

Masterclass

....

Elastic Compute Cloud

Ian Massingham – Technical Evangelist

 @ianMmmm

Masterclass

A technical deep dive beyond the basics

Help educate you on how to get the best from AWS technologies

Show you how things work and how to get things done

Broaden your knowledge in ~45 mins

Amazon EC2

On-demand compute to run application workloads

Easy come easy go – disposable resource

We provide the infrastructure, you decide what you run

Elastic capacity

Shared environment

Securely segregated

Elastic capacity

Securely
segregated

Terminology

AMI

Amazon Machine
Image

Terminology

Amazon Machine
Image

Running or
Stopped machine

Terminology

Amazon Machine
Image

Running or
Stopped machine

Terminology

Terminology

Terminology

Terminology

Instance types

Choose the right unit for your workload

- + Storage Optimised
- + IO Optimised
- + GPU Backed

Start small
Easy to up-size

AMIs

Amazon maintained

Set of Linux and Windows images

Kept up to date by Amazon in each region

Community maintained

Images published by other AWS users

Managed and maintained by Marketplace partners

Your machine images

AMIs you have created from EC2 instances

Can be kept private or shared with other accounts

AMIs

Linux

ubuntu®

Small instance from
\$0.060 per hour

Enterprise Linux

Small instance from
\$0.120 per hour

Small instance from
\$0.090 per hour

Windows

Small instance from
\$0.091 per hour

Instance types

On-demand instances

Unix/Linux instances start at \$0.02/
hour

Pay as you go for compute power

Low cost and flexibility

Pay only for what you use, no up-front
commitments or long-term contracts

Use Cases:

*Applications with short term, spiky, or
unpredictable workloads;*

Application development or testing

Instance types

On-demand instances

Unix/Linux instances start at \$0.02/
hour

Pay as you go for compute power

Low cost and flexibility

Pay only for what you use, no up-front
commitments or long-term contracts

Use Cases:

*Applications with short term, spiky, or
unpredictable workloads;*

Application development or testing

Reserved instances

1- or 3-year terms

Pay low up-front fee, receive significant hourly
discount

Low Cost / Predictability

Helps ensure compute capacity is available
when needed

Use Cases:

*Applications with steady state or predictable
usage*

*Applications that require reserved capacity,
including disaster recovery*

Instance types

On-demand instances		Heavy utilization RI
Unix/Linux instances start at \$0.02/ hour		> 80% utilization Lower costs up to 58%
Pay as you go for compute power		<i>Use Cases:</i> Databases, Large Scale HPC, Always-on infrastructure, Baseline
Low cost and flexibility		
Pay only for what you use, no up-front commitments or long-term contracts		
Reserved instances		
1- or 3-year terms		
Pay low up-front fee, receive significant hourly discount		
Low Cost / Predictability		
Helps ensure compute capacity is available when needed		
<u>Use Cases:</u> <i>Applications with short term, spiky, or unpredictable workloads;</i>		
<i>Application development or testing</i>		
<u>Use Cases:</u> <i>Applications with steady state or predictable usage</i>		
<i>Applications that require reserved capacity, including disaster recovery</i>		

Instance types

On-demand instances

Unix/Linux instances start at \$0.02/
hour

Pay as you go for compute power

Low cost and flexibility

Pay only for what you use, no up-front
commitments or long-term contracts

Use Cases:

*Applications with short term, spiky, or
unpredictable workloads;*

Application development or testing

Reserved instances

1- or 3-year terms

Pay low up-front fee, receive significant hourly
discount

Low Cost / Predictability

Helps ensure compute capacity is available
when needed

Use Cases:

*Applications with steady state or predictable
usage*

*Applications that require reserved capacity,
including disaster recovery*

Heavy utilization RI

> 80% utilization
Lower costs up to 58%

*Use Cases: Databases, Large Scale HPC,
Always-on infrastructure, Baseline*

Medium utilization RI

41-79% utilization
Lower costs up to 49%

*Use Cases: Web applications, many heavy
processing tasks, running much of the time*

