

Cloud Bursting

Cloud bursting is an application deployment model in which

an application that normally runs in a private cloud or data center

"bursts" into a public cloud

when the application needs additional resource (i.e. computing power) and use Cloud Computing for the additional resource requirement.

Cloud Bursting Use-Case

When

- Existing recourses (onprem) are overwhelmed due to Traffic load increasing
- Existing Servers are not able to handle the additional load and latency increases

What

 Scale server capacity with unlimited Cloud resources

How

- · Launch new server in public cloud
- Divert some traffic to the new server

Application Cloud Bursting

From Private to Public Cloud

Automatically provision additional server capacity in AWS as needed

Tasks for Scale-up Solution

- Traffic Manager
 - Monitor server traffic for high latency
 - Raise an alert trigger for scale up
 - Send traffic to new server when available
- Server Orchestrator
 - Accept the trigger
 - Start a server
 - Inform traffic manager

Tasks for Scale-down Solution

- Traffic Manager
 - Monitor server traffic for low latency
 - Raise an alert trigger for scaling down
 - Stop sending traffic to the server when asked
- Server Orchestrator
 - Accept the trigger
 - Ask traffic manager not to send traffic as needed
 - Stop the server when not needed

In this Solution

Traffic Manager

A10 Lightning ADS

Server Orchestrator

- Have A10 Lightning ADS front-ending the application
 - Monitoring alerts configured for server latency
 - · For high latency limit
 - · For low latency limit
 - Web-hook configured for alerts

- Have an AWS account with
 - Application server instance
 - API Gateway
 - Lambda functions
 - For starting the instance
 - · For stopping the instance

A10 Lightning Application Delivery Service (ADS)

Controller

Centralized Policy Management
Multi-tenant portal, with provider-tenant
Per-App Visibility and Analytics
Self-service
Programmability with REST APIs

ADC

Scale-out
Traffic Management
App Security

A10 Lightning ADS Features

Cloud Controller

- Centralized policy management
- Multi-cloud, Multi-Region
- Multi-Tenant, Provider-Tenant
- REST APIs

Application Traffic Management

- L4/L7 Load Balancing
- SSL Offload
- HTTP 2.0
- Blue-Green provisioning
- Clustering / HA
- Scale-out

App Security

Web Application Firewall

Delivery: SaaS

- 1-Click Provisioning
- Anomaly Detection
- BOT Protection
- Virtual Patching

App Analytics

- Per App Metrics
- Trends and Correlations
- Anomaly Detection
- Alerting

Amazon API Gateway

- Amazon API Gateway supports the following two major functionalities:
 - Create, manage and host a RESTful API to expose AWS Lambda functions, HTTP endpoints as
 well as other services from the AWS family including, but not limited to, Amazon DynamoDB,
 Amazon S3 Amazon Kinesis. You can use this feature through the API Gateway REST API
 requests and responses, the API Gateway console, AWS Command-Line Interface (CLI), or an
 API Gateway SDK of supported platforms/languages. This feature is sometimes referred to as
 the API Gateway control service.
 - 3rd-party app developer to call a deployed API to access the integrated back-end features, using standard HTTP protocols or a platform- or language-specific SDK generated by API Gateway for the API. This feature is sometimes known as the API Gateway execution service.

AWS Lambda

- AWS Lambda is a compute service that lets you run code without provisioning or managing servers.
- AWS Lambda executes your code only when needed and scales automatically, from a
 few requests per day to thousands per second. You pay only for the compute time you
 consume there is no charge when your code is not running. With AWS Lambda, you
 can run code for virtually any type of application or backend service all with zero
 administration.
- AWS Lambda runs your code on a high-availability compute infrastructure and performs all of the administration of the compute resources, including server and operating system maintenance, capacity provisioning and automatic scaling, code monitoring and logging.

Application Cloud Bursting

From Private to Public Cloud

Automatically provision additional server capacity in AWS as needed

Scale-up Workflow

ADS

- Continuously monitors the traffic for server latency
- Raises alert and deliver to pre-configured web-hook when latency is beyond specified limit

API Gateway Handles the alert and calls corresponding Lambda function

Lambda Function

- Starts the server instance
- Calls ADS APIs to add Server to appropriate server pool

ADS

- Waits for server to become responsive
- Starts sending traffic to the new server

Scale-down Workflow

ADS

- Continuously monitors the traffic for server latency
- Raises alert and deliver to pre-configured web-hook when latency is below specified limit

API Gateway Handles the alert and calls corresponding Lambda function

Lambda Function

- •Calls ADS APIs to remove Server from appropriate server pool
- Stops the server

ADS

- Stops sending traffic to the server
- If any request is sent to this server and fails, it is forwarded to other server

Service Configuration in ADS

Alert Configuration in ADS

API Gateway Configuration

Lambda Function Configuration

Lambda Function Meta Data

Environment variables

Lambda Function Code

```
def lambda handler (event, context):
  Ec2Client.start instances(InstanceIds=[ServerInstanceID])
  add instance to server grp(**event)
def add instance to server grp(**kwargs):
 ServerGrpImportApi =
 "applications/{0}/hosts/{1}/services/{2}/servergroups/
 import".format(
 kwarqs['applicationId'],
 kwarqs['hostId'],
 kwarqs['serviceId'])
 server grp data = [{"weight": 1, "port": CloudServerPort,
 "ipAddress": get public ip addr(SrvInstId) } ]
 urllib2.urlopen(ServerGrpImportApi , server grp data)
```


