# Scaling on AWS for the First 10 Million Users


#### Scaling on AWS for the First 10 Million Users

- ME: Solutions Architect Amazon Web Services jman@amazon.com
- YOU: Here to learn more about scaling infrastructure on AWS
- TODAY: about best practices and things to think about when building for large scale

# So how do we scale?


#### scaling on AWS

Q

Web Images

Maps

Shopping

More ▼

Search tools

About 921,000 results (0.18 seconds)

#### Auto Scaling - Amazon Web Services

aws.amazon.com/autoscaling/

Auto **Scaling** allows you to automatically **scale** your Amazon **EC2** capacity up or down according to conditions you define.

You've visited this page many times. Last visit: 10/15/12

#### Auto Scaling Documentation - Amazon Web Services

aws.amazon.com/documentation/autoscaling/

List of official **AWS** documentation for Auto **Scaling**, including the Developer Guide and Getting Started Guide.

You've visited this page 4 times. Last visit: 2/20/13


#### scaling on AWS


Web

Images

Maps

More ▼

Search tools

About 921,000 results (0.18 seconds)

#### Auto Scaling - Amazon Web Services

aws.amazon.com/autoscaling/

Auto **Scaling** allows you to automatically **scale** your Amazon **EC2** capacity up or down according to conditions you define.

You've visited this page many times. Last visit: 10/15/12

#### Auto Scaling Documentation - Amazon Web Services

aws.amazon.com/documentation/autoscaling/

List of official **AWS** documentation for Auto **Scaling**, including the Developer Guide and Getting Started Guide.

You've visited this page 4 times. Last visit: 2/20/13


#### scaling on AWS


Web

Images

Maps ....ppin

More ▼

Search tools

About 921,000 results (0.18 seconds)

#### Auto Scaling - Amazon Web Services

aws.amazon.cl toscaling/

Auto Scaling allows you automatically scale your Amazon EC2 capacity up or down according to conditions you at

You've visited this page many times. visit: 10/15/12

#### not where we want to start

Auto Scaling Documentation - Amazon Web Services

aws.amazon.com/documentation/autoscaling/

List of official **AWS** documentation for Auto **Scaling**, including the Developer Guide and Getting Started Guide.

You've visited this page 4 times. Last visit: 2/20/13


# Auto-Scaling is a tool and a destination. It's not the single thing that fixes everything.


# What do we need first?


# Some basics:


# Regions

**US-WEST (Oregon)** EU-WEST (Ireland) **AWS GovCloud (US)** ASIA PAC (Tokyo) US-EAST (Virginia) ASIA PAC (Sydney) **US-WEST (N. California)** SOUTH AMERICA (Sao Pa ASIA PAC (Singapore) amazon webservices

## Availability Zones


### amazon.com

- \$5.2B retail business
- 7,800 employees
- A whole lot of servers


Every day, AWS adds enough

server capacity to power that

whole \$5B enterprise


Deployment & Administration

**App Services** 

Compute


Storage

Database

Networking

**AWS Global Infrastructure** 


# So let's start from day one, user one (you):


#### Lab 1

- AWS Setup
  - security groups
  - key pairs
- Application Setup
  - Insoshi
  - -MySQL


### Day One, User One:


- A single EC2 Instance
  - With full stack on this host
 - Web App
 - Database
 - Management
 - Etc.
- A single Elastic IP
- Route53 for DNS


### "We're gonna need a bigger box"


- Simplest approach
- Can now leverage PIOPs
- High I/O instances
- High Memory instances
- High CPU instances
- High storage instances
- Easy to change instance sizes
- Will hit an endpoint eventually


#### "We're gonna need a bigger box"


- Simplest approach
- Can now leverage PIOPs
- High I/O instances
- High memory instances
- High CPU instances
- High storage instances
- Easy to change instance sizes
- Will hit an endpoint eventually


#### Lab 2

- Instance Resizing
  - Impact to service availability
  - Impact to data persistence


### Day One, User One:


- We could potentially get to a few hundred to a few thousand depending on application complexity and traffic
- No failover
- No redundancy
- Too many eggs in one basket


### Day One, User One:

- We could potentially get to a few hundred to a few thousand depending on application complexity and traffic
- No failover
- No redundancy
- Too many eggs in one basket


#### Day Two, User >1:

First let's separate out our single host into more than one.

