

Load Balancer & Autoscaling


- Scalability means that an application / system can handle greater loads by adapting.
- There are 2 types of Scalability
 - Vertical Scalability.
 - Horizontal Scalability


Vertical Scalability

- This means increasing the size of the instance.
- E.g scaling from t2.micro to t2.large.
- . Commonly used to non-distributed systems such as db.
- RDS, ElastiCache also can use vertical scaling.


- It means Increasing the number of instance/systems for app.
- . It means the system would be distributed.
- Very Common for web apps/ containerized applications.
- Easy to scale horizontally.


- It means running your application /system
 in at least 2 availability zone (AZ)
- If the application in one AZ is down we still have it on one AZ.
- This one goes hand in hand with horizontal scaling


Vertical Scalability

- This means increasing the size of the instance.
- E.g scaling from t2.micro to t2.large.
- Commonly used to non-distributed systems such as db.
- RDS, ElastiCache also can use vertical scaling.


 Load balancers in simple words are devices/servers which will forward the traffic to multiple servers attached to it.


- To distribute the load across multiple servers/instance attached to it.
- You can expose your application to a single point of access (DNS).
- It handles the failures of the servers/instance attached to it (won't send traffic on those servers).
- It does a regular health checks to your servers/instance (we have to provide the inputs).
- Enforces session stickiness with cookies.
- High availability across multiple availability zones.


- An ELB (Ec2 Load Balancer) is an AWS managed load balancer. We get is as a service.
 - AWS assures us the uptime of the Load balancer, we will not have to worry about that.
 - AWS takes care of it's availability, upgrades & maintenance, we do not have to worry about that.
- It is integrated to your AWS account as a service.


- Health checks are very import part of a Load balancer.
- With health checks the LB knows if the server attached to the load balancer are available or are in healthy state.
- Health check is done on a port and a specific route or path.
- If response if not 200(OK), then the instance is unhealthy.


- Currently AWS has 3 types of Load balancer those are managed by them.
 - Classic Load balancer (v1 Old generation) 2009
 - HTTPS, HTTP, TCP
 - Application Load balancer (v2 new generation) 2016
 - HTTPS, HTTP, WebSocket
 - Network Load balancer (v2 new generation) 2017.
 - TCP, TLS(secured TCP) & UDP

When creating a load balancer you can select if the load balancer is internal facing or public facing


Classic Load balancer

- . Works on layer 4(TCP) & layer 7(HTTP & HTTPS)
- Health check are TCP & HTTP based.
- They have fixed hostname
 - E.g mylb.region.elb.amazonaws.com


- It is a layer 7 load balancer (HTTP).
- Load balancing on multiple HTTP based application on multiple servers/instances (
 Target group).
- It can also load balance to multiple application on same instance/server. (e.g Containers).
- It also supports redirection (HTTP to HTTPS),


- It routes traffic to multiple target groups:
 - path based routing from URL (amit.com/users)
 - hostname based routing (one.amit.com, app.amit.com)
 - Query string, headers based routing (amit.com/user?id=123&order=false)
- ALB is a good fit for microservers based application (docker or ECS).
- It can also load balance to multiple application on same instance/server. (e.g Containers).
- port mapping feature to redirect to dynamic ports in ECS


Application Load balancer


- Layer 7 load balancer.
 - It forwards UDP & TCP traffic to the instances
 - Less latency ~100ms (400ms for ALB)
 - NLB is having 1 static IP per AZ & we can assign ElasticIP.
 - NLB are used for extreme performance, TCP or UDP traffic


- If Stickiness is enabled the same client's request will be always redirected to same instance behind load balancer.
- This option is available for only classic & Application Load balancer.
- We can choose the cookie expiry time.
- Useful when we have make sure the user will not lose his session.

Without Session Stickiness


- With SSL certificate we can have the traffic between the clients & load balancer to be encrypted in transit (in-flight).
 - SSL Secure Socket Layer
 - TLS Transport Layer Security, Newer version than SSL
 - These SSL Certificates are issued by CA (Certificate Authorities)
 - e.g GoDaddy, Digicert, Symantec etc..
 - You have to renew the SSL certificates as they have expiry dates.
 - LB uses X.509 certificates (SSL/TLS server certificates)
 - You can manage all the certificates in Amazon's certificate manager called as AWS Certificate Manager.
 - We can also create our own certificate (self-signed) Is upload to ACM.


In real time environment the traffic to your website or Application can change at any point of time.

- Why use the Auto Scaling group (ASG)?
 - Scale out (add EC2) to match the high load/request.
 - Scale in (remove Ec2) to match the low load/request
 - Making sure we have a minimum & maximum number of machines running.
 - It can automatically register new instances to a load balancer.


ASGs have the following attributes:

- A Launch configuration.
 - AMI + instance type
 - Ec2 User data
 - EBs volumes
 - Security group
 - SSH key pair
- Min Size / Max size / Initial capacity
- Network + subnet Information
- Load balancer information
- Scaling Policies


- Possible to scale based on Cloudwatch alarms.
- An Alarm monitors metrics likes (cpu, network, etc).
- Metrics are calculated for over all ASG instances.
- Using these alarms we can:
 - create scale out policy (adding instances)
 - create scale in policy (removing instances)


- . We can auto scale based on custom metric
- We have to send custom metric from application on EC2 to AWS Cloudwatch
- Using cloudwatch Alarms to react to low/high values
- Using the created alarm as scaling policy for ASG.

