Solution Architecture Review

Review Template

Project Description

The purpose of this project is to develop an e-commerce web application for The Funny Hat Shop. The project includes building a solution architecture according to the IT architecture vision and business requirements.

The business outcome is to drive additional sales by implementing an e-commerce web site to sell its products online

The web site should be easy to use, but fast and friendly to use on any channel, such as mobile phones, tablets and personal computers.

The Funny Hat Shop made an agreement with an external Vendor for deliveries of the products to the customers. The solution needs to integrate with the delivery companies API's.

In Scope

The following architecture building blocks are in scope of this project:

- Create an e-commerce web application hosting on the AWS platform
- Integration with the stock management and invoicing systems
- Stand up a e-mail service to communicate to customer
- Work with a new Delivery Vendor to pick up and deliver products sold on the web site
- Integrate with the Delivery Vendor API to automate status updates and delivery requests
- Add images to the stock management system for each product

Out of Scope

Upgrading the stock management system is not in scope

Business Architecture: Capability Map

Application Impacted

Business Capability	Application/System	Buy/Build/Reuse	Application Roadmap
Online Sales	E-commerce Web Application	Build	New
Customer Accounts	CRM Database	Build	New
Customer Insights	BI Reporting	Build	New
Order Management	Stock Management System	Reuse	Change
Product Management	Stock Management System	Reuse	Change
Delivery Service	External Vendor - Funny Delivery	Buy	New
Invoicing	Invoice System	Reuse	Change
Communications	AWS SES Service	Build	New
IT Support	AWS CloudWatch	Build	New

AS-IS Context Diagram

No As-Is architecture exist

TO-BE Context Diagram

Use Case View

	Availability		
Requirement	Description	Answer	
Hours of Operations	Describe hours of operation for the Solution. E.g. 24/7 or weekdays only between 8am and 5pm	24/7	
Availability (%)	Percentage of time that the application, process or capability needs to be available (i.e. 99.99%)	99.99%	
SLA	Service Level Agreement as measured by time (E.g. 30 minutes for completion of the process or batch). If external interfaces are part of the solution, provide the SLA for these individual interfaces (E.g. file delivered by 2 AM)	Deliver emails to customers not more than 10 minutes after order placed	
Maintenance/Upgrade Time	When do you plan for upgrades on the system? Define a maintenance window (E.g. Sundays from 1:00 AM – 4:00 AM)	Planned downtime for Monday mornings 1 to 2 hours only at 1am	
Unplanned Downtime Impact	Describe the impact of any unplanned downtime on the business or process	Sales will be impacted	
Batch Processing Times	Define any batch process time windows (E.g. batches can only run between 2 AM and 4 AM)	Batches are expected to run to check delivery status. This should run every 10 minutes	

Performance		
Requirement	Description	Answer
Response Time	Measurement in time of the response of the system, to include the average expected response time and the maximum acceptable response time. This can either be the screen response time (E.g. Less than 2 seconds)	 Website response time less than 2 seconds Allow for a thousand hit per day Solution should allowed for auto scalability on evenings and weekends
Data Latency	Define the acceptable data latency of data required for the Solution. E.g. customer address can be a maximum of 1 day.	No data latency expected

	Volumes		
Requirement	Description	Answer	
Average Volume Estimates	Measure of the average volume of the solution over a period of time such as daily or monthly (E.g. 1000 transactions per day)	500 transactions per month, but website can be hit 1000 times per day	
Peak Estimates	Define the peak time period for high volumes of data. (E.g. end of the month) Also define a peak time time period during a day or week (E.g. Between 5pm and 8pm or weekends)	Peak times expected in the evenings and weekends	
File Sizes & Interface Type	Size in gigabytes, megabytes or kilobytes of any files that is required for processing E.g. interface size on a web services, image files or any other document files, etc.)	Product images are stored on AWS S3 Buckets for the stock management. Images are about 50kb average	
Backups / Archiving	Describe the percentage of data that needs to be either purged or archived, and define the percentage over time. Also indicate when and how backups should be taken.	The solution should include replication for the database. Daily backups using AWS Backup top the AWS RDS database	
History	Describe how long you need to keep data history. E.g. the solution needs 2 years of history for online transactional data	Keep sales for 10 Years	
Database Growth Projections	Indication of the percentage increase or decrease of the size of the database over time. E.g. 5% increase over the first 12 months	10% growth expected after 12 months	

