

aws AWSOME DAY ONLINE CONFERENCE

Module 2: Core Services

Amazon Virtual Private Cloud (VPC)

Introduction

Private, virtual network in the AWS Cloud Similar constructs as on-premises network Customizable network configurations to meet your needs

Features

Characteristics

Allows you to provision virtual networks

Logically isolated

Configurable key features

- IP ranges
- Routing
- Network gateways
- Security settings

Route Tables

Control traffic going out of the subnets

Example

Example

Summary

VPC concepts:

- Region Scope
- An internet gateway
- Public subnet
- Private subnet

Learn More

- Route tables and isolation methods
- Other Amazon VPC features (e.g., VPC endpoints and peering connections)

AWS Security Groups

AWS Security

Is the highest priorities Security groups

- Act as built-in firewalls
- Control accessibility to instances

AWS Security

Compute Services

Compute Services

AWS

- Flexible
- Cost effective

Amazon EC2

Flexible configuration and control

AWS Lambda

- Pay only for what you use
- No administration

Compute Services

Amazon Lightsail

- Launch virtual private server
- Manage simple web and application servers

Amazon ECS

- Managed containers
- Highly scalable, high performance

AWS Fargate

Amazon EKS

Amazon Elastic Compute Cloud (EC2)

Elastic Compute Cloud

- ✓ Application Server
- ✓ Web Server
- ✓ Database Server
- ✓ Game Server
- ✓ Mail Server
- ✓ Media Server
- ✓ Catalog Server
- ✓ File Server
- ✓ Computing Server
- ✓ Proxy Server

What is Amazon EC2?

Amazon EC2 Instances

Pay as you go Broad selection of HW/SW Global hosting Much more (aws.amazon.com/ec2)

Instance Types

Families	Description	Example Use Cases		
t2, m4, m3	General Purpose Balanced Performance	Websites, web applications, Dev, code repos, micro services, business apps		
c3, c4, cc2	Compute Optimized High CPU Performance	Front-end fleets, web-servers, batch processing, distributed analytics, science and engineering apps, ad serving, MMO gaming, video-encoding		
g2, p2	GPU Optimized High-end GPU	Amazon AppStream 2.0, video encoding, machine learning, high perf databases, science		
r3, r4, x1, cr1	Memory Optimized Large RAM footprint	In-memory databases, data mining		
d2, i2, i3, hi1, hs1	Storage Optimized High I/O, High density	NAS, data warehousing, NoSQL		

Choosing the Right Amazon EC2 Instances

EC2 Instance types are optimized for different use cases, workloads & come in multiple sizes. This allows you to optimally scale resources to your workload requirements.

AWS utilizes Intel[®] Xeon[®] processors for EC2 Instances providing customers with high performance and value.

Consider the following when choosing your instances: core count, memory size, storage size & type, network performance, I/O requirements & CPU technologies.

Hurry Up & Go Idle - A larger compute instance can save you time and money, therefore paying more per hour for a shorter amount of time can be less expensive.

EC2 Instances Powered by Intel Technologies

EC2 Instance	Compute Optimized		General Purpose		Memory Optimized			Storage Optimized			
Type	C5	C4	M5	M4	T2	X1	X1e	R4	H1	13	D2
Intel Processor	Xeon Platinum 8175M	Xeon E5 2666 v3	Xeon Platinum 8175M	Xeon E5 2686 v4 2676 v3	Xeon Family	Xeon E7 8880 v3	Xeon E7 8880 v3	Xeon E5 2686 v4	Xeon E5 2686 v4	Xeon E5 2686 v4	Xeon E5 2676 v3
Intel Processor Technology	Skylake	Haswell	Skylake	Broadwell Haswell	Yes	Haswell	Haswell	Broadwell	Broadwell	Broadwell	Haswell
Intel AVX	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Intel AVX2	Yes	Yes	Yes	Yes	-	Yes	Yes	Yes	Yes	Yes	Yes
Intel AVX-512	Yes	-	Yes	-	-	-	-	-	-	-	-
Intel Turbo Boost	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Storage	EBS-only	EBS-only	EBS-only	EBS-only	EBS-only	SSD EBS-Opt	SSD EBS-Opt	-	HDD	SSD	HDD

C5: Compute Optimized Instances

25% price/performance improvement over C4

Based on 3.0 GHz Intel Xeon Scalable Processors (Skylake)

Up to 72 vCPUs and 144 GiB of memory (2:1 Memory:vCPU ratio)

25 Gbps NW bandwidth

Support for Intel AVX-512

"We saw significant performance improvement on Amazon EC2 C5, with up to a 140% performance improvement in industry standard CPU benchmarks over C4."

"We are eager to migrate onto the AVX-512 enabled c5.18xlarge instance size.... We expect to decrease the processing time of some of our key workloads by more than 30%."

