

NET403

Elastic Load Balancing Deep Dive & Best Practices

David Brown, General Manager, Elastic Load Balancing


December 1, 2016


Shares at the said of grant or warm


EC2 Instance


Load Balancer used to route incoming requests to multiple EC2 instances.


Elastic Load Balancing automatically distributes incoming application traffic across multiple applications, microservices and containers hosted on Amazon EC2 instances.


Secure


Integrated


Cost Effective

Elastic Load Balancing provides high availability by utilizing multiple Availability Zones

Layer 4 (network)

Supports TCP and SSL

Incoming client connection bound to server connection

No header modification

Proxy Protocol prepends source and destination IP and ports to request

Layer 7 (application)


Supports HTTP and HTTPS

Connection terminated at the load balancer and pooled to the server

Headers may be modified

X-Forwarded-For header contains client IP address


Application Load Balancer

Advanced request routing with support for microservices and container-based applications.

	Classic	Application
Protocol	TCP, SSL, HTTP, HTTPS	HTTP HTTPS
Platforms	EC2-Classic, EC2-VPC	EC2-VPC
Health checks		Improved
CloudWatch metrics		
Path-based routing		√
Container support		√
WebSockets & HTTP/2		✓

Application Load Balancer


New, feature rich, layer 7 load balancing platform


Fully-managed, scalable and highly available load balancing platform

Content-based routing allows requests to be routed to different applications behind a single load balancer


Application Load Balancer allows for multiple applications to be hosted behind a single load balancer


EC2 instances registered behind a Classic Load Balancer


Running two separate applications with Classic Load Balancer requires multiple load balancers


Application Load
Balancer allows for
multiple applications to
be hosted behind a
single load balancer


Multiple applications behind a single load balancer provides a significant cost saving


Consider blast radius and isolation when grouping applications behind a single load balancer

Application Load Balancer provides native support for microservice and container-based architectures


Application Load Balancer


Instances can be registered with multiple ports, allowing for requests to be routed to multiple containers on a single instance

Amazon ECS will automatically register tasks with the load balancer using a dynamic port mapping

Can also be used with other container technologies


Application Load
Balancer allows for
multiple applications to
be hosted behind a
single load balancer


Application Load
Balancer allows
containers to be
registered with the load
balancer


Microservice and container-based architectures provide further cost savings by improving resource utilization


Application Load Balancer


New API version provided for creating, configuring and managing Application Load Balancers

Follows latest AWS best practices for resource identifiers and API design

Provides several new resource types, including target groups, targets and rules


Listeners


Define the protocol and port on which the load balancer listens for incoming connections

Each load balancer needs at least one listener to accept incoming traffic, and can support up to 10 listeners

Routing rules are defined on listeners


Target Groups

Logical grouping of targets behind a load balancer

Target groups can be exist independently from the load balancer, and be associated with a load balancer when needed

Regional construct that can be associated with Auto Scaling group


Targets


Logical load balancing target, which can be an EC2 instance, microservice, or container-based application

EC2 instances can be registered with the same target group using multiple ports

A single target can be registered with multiple target groups


Rules


Provide the link between listeners and target groups and consist of conditions and actions

When a request meets the condition of the rule, the associated action is taken

Today, rules can forward requests to a specified target group


Rules (continued)

Conditions can be specified in path pattern format

A path pattern is case sensitive, can be up to 128 characters in length, and can contain any of the following characters:

- A-Z, a-z, 0-9
- _ . \$ / ~ " ' @ : +
- & (using &)
- * (matches 0 or more characters)
- ? (matches exactly 1 character)


Today, load balancers support up to 10 rules


Support for up to 100 rules coming soon to Application Load Balancers


Use API deletion protection to prevent a load balancer from being erroneously deleted

Application Load Balancer provides improved performance for Internet applications


Application Load Balancer

Native support for WebSockets, supporting full-duplex communication channels over a single TCP connection

Support for HTTP/2 provides improved page load times from most of today's browsers

Improved performance for real-time and streaming applications


No additional configuration is required to enable WebSockets or HTTP/2


Classic Load Balancers have offered IPv6 support for some time


Native support for IPv6 coming soon to Application Load Balancers


Improvements to application availability and scalability


EC2 Instance


Health checks allow for traffic to be shifted away from impaired or failed instances


Health checks ensure that request traffic is shifted away from a failed instance.

