

cloud ready applications single-tiered

single-tiered monolithic hardware specific

cloud native applications

leverage cloud services scalable reliable

Agenda

Phase 1

Phase 2

Phase 3

Follow the lecture

Profit

Develop Cloud-Native Applications

O'REILLY®

Bill Wilder

www.it-ebooks.info

Architecting for the Cloud: Best Practices January 2011

Jinesh Varia

jvaria@amazon.com

live and prosper wo. downtime

prehistorical times

prehistorical times

2 Single Point of Failure limited scalability not scalable online not upgradable online

n-tiered apps to the rescue

n-tiered apps to the rescue

load balancing horizontal scalability upgradable online

spread incoming requests to backend services

synchronous communications

possible load balancing algorithms

nice on homogeneous nodes

possible load balancing algorithms

6,

6, 5, 3, 1

., 6, 5, 4, 3, 2, 1 — weighted

weight the nodes or the requests depending on their size

spread incoming requests to backend services

synchronous communications

is everything balanceable?

achievement unlocked

load balancing stateful stuff + sticky sessions

IP based

load balancing stateful stuff + sticky sessions

IP based not resilient to node failures

mod_proxy_balancer

scale up / down

Vertical sclaing

scale up / down

historical method (more powerful hardware) mostly cold approaches easy to implement coldly hardware bounded does not address reliability

OVirt support for hot plug CPU

Guest OS Support Matrix

os	Version	Arch	Plug	Unplug
Red Hat Enterprise Linux 6.3		x86	+	-
Red Hat Enterprise Linux 6.5		x86	+	+
Microsoft Windows Server 2003	All	x86	-	-
Microsoft Windows Server 2003	All	x64	-	-
Microsoft Windows Server 2008	All x86	-	-	
Microsoft Windows Server 2008	Standard, Enterprise	x64	Reboot Required	Reboot Required
Microsoft Windows Server 2008	Datacenter	x64	+	?
Microsoft Windows Server 2008 R2	All	x86	-	-
Microsoft Windows Server 2008 R2	Standard, Enterprise	x64	Reboot Required	Reboot Required
Microsoft Windows Server 2008 R2	Datacenter	x64	+	?
Microsoft Windows Server 2012	All	x64	+	?
Microsoft Windows Server 2012 R2	All	x64	+	?
Microsoft Windows 7	All	x86	-	-
Microsoft Windows 7	Starter, Home, Home Premium, Professional	x64	Reboot Required	Reboot Required
Microsoft Windows 7	Enterprise, Ultimate	x64	+	?
Microsoft Windows 8.x	All	x86	+	?
Microsoft Windows 8.x	All	x64	+	?

what about the runtime?

horizontal scaling

horizontal scaling

horizontal scaling

not application agnostic — require a load balancer / synchronisation scale to the infinite in theory — support node failure

Elasticity——

optimize performance in live through scaling requests

static elasticity

initiated by the administrator

not feedback based

error prone under/over-estimations

static elasticity

initiated by the administrator

not feedback based

error prone under/over-estimations

time-driven only?

latency-aware elasticity

getting a VM takes up to 5 minutes

think in terms of trends

spare space just in case

static elasticity

dynamic elasticity

initiated by the app itself

rule based system

feedback from monitoring data

implemented inside/outside the app

dynamic elasticity

Filter:	Iter: Q Filter Auto Scaling groups		×			K <	1 to 2 of 2 Auto Scaling Groups > >	
	Name -	Launch Configuration -	Instances -	Desired -	Min 🔻	Max -	Availability Zones	Default Co
	awseb-e-dnma	awseb-e-dnmaa76xme	1	1	1	4	eu-west-1a, eu-west-1b, eu	360
	WWWELB	my	1	1	1	10	eu-west-1b	100

Decrease Group Size

Actions V

Execute policy when: awsec2-WWWELB-High-CPU-Utilization

breaches the alarm threshold: CPUUtilization < 20 for 300 seconds for the metric dimensions AutoScalingGroupName = WWWELB

Take the action: Remove 1 instances

And then wait: 100 seconds before allowing another scaling activity

Increase Group Size

Actions >

Execute policy when: awsec2-WWWELB-CPU-Utilization

breaches the alarm threshold: CPUUtilization >= 40 for 300 seconds for the metric dimensions AutoScalingGroupName = WWWELB

Take the action: Add 1 instances

And then wait: 100 seconds before allowing another scaling activity

dynamic elasticity

scale where its matter

monitor each tier to indentify the bottlenecks

scale out apache/tomcat/mysql?

cost model for elasticity

service cost instance cost (hourly based)

/!\ don't scale too often

load balancing

requests cannot stall in a load balancer

consequences with high response time?

transcode -

load balancing

requests cannot stall in a load balancer

consequences with high response time?

