

The logo for AWS re:Invent features the words "AWS" and "re:Invent" stacked vertically. "AWS" is in a smaller, sans-serif font above "re:Invent", which is in a larger, bold, sans-serif font. The entire logo is white against a dark blue background.

AWS
re:Invent

A R C 2 0 5

Scaling Up to Your First 10 Million Users

Ben Thurgood
Principal Solutions Architect
Amazon Web Services

AWS
re:Invent

© 2018, Amazon Web Services, Inc. or its affiliates. All rights reserved.


RIVERBANK STAND

CHAPPELL STAND I


http://i.telegraph.co.uk/multimedia/archive/02674/CLIMBER_2674482b.jpg


scaling on aws


All Images Videos News Shopping More Settings Tools

About 66,200,000 results (0.73 seconds)

AWS Auto Scaling - Amazon AWS

<https://aws.amazon.com/autoscaling/> ▾

Learn how AWS Auto Scaling monitors your applications and automatically adjusts capacity ...
maintain steady, predictable performance at the lowest possible ...
[Amazon EC2 Auto Scaling](#) · [New AWS Auto Scaling](#) · [AWS Auto Scaling FAQs](#)

What Is Amazon EC2 Auto Scaling? - AWS Documentation

<https://docs.aws.amazon.com/autoscaling/ec2/.../what-is-amazon-ec2-auto-scaling.html> ▾

Automatically launch or terminate EC2 instances based on user-defined policies, health status checks, and schedules using Amazon EC2 Auto Scaling.
[Getting Started with Amazon](#) ... · [Benefits of Auto Scaling](#) · [Auto Scaling Lifecycle](#)

Introducing AWS Auto Scaling - Amazon AWS

<https://aws.amazon.com/about-aws/whats-new/2018/01/introducing-aws-auto-scaling/> ▾

Jan 16, 2018 - AWS Auto Scaling monitors your applications and automatically adjusts capacity to maintain steady, predictable performance at the lowest ...

Getting Started with Amazon EC2 Auto Scaling - AWS Documentation

<https://docs.aws.amazon.com/autoscaling/ec2/userguide/GettingStartedTutorial.html> ▾

Walk through the process for setting up the basic infrastructure to set up automatic scaling for your EC2 instances.

Dynamic Scaling for Amazon EC2 Auto Scaling - AWS Documentation

<https://docs.aws.amazon.com/autoscaling/ec2/userguide/as-scale-based-on-demand.html> ▾

Configure your Auto Scaling group to scale up or scale down automatically based on specified criteria.

Amazon EC2 Auto Scaling - Amazon AWS

Now that's a lot of things to read!

This is NOT where we want to start!

It's not the single thing that fixes everything


What do we need first?


AWS global infrastructure


Amazon global edge network

136+ edge locations
and caches

- Edge Locations
- Multiple Edge Locations
- Regional Edge Caches

Robust, fully featured technology infrastructure


AWS building blocks

Inherently highly scalable, available, and fault-tolerant services

Amazon CloudFront

Amazon Route 53

Amazon Simple Storage Service (Amazon S3)

Amazon DynamoDB

Elastic Load Balancing

Amazon Elastic File System (Amazon EFS)

AWS Lambda

Amazon Simple Queue Service (Amazon SQS)

Amazon Simple Notification Service (Amazon SNS)

Amazon Simple Email Service (Amazon SES)

AWS Step Functions

...

Highly scalable, available **with the right architecture**

Amazon Elastic Compute

Cloud (Amazon EC2)

Amazon Elastic Block Store (Amazon EBS)

Amazon Relational Database Service (Amazon RDS)


Amazon Virtual Private Cloud (Amazon VPC)

Considerations


“Many decisions are reversible, two-way doors.”

Jeff Bezos


Guiding tenets


Identify and avoid
undifferentiated heavy lifting
(Wardley maps)


Serverless versus managed
versus run it yourself

https://commons.wikimedia.org/wiki/Category:Yaks_of_Tibet#/media/File:Yak_at_Nam_Tso_Tibet.jpg


So let's start from day . . .