M5: Next-Gen General Purpose instance

Powered by 2.5 GHz Intel Xeon

Scalable Processors (Skylake)

New larger instance size—m5.24xlarge with 96 vCPUs and 384 GiB of memory (4:1 Memory:vCPU ratio)

Improved network and EBS performance on smaller instance sizes

Support for Intel AVX-512 offering up to twice the performance for vector and floating point workloads

Elastic Load Balancing (ELB)

Introduction to Elastic Load Balancing

Managed load balancing service **Distributes** loads between instances

Elastic Load Balancing Products

Application Load Balancer (ALB)	Network Load Balancer (NLB)	Classic Load Balancer (CLB)		
HTTP	TCP	PREVIOUS GENERATION for HTTP, HTTPS, and TCP		
 Flexible application management Advanced load balancing of HTTP and HTTPS traffic Operates at the request level (Layer 7) 	 Extreme performance and static IP for your application Load balancing of TCP traffic Operates at the connection level (Layer 4) 	 Existing application that was built within the EC2-Classic network Operates at both the request level and connection level 		

Application Load Balancer Use Cases

Application Load Balancer Use Cases

Network Load Balancer Use Cases

Sudden and volatile traffic patterns
Single static IP address per Availability Zone
Ideal for applications that require extreme performance

Auto Scaling

What Is Auto Scaling?

Helps you verify that you have the desired number of Amazon EC2 instances available to handle the load for your application

Monitoring Resource Performance

Amazon CloudWatch to monitor performance Auto Scaling to add or remove EC2 instances

Capacity Management

Critical Questions

How can I make sure that my workload has enough EC2 resources to meet fluctuating performance requirements?

Scalability

How can EC2 resource provisioning occur on-demand?

Automation

Scaling Out and Scaling In

Auto Scaling Components

Launch Configuration
Auto Scaling groups
Auto Scaling Policy

Auto Scaling Components

Launch Configuration: What will be scaled?

Launch settings

- AMI
- Instance type
- Security groups
- Roles

Auto Scaling Components

Auto Scaling Group: Where will it take place?

Deployment settings

- VPC and subnets
- Load balancer
- Minimum instances
- Maximum instances
- Desired capacity

Auto Scaling Components

Auto Scaling Policy: When will it take place?

Policy settings

- Scheduled
- On-demand
- Scale-out policy
- Scale-in policy

Dynamic Auto Scaling

CloudWatch Alarm for Auto Scaling

AutoScaling Action		Delete
Whenever this alarm:	State is ALARM	
From resource type:	AutoScaling	
From the:	IREASG	
Take this action:	Increase Group Size – Add 2 instances	▼

Summary

Created

- A launch configuration
- Auto Scaling group
- Auto Scaling policy

Triggered Auto Scaling

Amazon Elastic Block Store (EBS)

EBS Volumes

Characteristics

- Persistent and customizable block storage for EC2 instances
- HDD and SSD types
- Use Snapshots for backups
- Easy and transparent encryption
- Elastic

EBS Volumes

Availability

Durable and automatically replicated

Drive Types

- Storage that best fits your needs
- Magnetic or SSD
- Performance and price requirements

Amazon EBS

Snapshots

- Point-in-time snapshots
- Recreate a new volume at any time

Encryption

- Encrypted EBS volumes
- No additional cost

Elasticity

- Increase capacity
- Change to different types

Summary

Features

- Persistent and customizable block storage for EC2 instances
- HDD and SSD types
- Replicated in the same Availability Zone
- Easy and transparent encryption
- Elastic volumes
- Back up using snapshots

Amazon Simple Storage Service (S3)

Amazon S3

Features

- Fully managed cloud storage service
- Rich security controls

Functionality

- Store virtually unlimited number of objects
- Access any time, from anywhere

Getting Started with S3

Example - http://my-bucket-name.s3.amazonaws.com/welcome.mp4

Access the Data Anywhere

AWS Management Console

AWS command line interface

AWS software development kits

Common Use Cases

Storing application assets
Static web hosting
Backup and disaster recovery (DR)
Staging area for big data

Summary

Fully managed cloud storage service
Store virtually unlimited number of objects
Access any time, from anywhere
Rich security controls
Common use cases

Let's take a look at an Amazon S3 Demo

Amazon S3 Demo

Amazon Relational Database Service (RDS)

Challenges of Relational Databases

Server maintenance and energy footprint
Software installation and patches
Database backups and high availability
Limits on scalability
Data security

OS install and patches

Amazon RDS

Managed service that sets up and operates a relational database in the Cloud

AWS Cloud

Amazon RDS

Customer manages:

- Application Optimization
- Database schema
- Data

AWS manages:

- OS installation and patches
- Database software installation and patches
- Database backups
- High availability
- Scaling
- Power, rack and stack
- Server maintenance

Amazon RDS DB Instances

DB Instance Class

- CPU
- Memory
- Network Performance

DB Instance Storage

- Magnetic
- General Purpose (SSD)
- Provisioned IOPS

DB Engines

High Availability with Multi-AZ

High Availability with Multi-AZ

Amazon RDS Read Replicas

Features

Asynchronous replication

Promote to master if necessary

Functionality

Read-heavy database workload Offload read queries

Summary

Highly scalable
High performance
Easy to administer
Available and durable
Secure and compliant

Amazon DynamoDB

What Is Amazon DynamoDB?

NoSQL database tables
Virtually unlimited storage
Items may have differing attributes
Low-latency queries
Scalable read/write throughput

Common Use Cases

Web
Mobile apps
Internet of Things
Ad tech
Gaming

Partitioning

As data grows, table partitioned by key

QUERY by Key to find items efficiently SCAN to find items by any attribute

Items in a Table Must Have a Key

Summary

Managed NoSQL database service Data store for applications

- Store large amounts of data
- Support high request volume
- Require low-latency query performance

End of Module 2 Test Your Knowledge