	User Interactions		
Requirement	Description	Answer	
Number of Total Users	Total number of users expected to use the solution	The company expect 500 customer for the first 3 months, and 2000 after 12 months	
Number of Concurrent Users	Number of concurrent users expected to use the system at the same time.	Allow for at least 10 concurrent users accessing the web site	
User Locations & User Totals	Provide total number of users per each locations. Describe from where in the world will the solution be accessed or allowed to be accessed	User locations should only be from America, Europe and South Africa	
User Roles & Role Totals	List the user roles that will access the system. Include the total number of users per role. E.g. 2x admin, 1000x customer, 1x store manager, etc.	1x administrator, 2000 customers, 1x store manager	

	Business Continuity		
Requirement	Description	Answer	
Business Continuity Plan	Describe the high level Business Continuity Plan. This is usually a created by business and IT management or IT governance.	Utilize AWS high availability, by using multi-availability zones. Use AWS CloudFront for pushing content to 3 regions, us-east-1, eu-west-1, af-south-1	
Minimum Acceptable Number of Users	Give a percent that indicates the minimum number of acceptable users in a disaster recovery situation. E.g. total users are 200, but in a disaster recovery, allow only for 10% user base	Not applicable	
Minimum Acceptable Number of Transactions	Give a percentage indicating the minimum number of acceptable transactions in a disaster recovery situation. For example 50% of the average transaction volume	Not applicable	
Minimum Acceptable Availability	Describe the minimally acceptable hours of operation and/or availability of the system in a disaster recovery situation	Not applicable	
Acceptable Performance Degradation	Give a percentage indicating the acceptable performance degradation that is acceptable in a disaster recovery situation. E.g. the existing UI performance is less than 2 seconds, however in a disaster recovery situation acceptable performance would be 4 seconds	Not applicable	

Security		
Requirement	Description	Answer
Authentication	Describe what authentication is required, and if required additional details should be provided to further clarify the authentication requirements (for example): • Username / Password Requirements (Complexity, Length, Numerical Numbers, etc) • Password change requirements (initial login, every 30 days, etc.) • Password Storage	Use AWS Cognito to implement user authentication with Google and Facebook logins
Authorization	Details on the authorization requirements for the system. E.g. is the user or system authorized to access the database or API's	Ensure that only the web application can access the database.
Attestation	Details on the attestation requirements for the solution. E.g. managers need to review or approve user access, or process owner needs to review or approve user access	No attestation needed
Audit Controls	Details on any audit controls that are required for the solution	When user change address, add an audit table to capture the change
Confidentiality of Data	Details on the confidentiality of the data for the solution. E.g. is it customer personal information, secret information or public information	Customer data should be encrypted on the database

	Security		
	Description	Answer	
Integrity of Data	Requirements in regards to the integrity of the data. E.g. the integrity of the public facing internet site would be considered high due to the reputational risk associated with unauthorized changes to the content.	Validate the the customer is a real person. Use captcha to validate that it is not a bot trying to add an account. Use SMS to verify that the customer is valid. Use AWS Cognito	
Logging Requirements	Detail on whether logging is required. Provide further details for logging: • System Events to Log: Security, Configuration, Admin Events • Log File Details: Date, Time, User Initiating Activity, Details, etc. • Time period for keeping log information • Required reviews of log information (timing / responsibility)	Build exceptional handling to add an error to the system events. Developers should create a log file for error handling. Keep log files for 7 days, then auto delete the log files	
In Transit / At Rest	Describe the security requirements when data is in transit and when data is in storage or at rest.	Use X509 Certificates for data in transit. Use AWS KMS for security at rest on S3 Buckets Ensure AWS RDS uses the AES-256 encryption algorithm	
Functional Level Authorization	Details on the Functional Level Authorization requirements for the solution.E.g. Is a user allowed to perform a specific function on the system	Not required	
Data Level Authorization	Details on the Data Level Authorization requirements for the solution.	Not required	

Operations and Monitoring		
Requirement	Description	Answer
Monitoring Requirements	Describe the monitoring requirements for the solution	Add AWS CloudWatch to check system health and report using AWS SNS if any issues occur
Operational Support Roles and Responsibilities	Describe any operational support roles and responsibility requirements for the final solution	IT Operations should monitor support emails from AWS CloudWatch

