

AWS Workshop: Scaling Windows

Kevin Epstein | Head of Solutions Architects

Why Automate?

- We all have to do more with less
- Consistently deliver stable, predictable environments
- Increase number of deployments, decrease time between deployments
- Deliver more secure environments
- Innovate faster

- Automated end to end
- Automate “operating code” and “pushing code”
- Automate testing – don’t accept manual testing if at all possible
- Deployments should follow scorched earth principles
- Keep it as simple as possible
- Instrument everything
- Avoid remote access
- Start simple, and iterate

Legacy Security Models AD Dependencies

Reboots are a pain

Typically heavy software packages

We can bootstrap, to a point

DevOps Processes

Think of infrastructure
as code

Then follow a well
defined pattern

Decide between Control and Convenience

Bake vs Bootstrapping AMI's

Preconfiguring an AMI is known as baking the AMI. Baking can speed up time to starting a new instance, but the AMI could become dated quickly. Bootstrapping with Chef gives more flexibility. Virtusa is rich in experience helping customers find the right blend of automation. Use CI & CD methodologies to automate AMI creation and updating.

- **For shorter to time to deployment pre-bake as much as possible**
- **For a more automated (but potentially slower) deployment pre-bake and then bootstrap the rest**

Automation with Chef

- Infrastructure expressed as code (Chef Cookbooks & CF Templates)
- Infrastructure is easily repeatable
- Version Control your Infrastructure
- No more tribal knowledge stuck in some SysAdmin's head
- OpsWorks leverages Chef cookbooks.
- Chef is “platform agnostic”, use it in private data centers on physical or virtual infrastructure or on any cloud platform

Tools

You've probably already heard of the most common tools

PowerShell is central to all these tools

AWS Specific Tools

AWS OpsWorks

- Works with Windows (since 5/15)
- Reuse your Chef cookbooks!

EC2 Simple Systems Manager

- Run Command
- SSM Config

Elastic Beanstalk

CloudFormation

CodePipeline

CodeDeploy

A stack is a set of layers, instances and related AWS resources whose configuration you want to manage together.

Add stack

Which type of stack do you want to create?

Sample stack

Explore AWS OpsWorks with a sample Node.js app

Chef 12 stack

Bring your own cookbooks and use community cookbooks

Create a stack with Linux or Windows instances that run Chef 12

The more advanced experience. Bring your own cookbooks and use community cookbooks. isolate its internal cookbooks from yours. [Learn more.](#)

Stack name

Region

US East (N. Virginia) ▾

VPC

No VPC ▾

Default Availability Zone

us-east-1a ▾

Default operating system

☐ Linux ☒ Windows

Microsoft Windows Server 2012 R2 ▾

[Need a different OS?](#)

Deploy your Windows apps using OpsWorks

Define:

- Stacks
- Layers
- Apps

Deploy apps

EC2 Simple Systems Manager (SSM)

[Commands](#) > Run a command

Run a command

A command document includes the information about the command you want to run. Select a command document from the following list.

Command document*

AWS-ConfigureCloudWatch

Description

Export metrics and log files from your instances to Amazon CloudWatch.

Target instances*

No instances selected

Select instances

Status

Enabled

Properties

Agent based

Control Privileges via IAM

Run Command

- Windows and Linux

SSM Config (Windows only)

- Join Domain
- Run PowerShell scripts
- Update EC2Config
- Configure Windows Update
- Install Applications
- Install PowerShell Module
- Configure CloudWatch

- **Developers focus on code**
- **Beanstalk provisions the Infrastructure**
- **Blue / Green Deployments**

Environment Type

Choose the platform and type of environment to launch.

Predefined configuration:

IIS

Looking for a different platform? [Let us know.](#)

AWS Elastic Beanstalk will create an environment running IIS 8.5 on 64bit Windows Server 2012 R2 v1.1.0.

Environment type:

Load balancing, auto scaling

[Learn more](#)

```
untitled
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000
```


Onica is one of the largest and fastest-growing Amazon Web Services (AWS) Premier Consulting Partners in the world, helping companies enable, operate, and innovate in the cloud. From migration strategy to operational excellence and immersive transformation, Onica is a full spectrum AWS integrator.

.....