User


You

One user


Amazon Lightsail: The easiest way to get started on AWS

Choose from five plans that include bundled compute, storage, and networking

Benefit from a low, predictable price


Spin up a fully configured server in seconds

Manage from the intuitive Lightsail console

Scale with access to AWS services

Automate with Lightsail API & AWS Command Line Interface (AWS CLI)

AWS
re:Invent


Amazon **Lightsail**


"We're gonna need a bigger box"


- Simplest approach
- Can now leverage PIOPS
- High I/O instances
- High memory instances
- High CPU instances
- High storage instances
- Easy to change instance sizes
- Will hit an endpoint eventually


c5.9xlarge


m5.2xlarge


t3.nano

"We're gonna need a bigger box"


- Simplest approach
- Can now leverage PIOPS
- High I/O instances
- High memory instances
- High CPU instances
- High storage instances
- Easy to change instance sizes
- Will hit an endpoint eventually


c5.9xlarge


m5.2xlarge


t3.nano


One user

- No failover
- No redundancy
- Too many eggs in one basket


Users > 1

Users > 1


Database options

Self-managed


Amazon EC2


Amazon RDS

Fully managed


Amazon
DynamoDB


Amazon
Neptune

Amazon Aurora


- MySQL or Postgres compatible
- Automatic storage scaling (up to 64 TB)
- Up to 15 read-replicas
- Continuous (incremental) backups to Amazon S3
- Six-way replication across three zones


Amazon Aurora


- MySQL or Postgres compatible
- Automatic storage scaling (up to 64 TB)
- Up to 15 read-replicas
- Continuous (incremental) backups to Amazon S3
- Six-way replication across three zones
- **Serverless option**

Aurora Serverless

On-demand, auto-scaling database for applications with variable workloads


Starts up on demand, shuts down when not in use

Automatically scales with no instances to manage

Pay per second for the database capacity you use

To NoSQL, or not to NoSQL?


Start with SQL databases

Why start with SQL?

- Established and well-known technology
- Lots of existing code, communities, books, and tools
- You aren't going to break SQL DBs in your first millions of users. No, really, you won't*
- Clear patterns to scalability

*Unless you are doing something SUPER peculiar with the data or you have MASSIVE amounts of it.
... but even then SQL will have a place in your stack

AH HA! You said,
“Massive amounts”


> 5 TB in year one?

Incredibly data intensive workload?

OK!


You *might* need NoSQL

Why else might you need NoSQL?


- Super low-latency applications
- Metadata-driven datasets
- Highly nonrelational data
- Need schema-less data constructs*
- Rapid ingest of data (thousands of records/sec)
- Massive amounts of data (again, in the TB range)
- *Need!= “It’s easier to do dev without schemas”

Users > 1

Registration, Sign In, and others


Amazon Cognito overview


Security checklist


**AWS Identity
and Access
Management**

Security checklist


AWS
CloudTrail


AWS Identity
and Access
Management


Amazon
GuardDuty


AWS Shield

Security checklist


AWS Identity
and Access
Management


AWS
CloudTrail


Amazon
GuardDuty


AWS Shield


AWS Secrets
Manager


AWS WAF


AWS
Certificate
Manager


AWS Key
Management
Service

Security checklist


AWS Identity
and Access
Management


AWS
CloudTrail


Amazon
GuardDuty


AWS Shield


AWS Secrets
Manager


AWS WAF


AWS
Certificate
Manager


AWS Key
Management
Service


AWS Config


Users > 100

Users > 100


Users > 1000


Users > 1000


Sharing the load


**Application
Load Balancer**


**Network Load
Balancer**


**Classic Load
Balancer**

Application Load Balancer


Application
Load Balancer

RECOMMENDED

- Highly available
- 1 - 65535
- Health checks
- Session stickiness
- Monitoring / logging
- Content-based routing
- Container-based apps
- WebSockets
- HTTP/2


horizontally


vertically

Users > 10,000


Users > 10,000


Users > 10,000


Shift some load around


Amazon Simple Storage Service (Amazon S3)