Instance types

On-demand instances

Unix/Linux instances start at \$0.02/
hour

Pay as you go for compute power

Low cost and flexibility

Pay only for what you use, no up-front
commitments or long-term contracts

Use Cases:

*Applications with short term, spiky, or
unpredictable workloads;*

Application development or testing

Reserved instances

1- or 3-year terms

Pay low up-front fee, receive significant hourly
discount

Low Cost / Predictability

Helps ensure compute capacity is available
when needed

Use Cases:

*Applications with steady state or predictable
usage*

*Applications that require reserved capacity,
including disaster recovery*

Heavy utilization RI

> 80% utilization
Lower costs up to 58%

*Use Cases: Databases, Large Scale HPC,
Always-on infrastructure, Baseline*

Medium utilization RI

41-79% utilization
Lower costs up to 49%

*Use Cases: Web applications, many heavy
processing tasks, running much of the time*

Light utilization RI

15-40% utilization
Lower costs up to 34%

*Use Cases: Disaster Recovery, Weekly /
Monthly reporting, Elastic Map Reduce*

Instance types

On-demand instances

Unix/Linux instances start at \$0.02/
hour

Pay as you go for compute power

Low cost and flexibility

Pay only for what you use, no up-front
commitments or long-term contracts

Use Cases:

*Applications with short term, spiky, or
unpredictable workloads;*

Application development or testing

Reserved instances

1- or 3-year terms

Pay low up-front fee, receive significant hourly
discount

Low Cost / Predictability

Helps ensure compute capacity is available
when needed

Use Cases:

*Applications with steady state or predictable
usage*

*Applications that require reserved capacity,
including disaster recovery*

Spot instances

Bid on unused EC2 capacity

Spot Price based on supply/demand,
determined automatically

Cost / Large Scale, dynamic workload handling

Use Cases:

Applications with flexible start and end times

*Applications only feasible at very low compute
prices*

Launch an instance

Commands, keypairs & security groups

Console

EC2 Management Console

Services EC2 RDS CloudFront Route 53 Edit

Ianmas@ianmas-aws Ireland Help

1. Choose AMI 2. Choose Instance Type 3. Configure Instance 4. Add Storage 5. Tag Instance 6. Configure Security Group 7. Review Cancel and Exit

Step 1: Choose an Amazon Machine Image (AMI)

An AMI is a template that contains the software configuration (operating system, application server, and applications) required to launch your instance. You can select an AMI provided by AWS, our user community, or the AWS Marketplace, or you can select one of your own AMIs.

Quick Start

My AMIs

AWS Marketplace

Community AMIs

Free tier only ⓘ

Amazon Linux

 Amazon Linux AMI 2013.09.2 - ami-5256b825 (64-bit) / ami-8a66b81d (32-bit)
The Amazon Linux AMI is an EBS-backed, PV-GRUB image. It includes Linux 3.4, AWS tools, and repository access to multiple versions of MySQL, PostgreSQL, Python, Ruby, and Tomcat.
 64-bit 32-bit
Select

Red Hat

 Red Hat Enterprise Linux 6.4 (PV) - ami-75342c01 (64-bit) / ami-8b332bff (32-bit)
Red Hat Enterprise Linux version 6.4 (PV), EBS-backed.
 64-bit 32-bit
Select

SUSE Linux

 SUSE Linux Enterprise Server 11 sp3 (PV) - ami-8d1109f9 (64-bit) / ami-fd1109ff (32-bit)
SUSE Linux Enterprise Server 11 Service Pack 3 (PV), EBS-backed with Amazon EC2 AMI Tools preinstalled; Apache 2.2, MySQL 5.5, PHP 5.3, and Ruby 1.8.7 available.
 64-bit 32-bit
Select

