

Introduction to Amazon EC2

November 2015


AWS global infrastructure

Over 1 million active customers across 190 countries

2,000+ government agencies

5,000+ educational institutions

17,500+ nonprofits

11 regions

30 Availability Zones

53 edge locations


What is Amazon EC2?


Amazon EC2

Virtual machines


Purchase options


Networking


User experience


Amazon Elastic Compute Cloud (EC2) - Elastic virtual servers in the cloud


Amazon EC2 nine years ago...

- Single instance family and size
 - m1.small (1 vCPU, 1.7 GiB RAM, 160 GB storage)
- Linux only
- On-Demand pricing only


Since then

- More instance choices
 - CPU, GPU, Memory, Storage
- Deployment options
- OS and application support
- Amazon Elastic Block Store
- Elastic IP addresses
- Amazon VPC
- Auto Scaling
- Elastic Load Balancing
- Performance, security, manageability, and scalability improvements
- Amazon ECS, Lambda
- Amazon Machine Learning
- And more


EC2 instances: Families and Generations


General-purpose: M1, M3, M4, T2

Compute-optimized: C1, CC2, C3, C4

Memory-optimized: M2, CR1, R3

Dense-storage: HS1, D2

I/O-optimized: HI1, I2

GPU: CG1, G2

Micro: T1, T2


EC2 instances: Types and Sizes

Instance generation


Instance family Instance size


http://aws.amazon.com/ec2/instance-types/

C4

C4 instances are the latest generation of Compute-optimized instances, featuring the highest performing processors and the lowest price/compute performance in EC2.

Features:

- High frequency Intel Xeon E5-2666 v3 (Haswell) processors optimized specifically for EC2
- EBS-optimized by default and at no additional cost
- Ability to control processor C-state and P-state configuration on the c4.8xlarge instance type
- · Support for Enhanced Networking and Clustering

Model	vCPU	Mem (GiB)	Storage	Dedicated EBS Throughput (Mbps)
c4.large	2	3.75	EBS-Only	500
c4.xlarge	4	7.5	EBS-Only	750
c4.2xlarge	8	15	EBS-Only	1,000
c4.4xlarge	16	30	EBS-Only	2,000
c4.8xlarge	36	60	EBS-Only	4,000


Why do customers use Amazon EC2?


Why Do Customers Use Amazon EC2?


Fast Deployments
Access computing
infrastructure in minutes


Low Cost Pay-as-you-go pricing


ElasticEasily add or remove capacity


Globally Accessible
Easily support customers
around the world


Secure
A collection of tools to protect data and privacy


Scalable
Access to effectively limitless capacity


Elasticity


Hour of day


Hour of day


Hour of day


Scaling automatically


Amazon EC2

Elastic virtual servers in the cloud


Auto Scaling

Automated scaling of EC2 capacity


ELB

Dynamic traffic distribution


Completely Controlled


Completely Controlled

- You have control of your instances
- Log on as root (Linux) or Administrator (Windows)
- Install the software you need
- Start, stop, control instances with console or APIs
- Make the configuration changes you like
- Create an AMI (Amazon Machine Image)
- Use automation create and configure entire stacks


Flexibility


Multiple instance types

- Choose the instance type that suits you
- Change the instance type when you want to
- Attach as much or as little storage as you need
- Choose your operating system
- Choose a pre-configured image (AMI)


Reliability


Build reliable architectures

- Easily build highly available applications
- ELB distributes load
- Auto Scaling helps ensure availability and scale
- Use multiple Availability Zones (AZs)
- Use multiple global Regions


Security


Our Top priority!

- Secured premises
- Secured access
- Built-in firewalls
- Unique users
- Multi-factor authentication
- Private subnets
- Encrypted data storage
- Dedicated connection

A few of our many certifications


Cost Effectiveness


Purchase options that fit your workloads

On-Demand

Pay for compute capacity by the hour with no long-term commitments


For spiky workloads, or to define needs


Reserved

Make an Amazon EC2 usage commitment and receive a significant discount

For committed utilization


Spot

Bid for unused capacity, charged at a Spot Price which fluctuates based on supply and demand

For timeinsensitive or transient workloads


It's easy to get started!


AWS Console


Next Steps

- Sign-up for an AWS account via the UW IT Connect Service Catalog
 - https://www.washington.edu/itconnect/service/amazon-webservices/
- Take advantage of the Free Tier: <u>aws.amazon.com/free</u>
- Learn more: <u>aws.amazon.com/ec2</u>


Thank You!