Networking		
Requirement	Description	Answer
LAN/WAN Requirements	Describe any LAN or WAN requirements for the solution	Not applicable
Cloud Networking	Describe any Cloud Networking requirements. E.g. VPC on AWS or VNet on Azure. Include the address spaces if known	Create new VPC, use a public subnet for the web site, and private subnet for the database
Network Bandwidth Requirements	Describe the the network bandwidth requirements for the solution	Data : 5 kbps up and down Image : 500 kbps up and down
Inbound/Outbound Traffic	Requirements on whether a firewall usage is required for the solution for inbound and outbound traffic	Configure security groups for inbound traffic to allow all on public subnet, and deny all on private subnet
Internal / External Connectivity	Describe any internal or external connectivity requirements for the solution. E.g. VPN, SFTP, API Gateways, etc.	Use AWS API Gateway to access Delivery Vendor API's. Vendor requires to whitelist the IP Address and accepts a secret and key.
Load Balancing	Describe whether a load balancer is needed for the solution	Use Application load balancer for handling web site traffic to multiple EC2 instances

User Interface Requirements		
Requirement	Description	Answer
User Interface	Details on the User requirements for the solution. If this solution is required to run on a laptop or desktop, describe the hardware requirements.	This is a web application that will only be accessed via browsers
UI Channels	Describe which channels will use the solution. Desktop, Mobile, Browsers, Tablets, IoT Devices, etc.	Web application should be access from the following browsers: Chrome, Internet Explorer, FireFox, Edge and Safari

	Architectural Requirements		
Requirement	Description	Answer	
Architecture Requirements	Describe any specific architecture requirements for the solution: ·System Design - N Tier, Web Services, API, Containers, Kubernetes, etc ·Required Patterns, Pub/Sub, Queues, ESB, Microservices, etc.	Use the Microservices architecture patterns. Design should include using containerization technology, such as docker. API's should use RESTful web services using json files.	
Environment Requirements	Details on the number of environments required and sizing for each of the environments. E.g. the application will require Development, Quality Assurance, User Acceptance Test, and Production environments. Production and UAT might have the same size, while Development, Quality Assurance can all be 10% of the Production environment	Create 4 environments: Dev, QA, UAT and Production. Each environment needs to be in its own VPC on AWS	
Virtualization Support	Information on any requirements for virtualization support within the solution. E.g. on-premise use VMWare, Cloud use EC2 or ECS	Use EC2 to and apache to host the web application.	
Development Stack	Detailed requirements on development stack that need to be supported as part of the build of the solution	Use the following development stack: C# ASP.Net Core 3.1, MVC Pattern, XUnit, Bootstrap, Docker, MySQL on AWS RDS, Apache Web Server, Angular and Javascript	

Current State Solution Architecture Diagram

There is no current state. This is a new e-commerce web application.

Target State Solution Architecture Diagram

Architecture Objectives

- Create a secure private network on AWS using VPC's for all environments
- Create a responsive single-page web application using bootstrap
- Use AWS Platform services for the solution, such as EC2, Elasticache for Redis, Amazon RDS on MySQL, ALB load balancer, Route 53 Hosted Zones and CloudWatch for monitoring
- Ensure auto scaling is enabled on the load balancer
- Deployments should use a DevOps pipeline for continuous integration and continuous deployments
- Adhere to security standards for both data in transit and data at rest by using X509 Certificates, AWS KMS encryption on S3 Buckets

Architecture Constraints

- The business only have a limited budget of \$200,000 set out for development.
 The solution should consider as a constraint.
- The company relies on this solution to keep the business open and would like this solution in 3 months
- The company standard is to only use the Amazon AWS Cloud services

Architectural Risks

Risk	Mitigation	Owner
Project Not Delivered in time	Business are willing to get contractors to speed up development	Business User (Sarah)
IT Operational Cost Might be high	Solution Architecture will include auto scaling capability	Solution Architect

Data Model Diagram

Data Interaction Sequence Diagram

Application Component Model

Application Development Stack

Deployment Model (DevOps)

