

Assignment and Exam Content

HTTP Load balancer

HTTP Load Balancer Configuration - 3 Major Steps

Provide Autoscaling Configuration

• Provide Health Check Configuration

• Provide information like region and Zone and Instance Template

Create Load Balancer

1. Create Backend Configuration - Use Instance Group to attach, Define Balancing Configuration

Frontend configuration

New Frontend IP and port

Name (Optional)

Add a description

Network Service Tier @

Standard @

Done Cancel

Protocol @

Specify an IP address, port and protocol. This IP addre clients requests. For SSL, a certificate must als

Premium (Current project-level tier, change)

IP address Ephemeral

+ Add Frontend IP and port

Front End

2. Create Front end Configuration and Security, IP etc ...

• Provide all information like Virtual machine to create template

include here

• If you want to provide startup script to run your backend – You will need to

Create Instance template

- Create Instance template
- Provide all information like Virtual machine to create template
- If you want to provide startup script to run your backend You will need to include here

Create Instance Group

- Provide information like region and Zone and Instance Template
- Provide Autoscaling Configuration
- Provide Health Check Configuration

Create Load Balancer

Create Backend Configuration
Use Instance Group to attach, Define
Balancing Configuration

Go To -> COMPUTE -> Compute Engine -> Instance Template, Click on Create

Information is equivalent to that of VM with only difference being Instance Template is Global Resource and you can not attach Zone and Region.

Lets Create Instance Template for USA

Fill in information as you like (Keep Machine Type to Low configuration – default 1 CPU is good.)

Download and Copy Startup Script from

https://github.com/dhanajimusale/GCPTrain

Open Firewall – for HTTP Traffic (Click on Check box and make it on)

Click on Management, Security Disks..

We should Create

1 Instance Template per region for at least 2 regions – Please name it accordingly. with Different Startup Script as per Demo for Auto Scaling demo as well.

Create Instance template

Enter Startup Script attached (please check demo video)

> Create 2nd Instance template as well for Asia with Startup script in it and name it appropriately.

Again Code is Located at

https://github.com/dhanaiimusale/GCPTrain

Create Instance template

- · Provide all information like Virtual machine to
- If you want to provide startup script to run your backend - You will need to include here

Things to remember

1.Instance template is Global Resource, but you can attach Zonal resources to make it Zonal.

2.Instance template is just template definitions to create instance. Creating Instance Template will not create actual instance.

3.Instance Template can be used to create VM directly or used by Instance Group/

Create Instance Group

Create Instance Group

- Provide information like region and Zone and Instance Template
- Provide Autoscaling Configuration
- Provide Health Check Configuration

Go To -> COMPUTE -> Compute Engine -> Instance Groups, Click on Create

There are three main components of Instance Groups Information -> 1. Instance template and remaining information (for Compute engine to start) Region and Zone, 2. Autoscaling configuration, 3. Health Check

> Try to Choose Multiple Zones (Click radio button) to have configurations from failure of one Zone.

Create two instance Groups one for USA and other for Asia.

- 1. Choose Instance Template and corresponding Region (USA and Asia)
- 2. Choose Autoscaling Policy CPU Utilization and Other param in Screen.
- 3. Configure Health Check Use Port 80.

Once you create Instance Group - Compute Engine will start Virtual machines specified minimum number of instances.

Things to remember

1.Instance Group used for configuration to mention how many instance should run.

2.HTTP Load Balancer use Instance groups to configure backend for Compute Service.

Configure HTTP Load Balancer

Create Instance template

- Provide all information like Virtual machine to create template
- If you want to provide startup script to run your backend – You will need to include here

Create Instance Group

- Provide information like region and Zone as Instance Template
- Provide Autoscaling Configuration
- Provide Health Check Configuration

Create Load Balancer

- Create Backend Configuration –
 Use Instance Group to attach, Define Balancing Configuration
- 2. Create Front end Configuration and Security , IP etc ...

Go To -> NETWORKING -> Network Services -> Load balancing, Click on Create Load Balancer and Select HTTP Load Balancer.

2 Load Balancer has 3 Main Configurations

Backend, Host & Path Rules, Frontend configurations

 Backend Configuration: backend let your configure backend compute service or Cloud Storage (for Images, Videos etc). Backend configure also let you configure balancing mode which will let HTTL Load Balancer how to choose backend instances.

Select

Backend Type: Instance Group

- Configure New Backend Select Instance Group you created for USA
- Select **Balancing Mode** as Utilization.
- Max CPU 80% Leave all other things as default

Add Another Backend for Asia instance group similarly.

You don't have to choose Cloud CDN

Configure HTTP Load Balancer

Create Instance template

- Provide all information like Virtual machine to create template
- If you want to provide startup script to run you backend – You will need to include here

Create Instance Group

- Provide information like region and Zone a Instance Template
- Provide Autoscaling Configuration
- Provide Health Check Configuration

Create Load Balancer

- Create Backend Configuration –
 Use Instance Group to attach, Define Balancing Configuration
- 2. Create Front end Configuration and Security, IP etc ...

2. Host and Path Rules -> If you want to route traffic to backend based on type of request e.g. php, Images or videos etc

We don't have specific configurations now. Leave it blank.

3. Frontend Configurations: frontend let you configure
Load balancer IP, Network Tier, Protocol etc

Leave HTTP protocol and leave all others as default.

Test HTTP Load Balancer

Create Instance template

- Provide all information like Virtual machine to create template
- If you want to provide startup script to run you backend – You will need to include here

Create Instance Group

- Provide information like region and Zone as Instance Template
- Provide Autoscaling Configuration
- Provide Health Check Configuration

Create Backend Configuration –

Use Instance Group to attach Define

Create Load Balancer

Use Instance Group to attach, Define Balancing Configuration

2. Create Front end Configuration and Security , IP etc ...

You will clients in different Zone – Which you can do it using VM again – You can use AWS or GCP VM. We are using GCP VMs, Refer Demo for any doubts

1. Client Instances

Launch VM in Regions/Zones you created Instance Template/Groups (at least two)

2. SSH instance using console and Use following commands to access Service

Curl Command Slow

\$ while true; do (curl http://[Load Balancer ExternallP]/service); sleep 2; done

Curl Command Fast

\$ while true; do (curl http://[Load Balancer ExternallP]/service); sleep 0.1; done

HTTP Load Balancer: Try Yourself

Install Apache, and Host different type of content like PHP and Images or Videos

Use Host Rule to configure different end point or backend. Host images on Cloud Storage and Enable CDN.

Create Instance Group without Auto Scaling and see behavior

- HTTP Load Balancer Backend Service configure Balancing Mode to RPS (Request per Second)
- **Exam Tips**

Try different techniques/Configurations on Balancing Modes, Auto Scaling – Very Important for Exam.

Test HTTP Load Balancer

Create Instance template

- Provide all information like Virtual machine to create template
- If you want to provide startup script to run you backend – You will need to include here

Create Instance Group

- Provide information like region and Zone ar Instance Template
- Provide Autoscaling Configuration
- Provide Health Check Configuration

Create Load Balancer

- Create Backend Configuration –
 Use Instance Group to attach, Defin
 Balancing Configuration
- 2. Create Front end Configuration and Security, IP etc ...

End of HTTP LB Assignment