Ubuntu

 Ubuntu Server 12.04 LTS (PV) - ami-808675f7 (64-bit) / ami-828675f5 (32-bit)
Ubuntu Server 12.04 LTS (PV), EBS-backed with support available from Canonical (<http://www.ubuntu.com/cloud/services>).
 64-bit 32-bit
Select

 Ubuntu Server 13.10 (PV) - ami-e050a19b (64-bit) / ami-e050a197 (32-bit)
Ubuntu Server 13.10 (PV), EBS-backed with support available from Canonical (<http://www.ubuntu.com/cloud/services>).
 64-bit 32-bit
Select

Amazon Linux

 Amazon Linux AMI (HVM) 2013.09.2 - ami-7c56b80b
The Amazon Linux AMI is an EBS-backed, HVM image. It includes Linux 3.4, AWS tools, and repository access to multiple versions of MySQL, PostgreSQL, Python, Ruby, and Tomcat.
 64-bit
Select

Red Hat

 Red Hat Enterprise Linux 6.5 (HVM) - ami-2ce30f5b
Red Hat Enterprise Linux version 6.5 (HVM), EBS-backed.
 64-bit
Select

SUSE Linux

 SUSE Linux Enterprise Server 11 sp3 (HVM) - ami-4a5fb63d
SUSE Linux Enterprise Server 11 Service Pack 3, EBS-backed. Nvidia driver installs automatically during startup.
 64-bit
Select

◀ ▶ 1 to 19 of 19 AMIs ▶ ▷

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

Region
Instance size
AMI
Key pair
Security group

key pairs
secure access

Keypairs & Secrets

Keypairs

Used to authenticate
when accessing and
instance

Credentials

Access key and secret
key used to authenticate
against APIs

security groups

instance firewalling

- Name
Description
Protocol
Port range
IP Address, range, or another security group

```
PS C:> New-EC2Instances
```

```
 -ImageId ami-269dbb63  
 -KeyName mykey  
 -SecurityGroupId sg-9cf9e5d9  
 -InstanceType t1.micro
```

```
$> aws ec2 run-instances  
--image-id ami-54cf5c3d  
--count 2  
--security-groups webservers  
--key-name mykey  
--instance-type m1.small
```

```
>>> import boto.ec2  
>>> conn = boto.ec2.connect_to_region("us-east-1")  
>>> conn.run_instances(  
 'ami-54cf5c3d',  
 key_name='mykey',  
 instance_type='m1.small',  
 security_groups=['webservers'])
```

Wait a minute
I want to use those tools too...

Tip

IAM Roles and EC2 tools

1. Start an EC2 Linux instance
2. Assign an IAM role at launch time:

IAM Role: aws-tools

3. Sets up all the tools you need & manages API access credentials
4. Up and running with CLI tools in a couple of minutes – just SSH on and use
5. Terminate/stop instance when you are done


```
{  
  "Statement": [  
 {  
 "Effect": "Allow",  
 "NotAction": "iam:*",  
 "Resource": "*"  
 }  
  ]  
}
```

Now you have tools

Try this...

```
$> aws ec2 run-instances  
  --image-id ami-54cf5c3d  
  --count 2
```

```
$> aws ec2 run-instances  
  --image-id ami-54cf5c3d  
  --count 2  
  
  --security-groups webservers  
  --key-name mykey  
  --instance-type m1.small
```

What about all this?


```
$> aws ec2 run-instances  
  --image-id ami-54cf5c3d  
  --count 2  
  
  --security-groups Default  
  --key-name NONE  
  --instance-type default (m1.small)
```

Defaults


```
$> aws ec2 run-instances  
  --image-id ami-54cf5c3d  
  --count 2  
  
?  --security-groups Default  
 --key-name NONE  
 --instance-type default (m1.small)
```

Instances don't need
keypairs

But how do you configure it if you can't
log onto it?

