

Containers allow you to easily package an application's code, configurations, and dependencies into easy to use building blocks that deliver environmental consistency, operational efficiency, developer productivity, and version control. But how can developers leverage containers to drive innovation for their applications, their team, and organization?

In this session, Asif Khan Technical Business Manager for AWS will discuss how containers are becoming a new cloud native compute primitive, and how your organization can use containers as a building block to accelerate innovation.

WeWork's Christopher Tava, Joshua Davis, and OpsLine's Radek Wierzbicki will show how they adopted containers as discipline in code development, and how they refactored their production architecture into containers running on Amazon ECS in under 8 months.

@ 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

"service-oriented architecture composed of loosely coupled elements that have bounded contexts"

- Adrian Cockcroft (VP, Cloud Architecture Strategy at AWS)

D 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

service-oriented architecture

Services communicate with each other over the network

composed of loosely coupled elements

that have

You can update the services independently; updating one service doesn't require changing any other services.

elements that have

bounded contexts

Self-contained; you can update the code without knowing anything about the internals of other microservices

Portability

Same immutable images. Run anywhere.

Flexibility

Create modular environment. Decompose Apps.

Speed

Speeds up build and release cycles.

Efficiency

Optimize resource allocation.

Agility.

Thousands of teams

× Microservice architecture

× Continuous delivery

× Multiple environments

= 50 million deployments a year

5708 per hour - one every 0.63 seconds!

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

BUILD

SHIP

RUN

Going from a single host...

aws

Container Management Platforms

D 2017, Amazon Web Services, Inc. or its Affiliates, All rights reserved

For load balancing your containers. If you have a TCP based workload that you want to run with containers you can use the NLB, if you have a HTTP based workload you can choose the ALB.

Leverage the whole AWS platform Big Bad Internet Docker Docker Docker Docker ECS Agent ECS Age

Startups are chaos

- · We had three ways to Deploy
- · Security setup was super light and too open
- Lots of variation in infrastructure

After 810 days of uptime...

Oh 6/20/17 - network card failure

re:Invent

wework

Time for a big change

- Needed to be able to quickly recreate our environment
- · Get it ready for [more] scale
- · Secure the platform
- Adopting a devops culture
- KISS

re:Invent

D 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

wework

Fi'eldlens - scale, consumer use

- 80K users, 110K projects
- 1.6M posts, 2.2M comments, 4.1M media
- · Mobile / web clients, background jobs
- Enterprise users expect reliability!

What we started with

Docker Locally in development: docker-compose

Some micro-services

Jenkins - Build and Test, CI/CD

Environments - dev, qa, prod

Where we want to be

Docker images for everything

Uniform deployment / management

New micro-services are easy to create

Enhanced security / scalability / reliability

ECS Dev, QA, Prod

Service Name	Status
	ACTIVE
	ACTIVE
develop-queue-service-ecs-Service-1E0Z7O6W36	ACTIVE
develop-report-pdf-ecs-Service-14P7ROU2NR7TM	ACTIVE
develop-platform-ecs-Service-ZZAB078JG5DY	ACTIVE
develop-templating-service-ecs-Service-LDF7RA11	ACTIVE
develop-kong-ecs-Service-MCFNNEZFSAHR	ACTIVE
develop-tensorflow-service	ACTIVE
develop-mississippi-service-ecs-Service-12805LH	ACTIVE
develop-kong-internal-ecs-Service-872TZCLK1Z3B	ACTIVE

Service Name	Status
qa-weos-source-web-ecs-Service-1RD6IJ1I6W7AG	ACTIVE
qa-drawing-service-worker-ecs-ServiceWorker-4P	ACTIVE
qa-drawing-service-api-ecs-Service-E2UUYB41F2XX	ACTIVE
qa-templating-service-ecs-Service-5BNL4YRTXTJ4	ACTIVE
qa-hook-service-Service-1NRI2SQTTN68R	ACTIVE
qa-kong-ecs-Service-1OIIXABLHGJIH	ACTIVE
qa-report-pdf-ecs-Service-JA8GH1TMRON9	ACTIVE

