

Build planetary scale applications with compartmentalization

Julien Lépine Solutions Architect, Amazon Web Services

Software is taking over the world

"If you went to bed last night as an industrial company you're going to wake up a software & analytics company." - @JeffImmelt

6:51 AM - 9 Oct 2014

SaaS impacts the entire value chain

Efficiency

From a single global platform

Centralized

Stable

Highly available

Industrialized

> Focused on efficiency

AWS Well Architected Framework

Performance

Reliability

Security

Cost Efficiency Operational Excellence

To a mesh of collaborating platforms

Decentralized and replicated

Fully automated

Fault tolerant and isolated

Highly customizable

> Focused on effectiveness

AWS provides a wide set of services

VPC

Automation Control

Data Protection

Extensibility Evolution

Intuit Cuts Costs to Run Key Consumer App by 6X Using AWS

AWS is strategic to our business and is playing a critical role in driving our business growth.

Tayloe Stansbury SVP & CTO

Intuit is a leading provider of financial management software for consumers, small businesses, and accounting professionals. It is based in Mountain View, CA.

- Intuit is a leading provider of financial management software for consumers and small businesses
- Moved TurboTax AnswerXchange app to AWS when on-premises lease expired
- Pay-as-you-go AWS model cut costs to host and manage the app by factor of 6
- Set up new platform in 1/5th the time compared to old environment
- Positive experience led Intuit to move another 33 apps and 26 services to AWS

Let's step back

Start with a simple app

Make it a bit more reliable

We can also scale it further

To millions of users

... but ...

Customers will want Disaster Recovery

Globally available applications

Or truly global applications

They will want more!

- Different regions
- Dedicated hardware

- Regulatory constraints
- More customers mean more ideas!

Challenges

- How to update the application, the database?
- How to handle failure?

- How to test new features, elements?
- → At scale, this becomes an operational burden

Ok, what can we do?

What do we want?

Adapt quickly to specific needs

Control our blast radius

Benefit from industry best practices

→ Think 100x

We overall want to avoid this

Scheduled Maintenance Notification

Maintenance planned: This entire weekend, the platform will be entirely unavailable due to ongoing maintenance on our application. Enjoy the weather and see you Monday!

Oops, we're over capacity

We have a catastrophic success, and our application can't handle the load. Please come back later as we are working to fix the platform.

Each region will contain compartments

Each compartment contains customer data

What's a cell

- > A completely autonomous environment
 - Single or multi region / account
 - Has its own configuration
 - **Responds to its own constraints**

- Contains one or multiple customers
 - (But) One customer is usually hosted in a single cell

(also, much simpler to say than compartment)

Cells remains largely unchanged

What features we need?

- > A routing layer, assigning customers to cells
- Create and update a cell
- Migrate a customer between cells

Routing layer

Routing layer

Routing layer

Deploying cells

Key points for deployment

- Fully automated
- Used everywhere, from dev to prod
- Configurable

CI/CD

How to deploy?

Pipelines: automated actions and transitions; from check-in to production

→ Think 100x (still)

Infrastructure as code

For everything, including the deployment process, and across multiple regions

```
"Resources":{
"Ec2Instance" : {
  "Type" : "AWS::EC2::Instance",
  "Properties" : {
 "ImageId" : { "Fn::FindInMap" : [ "RegionMap", { "Ref" : "AWS::Region" }, "AMI" ]},
 "KeyName" : { "Ref" : "KeyName" },
 "NetworkInterfaces": [ {
 "AssociatePublicIpAddress": "true",
 "DeviceIndex": "0",
 "GroupSet": [{ "Ref" : "myVPCEC2SecurityGroup" }],
 "SubnetId": { "Ref" : "PublicSubnet" }
```


Deployment

Test in 1 cell in 1 region

Expand to another region

Keep on expanding ...

... and again ...

... and again

A/B Testing

A/B Testing

A/B Testing (test phase)

A/B Testing (final phase)

A/B Testing (rollback)

Migrating customers

Why migration?

- For technical reasons
 - Denial of service
 - > Failure management
- For business reasons
 - Customer will change during their lifecycle
 - Free tier → S/M/L/XL customers

Key points for migration

- Migration can be within or across regions / accounts
- Migration happens as a backend process
- Some customers will exist in multiple cells

Handling failures

Handling failure

Handling failure

Recovering from Failure

Designing cells

Key points for designing cells

How small is too small?

- How big is too big?
- What justifies the creation of a cell?

Should all services have the same cell design?

How to get to this design

- > First step has to be easy: 1 cell per customer
- Automate deployment
- Work on routing and migration
- Update your services
- Measure, tune, repeat

What do we gain?

- Controlling the growth of your environment
- > Agility, adaptability and performance
- Reliability
- Cost management

Services making it easier

Lambda

Organizations

CloudTrail

There's more to it

- Networking
- **Encryption**
- Cost optimization
- Observability

AWS Well-Architected

References

https://bit.ly/2J7NvBT

https://bit.ly/2sv21cu

Thank you!