Bootstrapping

Bake an AMI

Start an instance

Configure the instance

Create an AMI from your
instance

Start new ones from the
AMI

Bootstrapping

Bake an AMI

vs

Configure dynamically

Start an instance

Launch an instance

Configure the instance

Use metadata service
and cloud-init to perform
actions on instance
when it launches

Create an AMI from your
instance

Start new ones from the
AMI

Bootstrapping

Bake an AMI

Configure dynamically

Build your base images
and setup custom
initialisation scripts

Maintain your ‘golden’
base

Use bootstrapping to
pass custom information
in and perform post
launch tasks like pulling
code from SVN

Bootstrapping

Bake an AMI

Configure dynamically

Time consuming
configuration (*startup time*)

Static configurations (*less
change management*)

Bootstrapping

Bake an AMI

Configure dynamically

Continuous deployment
(*latest code*)

Environment specific (*dev-test-prod*)

Goal is bring an instance up in a useful state

The balance will vary depending upon your application

User-data

Tip

Shell script in user-data will be executed on launch:

```
#!/bin/sh
yum -y install httpd php mysql php-mysql
chkconfig httpd on
/etc/init.d/httpd start
```

Amazon Windows EC2Config Service executes user-data on launch:

```
<script>dir > c:\test.log</script>
```

```
<powershell>any command that you can run</powershell>
```

AWS Powershell Tools (use IAM roles as before...)

```
<powershell>
 Read-S3Object -BucketName myS3Bucket
 -Key myFolder/myFile.zip
 -File c:\destinationFile.zip
</powershell>
```

Automation
Less fingers, less mistakes

Security
Instances locked down by default

Availability
Drive higher availability with self-healing

Flexible
Shell, Powershell, CloudFormation,Chef, Puppet, OpsWorks

Scale
Manage large scale deployments and drive autoscaling

Why do this?

Some does and don'ts

Do

Use IAM roles

Go keyless if you can

Strike a balance between
AMI and dynamic
bootstrapping

Some does and don'ts

Do

- Use IAM roles
- Go keyless if you can
- Strike a balance between
AMI and dynamic
bootstrapping

Don't

- Put your API access keys
into code (and then publish
to GIT) or bake into AMIs
(and share)

Block storage

Understanding instance storage vs EBS

Instance Storage

Local ‘on host’ disk
volumes

Data dependent upon
instance lifecycle

Instance Storage

Local ‘on host’ disk
volumes

Data dependent upon
instance lifecycle

vs

Elastic Block Storage

Network attached optimised
block storage

Data independent of instance
lifecycle

Instance Storage

Local 'on host' disk volumes

Data dependent upon instance lifecycle

Instance Storage

Local ‘on host’ disk volumes

Data dependent upon instance lifecycle

If an instance reboots (intentionally or unintentionally), data in the instance store persists

Data on instance store volumes is **lost** under the following circumstances:

- Failure of an underlying drive
- Stopping an Amazon EBS-backed instance
- Terminating an instance

Instance Storage

Options

Differing types of instance storage

General purpose	m3.medium	1 x 4 SSD ^{*6}	Compute optimized	c1.xlarge	4 x 420
General purpose	m3.large	1 x 32 SSD ^{*6}	Compute optimized	cc2.8xlarge	4 x 840
General purpose	m3.xlarge	2 x 40 SSD ^{*6}	GPU instances	g2.2xlarge	1 x 60 SSD
General purpose	m3.2xlarge	2 x 80 SSD ^{*6}	GPU instances	cg1.4xlarge	2 x 840
General purpose	m1.small	1 x 160	Memory optimized	m2.xlarge	1 x 420
General purpose	m1.medium	1 x 410	Memory optimized	m2.2xlarge	1 x 850
General purpose	m1.large	2 x 420	Memory optimized	m2.4xlarge	2 x 840
General purpose	m1.xlarge	4 x 420	Memory optimized	cr1.8xlarge	2 x 120 SSD
Compute optimized	c3.large	2 x 16 SSD	Storage optimized	i2.xlarge	1 x 800 SSD
Compute optimized	c3.xlarge	2 x 40 SSD	Storage optimized	i2.2xlarge	2 x 800 SSD
Compute optimized	c3.2xlarge	2 x 80 SSD	Storage optimized	i2.4xlarge	4 x 800 SSD
Compute optimized	c3.4xlarge	2 x 160 SSD	Storage optimized	i2.8xlarge	8 x 800 SSD
Compute optimized	c3.8xlarge	2 x 320 SSD	Storage optimized	hs1.8xlarge	24 x 2,048 ^{*3}
Compute optimized	c1.medium	1 x 350	Storage optimized	hi1.4xlarge	2 x 1,024 SSD