Service Name	Status
production-stargate-fieldlens-pr-Service-E5608ZVI	ACTIVE
orod-mississippi-service-ecs-Service-KNCAMYKU	ACTIVE
orod-kong-ecs-Service-KGDBZIPLKT6R	ACTIVE
orod-hook-service-Service-TISCHV8BIMZS	ACTIVE
prod-platform-ecs-Service-B85UYJP4D00Q	ACTIVE
production-templating-service-ec-Service-1UFSW	ACTIVE
production-drawing-service-api-e-Service-VFRQW	ACTIVE
production-report-pdf-ecs-Service-WMV19080XF64	ACTIVE
production-drawing-service-worke-ServiceWorker	ACTIVE
prod-queue-service-ecs-Service-L8MW1UMN4AM0	ACTIVE
production-fieldlens-web-ecs-Service-1X3PLKBG	ACTIVE

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

wework

How do we get there?

First step - Start building and publishing Docker images

Jenkins pipelines

Build can happen outside of a container

Docker images can be deployed locally with docker-compose

Image repository, naming convention, local environment config

re:Invent
© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

wework

First milestone

Services work in a container (locally with docker-compose)

Basic configuration established

Dockerfile / Jenkinsfile for all repos

Dependencies connected via docker network

Ready to go to the cloud!

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

wework

Deploying to ECS

Cloud Formation - Infrastructure as Code

Environment Templates for the ECS clusters and other resources (ops)

Service Templates in each repo (devs and ops)

Common shell scripts to handle basic tasks

Database Schema Updates

Task Definition - update image with CF Run task synchronously - Ephemeral! Begin deployment of new code

Sècrets

Encrypt sensitive config files with KMS

Developers decrypt and store encrypted configs in the service repos

Encrypt / Decrypt privileges are controlled via IAM

Docker image contains encrypted configs

In ECS, decrypt in the entrypoint

Hazelcast Cluster

Register host IP in Consul via ContainerPilot Hazelcast start-up queries Consul for initial hosts

Consul Node1 ->

10.10.37.101:5701

Node2 ->

10.10.37.117:5701

D 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

wework

Deployment in Action

Deployment scripts run CloudFormation updates CloudFormation references the docker images ECS Scheduler rolls out the new code with zero downtime

Other Details

Entrypoint - ContainerPilot

Task start-up logging and application logging

Singleton Services

Promoting builds to environments

It's not all rainbows and unicorns...

Discovering configuration

Logentries

Datadog monitoring

Monolith needed higher ulimits

APM - TraceView

Deployment is different!

Using shell to troubleshoot - no longer a thing

Scheduler 'flapping' or 'cycling' - Rollback

Hosts constantly change - "Where are the logs?"

D 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

wework

OpsLine

Radek Wierzbicki

Cloud Transformation and DevOps **Automation Experts**

Cl'oud Native approach

Automate everything using CloudFormation

- · VPC, security groups
- IAM and KMS
- RDS
- ECS clusters (scalable EC2 nodes)
- · ECS services
- Lambda

Why ECS?

Provided by AWS
Simple
Scalable
Highly-available
Easy and fast to provision
Provides practical encapsulation of containers
Works well with CloudFormation

How did we do it?

Cl'uster management

Provisioning - CloudFormation Configuration management - cfn-init Monitoring - DataDog

Memory

CPU

wework

'ECS cluster autoscaling

- 88% CPU utilization
- 56% Memory utilization
- Scale out when CPU is above 85%
- Scale in when CPU is below 45%

wework

'ECS cluster autoscaling

58% Memory utilization

wework

Application management

Parametrized to run in different environments ECS service, ECS task definition IAM task role (access to S3, SQS, KMS, etc)

Application monitoring

Load balancer health checks Sidecar containers DataDog

Adplication deployment

wework

Application deployment

Application deployment

Application deployment

The DevOps Way

Simplicity Visibility

- · Troubleshooting
- · Deployments

s, Inc. or its Affiliates. All rights reserved.

The DevOps Way

Education

- Documentation
- Training

Empowerment

- · Documentation and best practices
- · Shell repository with templates and scripts
- · Jenkins shared libraries
- · Standardized Jenkins project

Collaboration

1

WE ARE HIRING

For more information, please contact: ctava@wework.com

DevOps On-Demand

For more information, please contact: connect@opsline.com

THANK YOU!

© 2017, Amazon Web Services, Inc. or its Affillates. All rights reserved.