- Web
- Database
  - Make use of a database service?


## Database Options

#### Self-Managed


### Database Server on Amazon EC2

Your choice of database running on Amazon EC2

Bring Your Own License (BYOL)


#### **Amazon RDS**

Microsoft SQL, Oracle or MySQL as a managed service

Flexible licensing BYOL or License Included

#### Fully-Managed


#### Amazon DynamoDB

Managed NoSQL database service using SSD storage

Seamless scalability Zero administration


#### Amazon Redshift

Massively parallel, petabyte-scale, data warehouse service
Fast, powerful and easy to scale


# But how do I choose what DB technology I need? SQL? NoSQL?


# Some folks won't like this. But...


# Start with SQL databases


# But, but, but, but...


# No. You don't.


# Start with SQL databases


## Why start with SQL?

- Established and well worn technology
- Lots of existing code, communities, books, background, tools, etc
- You aren't going to break SQL DBs in your first 10 million users. No really, you won't\*
- Clear patterns to scalability

\*Unless you are doing something SUPER weird with the data or MASSIVE amounts of it, even then SQL will have a place in your stack  $\tilde{\mathbb{Q}}$ 


# AH HA! You said "massive amounts", I will have massive amounts!


If your usage is such that you will be generating several TB (>5) of data in the first year OR have an incredibly data intensive workload you might need NoSQL

# Why else might you need NoSQL?

- Super low latency applications
- Metadata driven datasets
- Highly-unrelational data
- Need schema-less data constructs\*
- Massive amounts of data (again, in the TB range)
- Rapid ingest of data (thousands of records/sec)


# But this is probably less than 90% of you


# Unless everyone of you is building semantic/big data websites


#### User > 100:

First let's separate out our single host into more than one.


- Web
- Database
  - Use RDS to make your life easier


#### Lab 3 RDS


- Review
  - differences for running MySQL on RDS, if any
  - current limitation of you architecture


#### User > 1000:


Next let's address our lack of failover and redundancy issues:


- Elastic Load Balancer
- Another Web Instance
  - In another Availability Zone
- Enable RDS Multi-AZ


# Elastic Load Balancing

- Create highly scalable applications
- Distribute load across EC2 instances in multiple availability zones


# Scaling this horizontally and vertically will get us pretty far (10s-100s of thousands)


#### User > 10ks-100ks: Amazon Route 53 User **AWS** Elastic Load Balancer Web Web Web Web Web Web Web Web Instance Instance Instance Instance Instance Instance Instance Instance S ${\sf R}$ **RDS DB Instance**

Active (Multi-AZ)

**RDS DB Instance** 

Standby (Multi-AZ)

**RDS DB Instance** 

Read Replica

**Availability Zone** 

RDS DB Instance RDS DB Instance

Read Replica

**Availability Zone** 

Read Replica


**RDS DB Instance** 

Read Replica

#### Lab 4: HA

- RDS behavior during failover
- Self-healing limitations


This will take us pretty far honestly, but we care about performance and efficiency, so let's clean this up a bit


Shift some load around:

Let's lighten the load on our web and database instances:

- Move static content from the Web Instance to S3 and CloudFront
- Move session/state and DB caching to ElastiCache or DynamoDB


### Working with S3 - Amazon Simple Storage Service

- Object based storage for the web
- 11 9s of durability
- Good for things like:
  - Static assets (css, js, images, videos)
  - Backups
  - Logs
  - Ingest of files for processing
- "Infinitely scalable"