One or more ephemeral
(temporary) drives
(instance storage)

One or more EBS
(persistent) drives

EBS snapshots
(backup images)

Elastic Block Storage

Network attached optimised
block storage
Data independent of instance
lifecycle

Boot cycle

Elastic Block Storage

Network attached optimised
block storage
Data independent of instance
lifecycle

Boot cycle

Elastic Block Storage

Network attached optimised
block storage
Data independent of instance
lifecycle

Boot cycle

Elastic Block Storage

Network attached optimised
block storage
Data independent of instance
lifecycle

Boot cycle

Elastic Block Storage

Network attached optimised
block storage
Data independent of instance
lifecycle

EBS Persistence

EBS volume is off-instance storage

You pay for the volume usage as long as the data persists

1. By default, EBS volumes that **are attached to a running instance** automatically detach from the instance with their data intact when that instance is terminated
2. By default, EBS volumes that **are created and attached to an instance at launch** are deleted when that instance is terminated. You can modify this behavior by changing the value of the flag **DeleteOnTermination** to false when you launch the instance.

Elastic Load Balancer

Spreading the load and fronting EC2

A regional service

Load balance across availability zones

Elastic Load Balancing

Spread

Go small and wide

Balance resources across
AZs

Offload

SSL processing on ELB

Remove load from EC2
instances

Health check

Choose the right healthcheck
point

Check whole layers

1. Persistent HTTP connections – enable them and ELB to Server will be optimized
2. Never address underlying IP – always DNS name
 - *There's a set behind an ELB and real clients spread across them*
 - *They will change as the ELB scales to keep ahead of demand*
3. If you span ELB across AZs have an instance in all Azs
4. De-register instances from an ELB before terminating

Trusted Advisor

No issue detected

Investigation Recommended

Action Recommended

Not Available

Summary

\$3,861
In potential annual savings

Cost Optimizing
Suppressed(0)

Cost Optimizing

21
Opportunities to enhance security

Security
Suppressed(0)

Security

Rec

EC2 Availability Zone Balance
Summary:
2 regions have an imbalanced instance distribution across availability zones

Fault Tolerance
Suppressed(0)

Fault Tolerance

Performance

0
Opportunities to improve performance

Performance
Suppressed(0)

AutoScaling

Automate EC2 commissioning and
decommissioning

Launch Configuration

Describes what Auto Scaling will create when adding Instances

*AMI
Instance Type
Security Group
Instance Key Pair*

Only one active launch configuration at a time

Auto Scaling will terminate instances with old launch configuration first rolling update

Auto-Scaling Group

Auto Scaling managed grouping of EC2 instances

Automatic health check to maintain pool size

Automatically scale the number of instances by policy – Min, Max, Desired

Automatic Integration with ELB

Automatic distribution & balancing across AZs

Auto-Scaling Policy

Parameters for performing an Auto Scaling action

Scale Up/Down and by how much

*ChangeInCapacity (+/- #)
ExactCapacity (#)
ChangeInPercent (+/- %)*

Cool Down (seconds)

Policy can be triggered by CloudWatch events

Create a launch configuration:

```
aws autoscaling create-launch-configuration  
  --image-id ami-54cf5c3d  
  --instance-type m1.small  
  --key-name mykey  
  --security-groups webservers  
  --launch-configuration-name 101-launch-config
```