Amazon S3

- Object-based storage
- Highly durable
- Great for static assets
- “Infinitely scalable”
- Objects up to 5 TB in size
- Encryption at rest and in transit

Amazon CloudFront


Amazon
CloudFront

- Cache content for faster delivery
- Lower load on origin
- Dynamic and static content
- Streaming video
- Custom SSL certificates
- Low TTLs (as short as 0 seconds)
- Optimized for AWS

Amazon CloudFront


**Amazon
CloudFront**


No CDN

CDN for static content

CDN for static & dynamic content


Shift some more load around


Amazon ElastiCache


Amazon
ElastiCache

- Managed Memcached or Redis
- Scale from one to many nodes
- Self-healing (replaces dead instance)
- Single-digit ms speeds (usually)
- Local to a single AZ for Memcached
- Multi-AZ possible with Redis

Shift even more load around


Amazon DynamoDB


Amazon
DynamoDB

- Managed NoSQL database
- Provisioned throughput
- Fast, predictable performance
- Fully distributed, fault tolerant
- JSON support
- Items up to 400 KB
- Time-to-live (TTL)
- Streams and triggers
- AWS Application Auto Scaling
- **Global tables**

Amazon DynamoDB


Amazon
DynamoDB


AWS Database
Migration Service

AWS Database
Migration Service
(AWS DMS)!


- Managed NoSQL database
- Provisioned throughput
- Fast, predictable performance
- Fully distributed, fault tolerant
- JSON support
- Items up to 400 KB
- Time-to-live (TTL)
- Streams and triggers
- AWS Application Auto Scaling
- **Global tables**

Now that our web tier is
much more lightweight,
we can revisit the beginning
of our talk . . .

Auto Scaling!


Typical weekly traffic to Amazon.com


Sunday

Monday

Tuesday

Wednesday


Thursday

Friday

Saturday

Typical weekly traffic to Amazon.com

Provisioned capacity


November traffic to Amazon.com


November traffic to Amazon.com

Provisioned capacity


November

November traffic to Amazon.com


Provisioned capacity

76%

November


24%

November traffic to Amazon.com


November

Auto Scaling lets you do this!


Auto Scaling

- Automatic resizing of compute clusters
- Define min/max pool sizes
- Amazon CloudWatch metrics drive scaling
- On-Demand or Spot Instances


```
aws autoscaling create-auto-scaling-group  
--auto-scaling-group-name MyGroup  
--launch-configuration-name MyConfig  
--min-size 4  
--max-size 200  
--availability-zones us-west-2c, us-west-2b
```


Users > 500,000


Users > 500,000


Use automation


AWS Systems Manager


AWS Systems
Manager

- In the cloud and on-premises
- Automate admin tasks
- Shell access (no bastions)
- Reasonably priced


AWS infrastructure automation


AWS infrastructure automation


AWS infrastructure automation


AWS infrastructure automation


AWS infrastructure automation


AWS infrastructure automation


AWS infrastructure automation


AWS Code Services


Software release steps:


AWS CodeStar


Quickly develop, build, and deploy applications on AWS


AWS CodeStar

- Start developing on AWS in minutes
- Work across your team, securely
- Manage software delivery easily
- Choose from a variety of project templates

Users >500,000


- Monitoring, metrics, and logging
 - If you can't build it internally, outsource it! (third-party SaaS)
- What are customers saying?
- Try to squeeze as much performance out of each service/component


Amazon CloudWatch


Amazon
CloudWatch

- Collect: Metrics and logs
- Monitor: Alarms and dashboards
- Act: Autoscaling and events
- Analyze: Trends and metric math
- Compliance and security


There are further
improvements to be made
in breaking apart our
web/app layer

The monolithic architecture


SOA

What does this mean?


