Make use of submodules for common code

Avoid storing software bits/binaries

We use GitHub and have Jenkins servers that are watching the GitHub branches for changes to run some tests and then publish artifacts into S3.

Test all the things with taskcat

AWS CloudFormation launcher/tester toolkit

Compatible with many of the features from our CI systems

Beta work-in-progress for feature parity and more

Already OPEN SOURCE!

https://github.com/aws-quickstart/taskcat

This is the last phase of development

Maintainability tips

- Store in source control systems and version
- Testing can be easily automated and on a recurring basis
- Implement stack nesting to reuse common template patterns
- Use intrinsic functions to resolve and combine properties (e.g., Ref, Join, Sub, GetAtt, etc.)

Flexibility tips

- Relative paths to resolve external template assets (scripts, configs, etc.)
- Assets can be moved to a different Amazon S3 bucket
- Driven by parameters, mappings, and conditions
- Runs on multiple AWS regions/accounts (concurrently)
- Supports AWS GovCloud (via conditionals)

Reusability tips

- New and existing VPC deployments

- Combine templates to build a larger and/or more complex deployment
- Do not use named resources (avoids global resource collisions)

Standardization tips

- Settle on <spaces> or <tabs> (and other coding conventions)
- Beautification and readability of templates
- Sensible and common defaults across other architectures
- Predictable AMI mappings (helps in automated maintenance, too!)

There are available workloads that you can leverage right away

Further reading

AWS Quick Start:

Catalog https://aws.amazon.com/quickstart/ FAQ https://aws.amazon.com/quickstart/fag/

GitHub org https://github.com/aws-quickstart

Guides https://aws-quickstart.github.io

TaskCat https://github.com/aws-quickstart/taskcat

Contact QuickStart@amazon.com

Plan and design your architecture:

AWS Well-Architected framework: http://amzn.to/2hhUCVH

AWS Well-Architected Framework whitepaper: http://bit.ly/1KW6fK7

Further reading

Build and test your deployment:

AWS CloudFormation best practices: http://amzn.to/2yfpSjR
AWS CloudFormation concepts: http://amzn.to/2xwjOEQ

AWS CloudFormation template anatomy: http://amzn.to/2y9q3o9
AWS Service Catalog template constraints: http://amzn.to/2yW7hXu

Optimize and enhance your deployment: Maintainability: http://bit.ly/2gaPd8s Flexibility: http://bit.ly/2yfhFME Reusability: http://bit.ly/2y900gE

Coding conventions: http://bit.ly/2xwkLgo