Create a launch configuration:

```
aws autoscaling create-launch-configuration  
  --image-id ami-54cf5c3d  
  --instance-type m1.small  
  --key-name mykey  
  --security-groups webservers  
  --launch-configuration-name 101-launch-config
```

The usual
suspects

CLI Tools

Create an auto scaling group:

```
aws autoscaling create-auto-scaling-group  
  --auto-scaling-group-name 101-as-group  
  --availability-zones us-east-1a us-east-1b us-east-1c  
  --launch-configuration-name 101-launch-config  
  --load-balancer-names myELB  
  --max-size 5  
  --min-size 1
```

Create an auto scaling group:

```
aws autoscaling create-auto-scaling-group  
  --auto-scaling-group-name 101-as-group  
  --availability-zones us-east-1a us-east-1b us-east-1c  
  --launch-configuration-name 101-launch-config  
  --load-balancer-names myELB  
  --max-size 5  
  --min-size 1
```


What's going to launch

Create an auto scaling group:

```
aws autoscaling create-auto-scaling-group  
  --auto-scaling-group-name 101-as-group  
  --availability-zones us-east-1a us-east-1b us-east-1c  
  --launch-configuration-name 101-launch-config  
  --load-balancer-names myELB  
  --max-size 5  
  --min-size 1
```


Integrate with an ELB?

Create an auto-scaling policy (scale up):

```
aws autoscaling put-scaling-policy  
  --policy-name 101ScaleUpPolicy  
  --auto-scaling-group-name 101-as-group  
  --scaling-adjustment 1  
  --adjustment-type ChangeInCapacity  
  --cooldown 300
```

Create an auto-scaling policy (scale up):

```
aws autoscaling put-scaling-policy  
  --policy-name 101ScaleUpPolicy  
  --auto-scaling-group-name 101-as-group  
  --scaling-adjustment 1  
  --adjustment-type ChangeInCapacity  
  --cooldown 300
```


Period before another action will take place
(Damper)

Create an auto-scaling policy (scale down):

```
aws autoscaling put-scaling-policy  
  --policy-name 101ScaleDownPolicy  
  --auto-scaling-group-name 101-as-group  
  "--scaling-adjustment=-1"  
  --adjustment-type ChangeInCapacity  
  --cooldown 300
```

EC2 Management Console

Services EC2 S3 RDS CloudFront Route 53 Edit ianmas @ ianmas-aws Ireland Help

EC2 Dashboard
Events
Tags
INSTANCES
Instances
Spot Requests
Reserved Instances
IMAGES
AMIs
Bundle Tasks
ELASTIC BLOCK STORE
Volumes
Snapshots
NETWORK & SECURITY
Security Groups
Elastic IPs
Placement Groups
Load Balancers
Key Pairs
Network Interfaces
AUTO SCALING
Launch Configurations
Auto Scaling Groups

Welcome to Auto Scaling

You can use Auto Scaling to manage Amazon EC2 capacity automatically, maintain the right number of instances for your application, operate a healthy group of instances, and scale it according to your needs. [Learn more](#)

Create Auto Scaling group

Note: To create your Auto Scaling groups in a different region, select your region from the navigation bar.

Benefits of Auto Scaling

Reusable Instance Templates

Provision Instances based on a reusable template you define, called a launch configuration.
[Learn more](#)

Automated Provisioning

Keep your Auto Scaling group healthy and balanced, whether you need one instance or 1,000.
[Learn more](#)

Adjustable Capacity

Maintain a fixed group size or adjust dynamically based on Amazon CloudWatch metrics.
[Learn more](#)

Additional Information

Getting Started Guide
Documentation
All EC2 Resources
Forums
Pricing
Contact Us

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. [Privacy Policy](#) [Terms of Use](#) [Feedback](#)