Santa Monica | Irvine | Chicago | Dallas | Houston | Milwaukee

Best Practices: Managing Your AWS Environment

Jeremy Bendat

30+ Years of Customer Success

Reborn in the Cloud as ONICA

OFFICE LOCATIONS IN CALIFORNIA & TEXAS

aws competency

- Premier Consulting Partner
- Managed Service Partner
- AWS 100+ Certified
- AWS Channel Reseller
- AWS Government Reseller
- Marketplace Partner
- Public Sector Partner
- Big Data Competency
- DevOps Competency
- Healthcare Competency
- Microsoft Competency
- Migration Competency
- Storage Competency

“

“We believe we’re moving out of the Ice Age, the Iron Age, the Industrial Age, the Information Age, to the participation age. You get on the Net and you do stuff. You IM, you blog, you take pictures, you publish, you podcast, you transact, you distance learn, you telemedicine. You are participating on the Internet, not just viewing stuff. ”

– Scott McNealy, Former CEO Sun Microsystems

SOA 12

Services Over
Server

*Hardware is
Passé*

Sheep instead of pets

**MEET BUSINESS NEEDS
NOT BE IN THE IT BUSINESS**

**Server
Names Don't
Matter!**

**Everything is
ephemeral**

**ONLY PAY FOR
WHAT YOU
NEED**

**CONVENTION
OVER
CONFIGURATION**

**Don't bring me solutions...
bring me problems and
WE provide the solutions**

The Road to Full Service

Partner
Network

PREMIER CONSULTING PARTNER

MANAGED SERVICE PARTNER

Success In Managed Services

Tools

- CRM
- Ticketing
- Monitoring
- Costing
- Reporting
- APM

People

- Responder
- Implementers
- Support
- Security

Processes

- Incident Response
- Change Management
- Onboarding
- Security
- Monthly Reviews

Tools

[HOME](#)[SOLUTIONS](#)[TICKETS](#)

Tim Test ▾

[New Ticket](#)

 Enter your search term here...

Announcements [View All](#)

Welcome to CorpInfo's Support Portal

21 Mar, 2016

Your Tickets

All your tickets, responses & activities

Report an Incident

Raise an incident with your support team

Browse Solutions

Find the answers to your queries in our exhaustive solutions

Summary

33 ▼ 35.29% RECEIVED TICKETS	36 ▼ 32.08% RESOLVED TICKETS	0 BACKLOG TICKETS	00:00 AVERAGE RESPONSE TIME (IN HRS)	00:00 AVERAGE FIRST RESPONSE TIME (IN HRS)	33:21 ▲ 695.05% AVERAGE RESOLUTION TIME (IN HRS)
1.1 ▲ 8.33% AVERAGE CUSTOMER INTERACTIONS	0.0 AVERAGE AGENT INTERACTIONS	0 ▼ 100.00% NUM. OF REOPENS	0 ▼ 100.00% NUM. OF REASSIGNS	25% ▼ 69.19% SLA %	91% ▼ 8.33% FCR %

Tickets By Source

Tickets By Priority

Tickets By Type

Remote Management & Monitoring

Recently Viewed

\$ Savings

☒ Best Practices

Alerts

\$ Cost

AWS Billing

Dashboard

- Summary Reports
- Custom Reporting
- Other Features

Spend Analysis

Reserved Usage

Tags (from Detailed Billing)

AWS Partner Tools

Inventory

Summary

Map Overlay

Tagged Resources

Untagged Resources

Custom Reports

Trending

EC2

S3

RDS

Billing & Cost Management Dashboard

Current Month-to-date for April 2016

\$220,508.28

Spend Summary

Month-to-Date Spend by Service

Help

Procedures

Issue Response

SUPPORT PROCESS V1 - MANAGED SERVICES

Tim Fox | February 29, 2016

Onboarding

MANAGED SERVICES ON-BOARDING

Text

Tim Fox | March 25, 2016

The Extra Mile

What We Do

24/7 Onica Staff

**Standard Tool Sets
Standard Template Library**

Best Practice Review

**Build Out Service Automation
Monitor SERVICE not Server**

Security Management

**Monthly Cost Reviews
Quarterly Cost &
Architecture Reviews**

Onica is one of the largest and fastest-growing Amazon Web Services (AWS) Premier Consulting Partners in the world, helping companies enable, operate, and innovate in the cloud. From migration strategy to operational excellence and immersive transformation, Onica is a full spectrum AWS integrator.

Santa Monica | Irvine | Chicago | Dallas | Houston | Milwaukee