


Cloud Best Practices & Anti Patterns

What are the things the Cloud brings that makes it different?

What new things to we need to take into account when building for the Cloud?

What should we avoid when going Cloudy?

To boldly go...

The Cloud awakens...

The fundamental characteristics of IT in the post Cloud world are different!

There are new opportunities for you to learn to utilize and love!

Why are we looking to "do" this Cloud thing right?

- Throughput
- Latency
- Density
- Manageability
- Availability

Throughput

How to increase the number of operations
- transactions, service calls, ... through the system and to reduce contention.

Latency

How to reduce the time we wait for and on, individual operations and service calls.

Density

How to enable us to run efficient software systems on as few resources as possible while maintaining high availability and reliability.

Manageability

How to understand the health and performance of your deployed services at scale.

Diagnostics, telemetry and other insights

Availability


How to reduce the impact of failures, how to live in failure modes and still give a great UX.

- Throughput
- Latency
- Density
- Manageability
- Availability

Migrating to the Cloud?!

"Lift and Shift" VS. TCO

Cloud Computing


"Microsoft believes that PaaS provides *the best* foundation for creating, running and managing custom applications."

Best Practice: IaaS

Migrate to PaaS

Microservices

The new Black of Platform as a Service

Best Practice: Servers


Don't treat your servers like pets!

Treat them like cattle!

Back to basics


Queueing

Queueing is important!


Solves reliability, availability and scalability!


Competing Consumers Pattern


Queue-based Load Leveling Pattern


Queues bring decoupling


Scalability

Scaling Options


Scale Up / Vertical Scaling

Increase resource capacity within existing node


Scale Out / Horizontal Scaling

Increase resource capacity by adding nodes


Scale Out consequences

Optimize for reads

Scale Out consequences

Learn to live with stale data

Command and Query Responsibility Segregation (CQRS)


The "teenage sex" of Software Architecture!

Use queues to move long running tasks to the background

Scale Out consequences

Use async programming models

Make sure you instrument your code to learn what's going on in production!


Composable systems

Building applications today is becoming less about actually building services and more about bolting them together! Chris Auld - Intergen

Don't build – rent! Spread your risk High availability


You must code asynchronously, defensively, use patterns like the queue load leveling pattern and handle sub-system failures!

Composable systems: Failure is expected

Understand that you must async/await!

Composable systems: Retry Pattern

Understand that you must retry!


Composable systems: Failure is expected

Understand that you must code for contingencies!

Measure then cut!


Best Practice: Telemetry

Make sure you start to measure!

Test Early/Fail Fast

Implement a skeleton solution and set it up for *automated* deployment to Azure!

Horseless Carriage


Architecting for Scale

A web app's journey towards scalability

A web app's journey towards scalability


Architecting for Scale

Level 1: Beginner

Create websites in less than a minute

Use your existing tools and knowledge


Integrate with other services you're already using

Supports a variety of stacks

Demo

Our "little" Application

Level 1 – Photo Gallery (untouched)


Database stored on local disk
Session state stored in local memory
Images stored on local disk
Stateul Application

Level 1 – Photo Gallery (untouched)

Scale Testing Results:

Scale Count	Scale Size	Test Duration	Max User Count	Avg Pages/Sec	Avg Page Time (sec)	Avg RPS (Visual Studio)	WebSites RPS	Failed Tests	Total Tests	Failed Tests (%)
1	MED	15	2	0.27	1.16	1.77	1	0	77	0.0
1	MED	15	20	1.9	6.5	14.2	18	0	559	0.0
1	MED	15	50	3.48	10.4	39.5	45	1	980	0.1
1	MED	15	80	5.58	12.5	51.5	55	0	1639	0
1	MED	15	120	4.95	22.5	47.8	50	19	1446	1.3

Architecting for Scale


Level 2: Expert

A rich set of functionality that will make your life easier

Features that are easy to use, even for advanced operations

Save money while running at higher scale and SLA

Level 2: Horizontally Scalable Photo Gallery


Demo

Our Application is growing up!

Level 2: Horizontally Scalable Photo Gallery – Strategy Summary

Move database to cloud (Azure SQL Database)

Move site content to blob (Azure Storage)


Make site stateless Non-Sticky Session Horizontal scale
Web Tier

Level 2 – Horizontally Scalable Photo Gallery


Scale Testing Results

Scale Count	Scale Size	Test Duration	Max User Count	Avg Pages/Sec	Avg Page Time (sec)	Avg RPS (Visual Studio)	WAWS RPS	Failed Tests	Total Tests	Failed Tests (%)
1	LARGE	15	20	2.91	0.13	23.4	21	0	849	0.0
1	LARGE	15	100	14.4	0.15	232	77	0	4,247	0.0
1	LARGE	15	200	29.2	0.14	966	155	0	8,563	0.0
1	LARGE	15	300	43.6	0.24	2,535	231	0	12,839	0.0
1	LARGE	15	1,000	141	0.67	8,135	735	0	20,591	0.0
3	LARGE	20	1,500	198	1.37	19,855	1297	1	32,763	0.0
3	LARGE	25	2,000	242	2.12	24,896	1547	870	53,496	1.6

A web app's journey towards scalability


When bad things happen to good datacenters


Moving towards a global presence

Gaps

Web app is 'local' to a single region

Images stored in 'local' data center

Database in 'local' data center

Goals


Active / Active replication across regions

Benefits

Bigger Scale

Lower Latency

Higher Uptime and DR


Strategy:

Add Traffic Manager

Controlled and synchronized deployment with Site Slots

Asynchronous data processing with WebJobs

Copy images to remote regions

Use queue CQRS* to update DB

* Command Query Responsibility Segregation adds latency and app complexity


Words of caution:

Using a queue to sync DB access leads to eventual consistency

Syncing database works for 'most' scenarios


Active / Active state is app dependent

A web app's journey towards scalability


Azure Storage

Materialized View Pattern


Static Content Hosting Pattern


CDN or Replication to multiple Storage Accounts

Valet Key Pattern


Demo

Valet Key Pattern

Lean on Storage for static content hosting.

Use the Materialized Views Pattern.

Grant client access using the Valet Key Pattern.

Patterns & Practices: Cloud Design Patterns

bit.ly/PPCloudPatterns


Services are bolted together – not built!

Automate deployments, environments, scaling – life!

We are moving to a Microservices/PaaS world!