soa

Web News Images Videos Shopping More Search tools

About 69,700,000 results (0.47 seconds)

Service-oriented architecture - Wikipedia, the free ...
https://en.wikipedia.org/wiki/Service-oriented_architecture ▾ Wikipedia ▾
A service-oriented architecture (SOA) is an architectural pattern in computer software design in which application components provide services to other components via a communications protocol, typically over a network. The principles of service-orientation are independent of any vendor, product or technology.
Service-orientation - Corba - Semantic service-oriented

Sons of Anarchy - Wikipedia, the free encyclopedia
https://en.wikipedia.org/wiki/Sons_of_Anarchy ▾ Wikipedia ▾
Sons of Anarchy was an American crime drama television series created by Kurt Sutter, about the lives of a close-knit outlaw motorcycle club operating in ...
Season 7 - Episodes - Sons of Anarchy (season 1) - Maggie Siff

SOA - Society of Actuaries - Member
<https://www.soa.org/> ▾ Society of Actuaries ▾
An educational, research and professional membership organization for actuaries in the US and Canada who primarily practice in pension, employee benefits, ...
Exams & Requirements - Exam Results - Registration - SOA Explorer

Sons of Anarchy (TV Series 2008–2014) - IMDb
www.imdb.com/title/tt1124373/ ▾ Internet Movie Database ▾
★★★★★ Rating: 8.7/10 - 155,139 votes
Created by Kurt Sutter. With Charlie Hunnam, Mark Boone Junior, Katey Sagal, Kim

Now that's a lot of things to read!

This is NOT where we want to start!

soa

Web News Images Videos Shopping More Search tools

About 69,700,000 results (0.47 seconds)

Service-oriented architecture - Wikipedia, the free ...
https://en.wikipedia.org/wiki/Service-oriented_architecture ▾ Wikipedia ▾
A service-oriented architecture (SOA) is an architectural pattern in computer software design in which application components provide services to other components via a communications protocol, typically over a network. The principles of service-orientation are independent of any vendor, product or technology.
Service-orientation - Corba - Semantic service-oriented

Sons of Anarchy - Wikipedia, the free encyclopedia
https://en.wikipedia.org/wiki/Sons_of_Anarchy ▾ Wikipedia ▾
Sons of Anarchy was an American crime drama television series created by Kurt Sutter, about the lives of a close-knit outlaw motorcycle club operating in ...
Season 7 - Episodes - Sons of Anarchy (season 1) - Maggie Siff

SOA - Society of Actuaries - Member
<https://www.soa.org/> ▾ Society of Actuaries ▾
An educational, research and professional membership organization for actuaries in the US and Canada who primarily practice in pension, employee benefits, ...
Exams & Requirements - Exam Results - Registration - SOA Explorer


Sons of Anarchy (TV Series 2008–2014) - IMDb
www.imdb.com/title/tt1124373/ ▾ Internet Movie Database ▾
★★★★★ Rating: 8.7/10 - 155,139 votes
Created by Kurt Sutter. With Charlie Hunnam, Mark Boone Junior, Katey Sagal, Kim

Now that's a lot of things to read!

This IS where we want to start!

This is NOT where we want to start!

The service-oriented architecture


SOAing

Move services into their own tiers

- Treat them separately
- Scale them independently

It offers flexibility and greater understanding of each component


Serverless = winning

Don't reinvent the wheel

- API
- Queuing
- Transcoding
- Search
- Databases
- Monitoring
- Logging
- Compute
- Machine learning


Amazon API
Gateway


Amazon SNS


Amazon
Elasticsearch
Service


Amazon SQS


AWS Fargate


AWS Lambda


Amazon
Simple Email
Service


AWS Step
Functions


AWS
Elemental
MediaConvert


Amazon
SageMaker


Loose coupling – Amazon SQS and Amazon SNS

- Reliable (multi-AZ)
- Scalable (unlimited messages)
- Secure (queue authentication)
- Simple (simple APIs)
- FIFO now supported


Event-driven compute – AWS Lambda


- Functions triggered by events
- Node.js (JavaScript), Java, Python, and C#
- Serverless
- Implicit scaling


Loose coupling sets you free!

