

Kickoff with scale in Mind

Server/Code Solution Architecture to scale easily as you grow

What is (Ready to Scale)

Ability to grow fast without the need to change your architecture

Should I always think of Scale?

If you want to grow !

Outline

- Server Setup Structure
 - QA-1
- Web/API Application Servers
 - Scaling using NodeJS
 - QA-2
- Data Storage
 - Scaled Storage
 - QA-3
- Final QA

What is Vertical VS Horizontal Scaling Mean?

Vertical ex: (Grow Server Resources)

Horizontal ex: (Expand into others servers)

Server Setup Structures

Linear

Diamond

Fan-out

Multi-Fans

Why is this Applicable Now?

There was no cloud servers, there was no ability to spin off instances fast!

Q/A - 1

WEB/API Application Server

- **ASYNC**
 - Non-Blocking I/O
 - ASYNC Bindings
- Single Threaded Servers
- Cluster Servers
- **FAST !**
- Best Used as Server Glue

Scaling Using NodeJS

Reverse Proxy (nginx, haproxy, ats, etc...)

Port 80

M1(4xC)

NodeJS
Code
Port 1000

NodeJS
Code
Port 1001

NodeJS
Code
Port 1002

NodeJS
Code
Port 1003

M2(4xC)

NodeJS
Code
Port 1000

NodeJS
Code
Port 1001

NodeJS
Code
Port 1002

NodeJS
Code
Port 1003

Q/A - 2

Data Storage

(Reads and Writes)

Availability

Always Available for Reads and Writes

CP ->QUEUE-> CA

(For High Write Volume and Speed of Writes)

AP

Kassandra
CouchDB
DynamoDB
SimpleDB

CA ->INDEX-> CP

(For Faster Reads)

CP ->INDEX-> CP

(For Faster Reads)

CA

MySQL
Postgres
LevelDB

Consistency

All Clients always have
Same Data

CP

MongoDB
Redis
SOLR

An orange circle containing the letter 'P'.

Partition Tolerance

Works Well over
Net. Partitions

Q/A - 3

Overall Q/A