CloudWatch

Know what is going on

Create Alarm

X

1. Select Metric 2. Define Alarm

Browse Metrics

Search Metrics

X

CloudWatch Metrics by Category

Your CloudWatch metric summary has loaded. Total metrics: 76

EC2 Metrics: 49

Per-Instance Metrics: 21
By Auto Scaling Group: 7
By Image (AMI) Id: 7
Aggregated by Instance Type: 7
Across All Instances: 7

ELB Metrics: 24

Per-LB Metrics: 3
Per LB, per AZ Metrics: 6
By Availability Zone: 8
Across All LBs: 3
Namespace: 3
Service: 3

SNS Metrics: 3

Topic Metrics: 3

Update Graph

Cancel

Back

Next

Create Alarm

Create Alarm

1. Select Metric 2. Define Alarm

Browse Metrics

Search Metrics

EC2 > Across All Instances

< < 1 to 7 of 7 Metrics > >

Showing all results (7) for EC2 > Across All Instances.

Select All | Clear

EC2 > Across All Instances

Metric Name

CPUUtilization

DiskReadBytes

DiskReadOps

DiskWriteBytes

DiskWriteOps

NetworkIn

NetworkOut

CPUUtilization (Percent)

Average

5 Minutes

Update Graph

Time Range

Relative Absolute UTC (GMT)

From: 12 hours ago

To: 0 minutes ago

Zoom: 1h | 3h | 6h | 12h | 1d | 3d | 1w | 2w

Cancel

Back

Next

Create Alarm

Cloud Watch Alarm:

CPU \geq 50% for 5 mins

CPU < 30% for 10 mins

Takes action:

Scale up policy

Scale down policy

Cloud Watch Alarm:

CPU \geq 50% for 5 mins

Takes action:

Scale up policy

Services

EC2

S3

RDS

CloudFront

Edit

ianmas @ ianmas-aws

In

1. Configure Auto Scaling group details

2. Configure scaling policies

3. Configure Notifications

4. Review

Create Auto Scaling Group

You can optionally add scaling policies if you want to adjust the size (number of instances) of your group automatically. A scaling policy is a set of instructions for making such adjustments in response to an Amazon CloudWatch alarm that you assign to it. In each policy, you can choose to add or remove a specific number of instances or a percentage of the existing group size, or you can set the group to an exact size. When the alarm triggers, it will execute the policy and adjust the size of your group accordingly. [Learn more](#) about scaling policies.

 Keep this group at its initial size Use scaling policies to adjust the capacity of this groupScale between and instances. These will be the minimum and maximum number of instances in the group.

Increase Group Size

Name: Execute policy when: Take the action: instancesAnd then wait: seconds before allowing another scaling activity

Decrease Group Size

Name: Execute policy when: Take the action: instancesAnd then wait: seconds before allowing another scaling activity

Create Alarm

You can use CloudWatch alarms to be notified automatically whenever metric data reaches a level you define.

To edit an alarm, first choose whom to notify and then define when the notification should be sent.

 Send a notification to: Whenever: of Is: PercentFor at least: consecutive period(s) of Name of alarm:

CPU Utilization Percent

Cloud Watch Alarm:

CPU \geq 50% for 5 mins

CPU < 30% for 10 mins

Takes action:

SNS Topic

Deliver message to Q

Post to endpoint

Send Email

Comprehensive
Billing, technical, aggregate &
custom metrics

**SNS
Integration**
Push alarms to
SNS topics

Alarms
Set custom alarms
and thresholds

CloudWatch

HTTP
Poke HTTP
endpoints for
custom alarm
actions

Custom Metrics
Write your own metrics in
via SDKs

**Email
integration**
Send alarm
notifications to
emails

Other topics to look at:

Other topics...

Resource tagging

Tag resources like EC2 and have it appear on billing reports

Route 53

Front EC2 and ELBs with Route 53 for control over DNS

Rolling deployments

Use Route 53 and ELBs to do rolling deployments, A/B testing

Other topics...