The looser they're coupled, the bigger they scale


- Independent components
- Design everything as a black box
- Decouple interactions
- Favor services with built-in redundancy and scalability
 - Don't build your own!


Serverless Web application


ember


METEOR

Vue.js


AWS Amplify

The microservices architecture


The microservices architecture


AWS X-Ray


AWS X-Ray

- Identify performance bottlenecks and errors
- Pinpoint issues to specific service(s) in your application
- Identify impact of issues on users of the application
- Visualize the service call graph of your application

Visualize service call graph

Service map

Updated on 2016/11/30 09:05:26 (UTC -08:00)


Users > 1,000,000

Users >1 million


Reaching a million and above is going to require some bit of all the previous things

- Multi-AZ
- Elastic Load Balancing between tiers
- Auto Scaling
- Service oriented architecture (SOA)
- Serving content smartly (Amazon S3/CloudFront)
- Caching off DB
- Moving state off tiers that auto scale

Users >1 million


Users >1 million


The next big steps

Users >5 million–10 million

Database issues?


Solutions

- Federation—Splitting into multiple DBs based on function
- Sharding—Splitting one dataset up across multiple hosts
- Moving some functionality to other types of DBs (NoSQL, Graph)


Database federation

- Split up databases by function/purpose
- Harder to do cross-function queries
- Essentially delays sharding/NoSQL
- Won't help with single huge functions/tables


Forums DB


Users DB


Products DB


Sharded horizontal scaling

- More complex at the application layer
- No practical limit on scalability
- Operation complexity/sophistication
- Shard by function or key space
- RDBMS or NoSQL

User	ShardID
002345	A
002346	B
002347	C
002348	B
002349	A


Shifting functionality to NoSQL

- Similar in a sense to federation
- NoSQL versus SQL
- Leverage managed services like DynamoDB


Amazon
DynamoDB

Some use cases

- Leaderboards/scoring
- Rapid ingest of clickstream/log data
- Temporary data needs (cart data)
- “Hot” tables
- Metadata/lookup tables

A quick review

A quick review

- Multi-AZ your infrastructure
- Make use of self-scaling services—Application Load Balancer, Amazon S3, AWS Lambda, Amazon SNS, Amazon SQS, AWS Step Functions, and others
- Build in redundancy at every level
- Start with SQL. Seriously
- Cache data both inside and outside your infrastructure
- Use automation tools in your infrastructure

A quick review continued

- Make sure you have good metrics/monitoring/logging
- Split tiers into individual services (SOA)
- Use Auto Scaling once you're ready for it
- Don't reinvent the wheel
- Move to NoSQL if and when it makes sense

10+ million users!

To infinity . . .

User >10 million

- More fine-tuning of your application
- More SOA of features/functionality
- Going from multi-AZ to multi-region
- Possibly start to build custom solutions
- Deep analysis of your entire stack
- Build serverless whenever possible

Related builder sessions

Wednesday, November 28

Scale up a Web Application

5:30 – 6:30 p.m. | Aria West, Level 3, Starvine 3, Table 4

Thursday, November 29

Scale up a Web Application

4:00 – 5:00 p.m. | Mirage, Grand Ballroom D, Table 6

Next steps?

Read!

aws.amazon.com/documentation

aws.amazon.com/architecture

aws.amazon.com/well-architected

aws.amazon.com/solutions

aws.amazon.com/quickstart

Start using AWS

aws.amazon.com/free

Next steps?

forums.aws.amazon.com

aws.amazon.com/answers

aws.amazon.com/premiumsupport

A solutions architect

Thank you!

Ben Thurgood
btgood@amazon.com


Please complete the session
survey in the mobile app.