Networking / Infrastructure

AWS Regions

Development Requirements

Development The Funny hat store doesn't have their own developers, and this project will be outsourced. (In a real-life example, teams are split into different areas of concerns, E.g. Systems of Insight. Systems of Record, Systems of Integration and Systems of Engagement) Create (Amazon Machine Images) AMI images for three container services using Ansible playbooks: Single-page web application, Web API application, and Comms Service. Use AWS KMS for secret keys and AWS Cognito service to control and authorize user access to the web site. Databases Create and design new database, thefunnyhatDatabase on MySQL AWS RDS. Database should include synchronous replication between different availability zones. Enable RDS encryption. Use db.m5.xlarge MySQL Instance. Use Multi-AZ deployment File Storage Attach an AWS Elastic Block Storage to each EC2 Instance for configuration files, exception files, and log files. Allocate 10gb per instance. Data Migration The only data capturing required is the images to be added to the stock management system. Use S3 Bucket to store the images, include a URL for each image on the stock management database. Deployment Strategy Refer to the logical deployment model, by using the DevOps deployment strategy Create a custom sales report			
application, Web API application, and Comms Service. Use AWS KMS for secret keys and AWS Cognito service to control and authorize user access to the web site. Databases Create and design new database, thefunnyhatDatabase on MySQL AWS RDS. Database should include synchronous replication between different availability zones. Enable RDS encryption. Use db.m5.xlarge MySQL Instance. Use Multi-AZ deployment File Storage Attach an AWS Elastic Block Storage to each EC2 Instance for configuration files, exception files, and log files. Allocate 10gb per instance. Data Migration The only data capturing required is the images to be added to the stock management system. Use S3 Bucket to store the images, include a URL for each image on the stock management database. Deployment Strategy Refer to the logical deployment model, by using the DevOps deployment strategy	Development	teams are split into different areas of concerns, E.g. Systems of Insight. Systems of Record, Systems of Integration	
replication between different availability zones. Enable RDS encryption. Use db.m5.xlarge MySQL Instance. Use Multi-AZ deployment Attach an AWS Elastic Block Storage to each EC2 Instance for configuration files, exception files, and log files. Allocate 10gb per instance. Data Migration The only data capturing required is the images to be added to the stock management system. Use S3 Bucket to store the images, include a URL for each image on the stock management database. Deployment Strategy Refer to the logical deployment model, by using the DevOps deployment strategy	Configuration	application, Web API application, and Comms Service. Use AWS KMS for secret keys and AWS Cognito service to	
Allocate 10gb per instance. Data Migration The only data capturing required is the images to be added to the stock management system. Use S3 Bucket to store the images, include a URL for each image on the stock management database. Deployment Strategy Refer to the logical deployment model, by using the DevOps deployment strategy	Databases	replication between different availability zones. Enable RDS encryption. Use db.m5.xlarge MySQL Instance. Use	
the images, include a URL for each image on the stock management database. Deployment Strategy Refer to the logical deployment model, by using the DevOps deployment strategy	File Storage		
	Data Migration		
Reports Create a custom sales report	Deployment Strategy	Refer to the logical deployment model, by using the DevOps deployment strategy	
	Reports	Create a custom sales report	

Cost Model Breakdown

Example Amazon AWS Cost - Per year

Service	Upfront ■	Monthly	First 12 months to Currence	y ✓ Configuration summary
Amazon Aurora MySQL-Compatible	0	424.8	5097.6 USD	Change records per statement (0.38), (1 instances) db.r5.xlarge Memory optimized OnDemand, Storage amount (10 GB), Number of I/Os per month in millions (2)
Amazon EC2	0	87.8	1053.6 USD	Operating system (Linux), Quantity (4), Storage for each EC2 instance (General Purpose SSD (gp2)), Storage amount (10 GB), Instance type (t2.medium)
Amazon Route 53	0	173.2	2078.4 USD	Hosted Zones (3), Basic Checks Within AWS (5)
S3 Standard	0	0.28	3.36 USD	S3 Standard storage (10 GB per month)
Data Transfer	0	205.61	2467.32 USD	Data Transfer, Data transfer cost (205.61)
Amazon Virtual Private Cloud (VPC)	0	109.5	1314 USD	Number of Site-to-Site VPN Connections (3)
Amazon Virtual Private Cloud (VPC)	0	467.1	5605.2 USD	Number of NAT Gateways (6)
Amazon Elastic IP	-0	22.2	266.4 USD	Number of EC2 instances (6), Number of EIPs per instance (1), Number of EIP remaps (3)
Amazon ElastiCache	0	998.64	11983.68 USD	(6 instances) Redis Memory optimized cache r4.large OnDemand
Amazon CloudWatch	0	14.4644	173.57 USD	
Amazon Simple Email Service (SES)	0	2.92	35.04 USD	Email messages sent from EC2 (5000 per month), Email messages sent from email client (5000 per month)
	Total		30078.17	

Additional Diagram Examples

BMPN - Business Process

Azure Solution Architecture Diagram

On-Premise Network Infrastructure

Security Architecture Sample