- Supports fine grained permission control
- Ties in well with CloudFront
- Ties in with EMR
- Acts as a logging endpoint for S3/CloudFront/Billing
- Supports Encryption at transit and at rest
- Reduced Redundancy 1/3 cheaper
- Glacier for super long term storage


Jeff Barr @jeffbarr

Announced at AWS Summit - Amazon S3 now holds 2 trillion objects, processes 1.1 million requests / second: bit.ly/ZBN5k2 #awssummit


# DynamoDB

- Provisioned throughput NoSQL database
- Fast, predictable performance
- Fully distributed, fault tolerant architecture
- Considerations for non-uniform data


| Feature | Details |
|-------------------------|----------------------------------------------------------------------------|
| Provisioned throughput  | Dial up or down provisioned read/write capacity. |
| Predictable performance | Average single digit millisecond latencies from SSD-backed infrastructure. |
| Strong consistency | Be sure you are reading the most up to date values. |
| Fault tolerant | Data replicated across Availability Zones. |
| Monitoring | Integrated to CloudWatch. |
| Secure | Integrates with AWS Identity and Access Management (IAM). |
| Elastic<br>MapReduce | Integrates with Elastic MapReduce for complex analytics on large datasets. |


#### ElastiCache

- Hosted Memcached
  - Speaks same API as traditional open source memcached
- Scale from one to many nodes
- Self healing (replaces dead instance)
- Very fast (single digit ms speeds usually (or less))
- Local to a single AZ
  - So need to run different clusters across different AZs
- Data is only in memory, so not persistent
- Use AWS's Auto Discovery client to simplify clusters growing and shrinking without affecting your application

**CACHE** 


# Now that our Web tier is much more lightweight, we can revisit the beginning of our talk...


# Auto-Scaling!


# Auto-Scaling


Trigger auto-scaling policy

Automatic resizing of compute clusters based on demand

| Feature | Details |
|------------------------------------|---------------------------------------------------------------------------------------|
| Control | Define minimum and maximum instance pool sizes and when scaling and cool down occurs. |
| Integrated to Amazon<br>CloudWatch | Use metrics gathered by CloudWatch to drive scaling. |
| Instance types | Run Auto Scaling for On-Demand and Spot Instances. Compatible with VPC. |


as-create-auto-scaling-group MyGroup

- --launch-configuration MyConfig
- --availability-zones **us-east-1a**
- --min-size 4
- --max-size **200**


# Typical weekly traffic to Amazon.com


Wednesday

Thursday

**Friday** 

Saturday


Sunday

Monday

Tuesday

## Typical weekly traffic to Amazon.com


Sunday

Monday


Tuesday

Wednesday

Thursday


Friday

Saturday TITI Tamazor


Provisioned capacity


# Auto-Scaling lets you do this!


# Lab 5 Review: Auto Scaling

- Approach to Auto Scaling Policies
- Approaches to Load Simulation


# Option Lab 7: Caching

- static content CloudFront consideration
- MemCached and Elastic Cache
- DynamoDB implementation


Not having proper monitoring/metrics is like flying a plane with an eye mask on in a thunderstorm. Oh and your wing is on fire.


# AWS Marketplace & Partners Can Help

- Customer can find, research, buy software
- Simple pricing, aligns with EC2 usage model
- Launch in minutes
- Marketplace billing integrated into your AWS account
- 700+ products across 20+ categories


Learn more at: aws.amazon.com/marketplace

# Option Lab 8: Monitoring

- Custom CloudWatch Metrics
- Third party Monitoring


# Next steps?

#### READ! –

- aws.amazon.com/documentation
- aws.amazon.com/architecture
- aws.amazon.com/start-ups


Next steps?

START USING AWS -

aws.amazon.com/free/


# Next steps?

#### ASK FOR HELP!

- forums.aws.amazon.com
- aws.amazon.com/support
- Your local account manager


# THANKS FOR LISTENING!