Aranscode ! ×x transcode

asynchronous communication protocol to transfer data

benefits

shift time consuming tasks to workers loose coupling

queues are reliable

durable data
fault tolerant
eventual consistency

queues are scalable

workers

internal components

3 basic operations: dequeue — process — delete

1. ?

2. ?

3. ?

- 1. dequeue/delete
- 2. process

- 1. dequeue/delete
- 2. SSƏDOJd

- 1. dequeue
- 2. process « at least 1 one read »?
- 3. delete

- 1. dequeue
- 2. process
- 3. delete

what is there is a node failure while processing

invisibility window

messages are not definitely dequeued

hidden for a period (configurable)

removed once deleted

a timeout makes the message visible again

- 1. dequeue
- 2. process
- 3. delete

invisibility window

realize eventual consistency

1. dequeue

2. process

3. delete

what if processing time > invisibility window

- 1. dequeue
- 2. process
- 3. delete

eventual consistency makes possible to process a message twice.

Take care!

billing model for queues

#request #Data transfered

/!\ pull mode

Amazon SQS Simple Queuing System

dealing with latency

latency over business

Latency numbers

L1 cache reference 0.5 ns
Branch mispredict 5 ns
L2 cache reference 7 ns
Mutex lock/unlock 25 ns
Main memory reference 100 ns
Compress 1K bytes with Zippy 3,000 ns = 3 µs
Send 2K bytes over 1 Gbps network 20,000 ns = 20 µs
SSD random read 150,000 ns = 150 µs
Read 1 MB sequentially from memory 250,000 ns = 250 μ s
Round trip within same datacenter 500,000 ns = 0.5 ms
Read 1 MB sequentially from SSD* 1,000,000 ns = 1 ms
Disk seek 10,000,000 ns = 10 ms
Read 1 MB sequentially from disk 20,000,000 ns = 20 ms
Send packet CA->Netherlands->CA 150,000,000 ns = 150 ms

COLOCATE same process, server, rack, datacenter

reduce latency reduce data transfer costs

cache hit

cache hit

cache everything everywhere

« Cache is the new RAM »

Getting close to clients Microsoft Azure

Getting close to the clients

Content Delivery Networks (CDN)

Content Delivery Networks (CDN)

available at network edges

data are injected into the CDN

the CDN spreads the data where it matters

user requests are redirected to the closest Point of Presence (PoP)

Downtime Deployment

What to deploy

new features internal changes fixes

(that guy make good talks about github processes)

There is some code you can't break

permission - billing - upgrades - maintenance

tests are not enough

new code can't change production code behavior

parallel paths

```
science « new auth » do |e|
 e.control{user.slow_auth}
 e.candidate{user.fast_auth}
end
```

monitor progress

at facebook

2 releases a day

the frontend is a standalone 1.5GB executable deployment over bitorrent no downtime

see Push: tech talk

at facebook

canary release

dev fenced to the next release (6 private servers)

over 2% of the production servers

over 100% of the production servers

at facebook

decoupling

stateless sessions
backward & forward compatible UI
dark launches & feature flag

integration tests

test if images are ok test if every files are in a cdn test if css is clean

everything is automated CI + grunt **tumblr.** (in 2012)

http://highscalability.com/

500 M page views a day
Peak rate of ~40k req/sec
1+ TB/day into Hadoop cluster
Posts: 50GB a day

Follower list updates: 2.7TB a day

Dashboard: 1M w/sec, 50K r/sec

tumblr. origin

simple LAMP application on rackspace everything on a single server

backend service in C memcache CDN

> HA-proxy MySQL sharding for the blog

> > Redis for the dashboard

moved to high-concurrency oriented frameworks

JVM centric approach — for hiring and dev. speed PHP just for request authentication and presentation scale, finaggle — support from the big guys

HBase + Redis but still MySQL for bulk data

Redis for the dashboard notification

dynamic isolation of users into cells

standalone app with its database once logged, a cell is assigned to the user, populated with data cell are populated for live events by a stream

isolation eases parallelism small isolated components isolate failures

500 web servers 200 database servers 47 pools 30 shards 30 memcache servers 22 redis servers 15 varnish servers 25 haproxy nodes 8 nginx 14 job queue servers

al Ways 3V313018

performant at any scale

effective

Developing within a PaaS

PaaS to create and push a cloud application

support for multiple software stacks

Ruby, PHP, Pyhon, Java, Node.js, Docker, Go

deployment method git, files

EC2, S3, SNS, CloudWatch, AutoScaling, Elastic load balancers, SQS

a low-level HTTP API

official binding for popular languages

official eclipse plugin

tons of documentation, tutorial on AWS website

runtimes on top of EC2

multiple environments (web, worker, data)

deploy: env version + env configuration

Elastic HTTP balancers between the envs.

security, security, security,

Go online!!