Beanstalk

Manage an entire
autoscaling stack for
popular containers such
as ruby, python etc

OpsWorks

Manage stacks as layers
and implement Chef recipes
to automate EC2
configuration

CloudFormation

Template everything from
configuration of CloudWatch
alarms, SNS topics, EC2
instances

Summary

Stop doing these:

Provisioning and fixing servers

Treating compute as physical things

Thinking of compute as a finite commitment

aws.amazon.com

Some Resources and Notes

Stickers & Badges

I have some AWS Stickers and pin badges! Ask me if you want some.

Regional Account Manager

We have an AWS Account Manager covering the Edinburgh area.

Rebeca is her name. Ask me if you want her details

AWS RoadShow & Lunch&Learn

The AWS Roadshow is in Edinburgh on 17th June at the Apex Hotel

Lunch&Learn at Codebase the same day

+ AWS CREDITS

Follow us for more
events & webinars

Ian Massingham – Technical Evangelist

 @IanMmmm

@AWS_UKI for local AWS events & news

@AWScloud for Global AWS News and Announcements

AWS Training & Certification

Self-Paced Labs

Try products, gain new skills, and get hands-on practice working with AWS technologies

[aws.amazon.com/training/
self-paced-labs](https://aws.amazon.com/training/self-paced-labs)

Training

Skill up and gain confidence to design, develop, deploy and manage your applications on AWS

aws.amazon.com/training

Certification

Demonstrate your skills, knowledge, and expertise with the AWS platform

aws.amazon.com/certification

We typically see customers start by trying our services

All Products

Compute & Networking

Storage

Database

Application Services

Development & Management

AWS Marketplace Software

FAQ »

Find answers to common questions about the AWS Free Tier.

Amazon EC2 »

Web service that provides resizable compute capacity in the cloud.

Amazon S3 »

Highly-scalable, reliable, and low-latency data storage.

Amazon RDS »

Managed MySQL, Oracle and SQL Server databases.

Amazon CloudWatch »

Monitoring for AWS cloud resources and applications.

AWS Data Pipeline »

Orchestration for data-driven workflows.

Amazon DynamoDB »

Fully managed NoSQL database service with seamless scalability.

Amazon EBS »

Highly available, highly reliable, predictable storage volumes.

Amazon ELB »

Web service that provides scalability and high availability.

Amazon ElastiCache »

Managed scale-out caching.

Amazon SNS »

Web service to set up, operate, and send notifications from the cloud.

Amazon Elastic Transcoder »

Convert your media files easily, at low cost and at scale.

Amazon SWF »

Workflow service for building scalable, resilient applications.

AWS Marketplace »

Partner software pre-configured to run on AWS.

Amazon SQS »

Scalable queue for storing messages as they travel between computers.

Get started now at : aws.amazon.com/getting-started

Design your application for the AWS Cloud

AWS Reference Architectures

The flexibility of AWS allows you to design your application architectures the way you like. AWS Reference Architecture Datasheets provide you with the architectural guidance you need in order to build an application that takes full advantage of the AWS cloud. Each datasheet includes a visual representation of the architecture and basic description of how each service is used.

Web Application Hosting
Build highly-scalable and reliable web or mobile-web applications ([PDF](#))

Content and Media Serving
Build highly reliable systems that serve massive amounts of content and media ([PDF](#))

Batch Processing
Build auto-scalable batch processing systems like video processing pipelines ([PDF](#))

Fault tolerance and High Availability
Build systems that quickly failover to new instances in an event of failure ([PDF](#))

Large Scale Processing and Huge Data sets
Build high-performance computing systems that involve Big Data ([PDF](#))

Ad Serving
Build highly-scalable online ad serving solutions ([PDF](#))

Disaster Recovery for Local Applications
Build cost-effective Disaster Recovery solutions for on-premises applications ([PDF](#))

File Synchronization
Build simple file synchronization service ([PDF](#))

More details on the AWS Architecture Center at : aws.amazon.com/architecture