Health Checks


HTTP and HTTPS health checks

Customize the frequency, failure thresholds, and list of successful response codes


Detailed reasons for health check failures are now returned via the API and displayed in the AWS Management Console


Application Load Balancer will fail open should all back-ends fail the health check


Always use multiple Availability Zones


Using multiple Availability Zones can bring a few challenges ...


Imbalanced Instance Capacity


Cross-Zone Load Balancing


Cross-Zone Load Balancing


Distributes requests evenly across multiple Availability Zones

Absorbs impact of DNS caching and eliminates imbalances in backend instance utilization


No additional bandwidth charge for cross-zone traffic


Cross Zone Load Balancing enabled by default on all Application Load Balancers


Auto Scaling now supports the scaling of applications at the target group level


Application Load
Balancer integrates
with Auto Scaling to
manage the scaling of
each target group
independently


When using Auto Scaling, keep in mind that your application may be under load during quiet times

Continued support for advanced application security features

SSL Offloading


SSL Negotiation Policies provide selection of ciphers and protocols that adhere to the latest industry best practices

Optimized for balance between security and client connectivity, as tested with Amazon.com traffic


Application Load Balancer supports security groups to limit access to specified ranges


Web Application Firewall support coming soon to Application Load Balancers

Website Application Firewailes

Monitors requests and protects web applications from malicious activities at the load balancer level

Block, allow, or count web requests based on WAF rules and conditions

Preconfigured rules available for common protections: SQL-injection, cross-site scripting, bad-actor IPs, bad bots, and HTTP flood attacks


Improved load balancer and application monitoring

Amazon CloudWatch Metrics


CloudWatch metrics provided for each load balancer

Provide detailed insight into the health of the load balancer and application stack

All metrics provided at 1-minute granularity

Amazon CloudWatch Metrics


Metrics provided at both the load balancer and target group level

CloudWatch alarms can be configured to notify or take action should any metric go outside of the acceptable range

Auto Scaling can use these metrics for scaling of the back-end fleet


HealthyHostCount


The count of the number of healthy instances in each Availability Zone

Most common cause of unhealthy hosts is health check exceeding the allocated timeout

Test by making repeated requests to the backend instance from another EC2 instance

View at the zonal dimension


Latency

Measures the elapsed time, in seconds, from when the request leaves the load balancer until the response is received

Test by sending requests to the backend instance from another instance

Using min, average, and max CloudWatch stats, provide upper and lower bounds for latency

Debug individual requests using access logs


Rejected Connection Count

The number of connections that were rejected because the load balancer could not establish a connection with a healthy target in order to route the request

This replaces surge queue metrics which are used by the Classic Load Balancer

Surge queues often impact client applications, which fast request rejection improves


Normally a sign of an under-scaled application


Target Group Metrics

The following metrics are now provided at the target group level, allowing for individual applications to be closely monitored:

- RequestCount
- HTTPCode Target 2XX Count
- HTTPCode Target 3XX Count
- HTTPCode_Target_4XX_Count
- HTTPCode_Target_5XX_Count
- TargetResponseTime (Latency)
- UnHealthyHostCount
- HealthyHostCount


CloudWatch Percentiles


Load balancer request response times are now provided with percentile dimensions


Provides visibility into the 90th, 95th, 99th, or 99.9th percentile of response times

Allows for more meaningful, and aggressive, performance targets for applications


CloudWatch Percentiles


Access Logs


Provide detailed information on each request processed by the load balancer

Includes request time, client IP address, latencies, request path, server responses, ciphers and protocols, and user-agents

Delivered to an Amazon S3 bucket every 5 or 60 minutes

Request Tracing


Application Load Balancers insert a unique trace identifier into each request using a custom header: X-Amzn-Trace-ID

Trace identifiers are preserved through the request chain to allow for request tracing

Trace identifiers are included in access logs and can also be logged by applications themselves


When should I use Application Load Balancer?

	Classic	Application
Protocol	TCP, SSL, HTTP, HTTPS	HTTP, HTTPS
Platforms	EC2-Classic, EC2-VPC	EC2-VPC
Health checks	✓	Improved
CloudWatch metrics		Improved
Path-based routing		√
Container support		√
WebSockets & HTTP/2		✓

For TCP/SSL or EC2-Classic, use Classic Load Balancer

For all other use-cases, use Application Load Balancer


Thank you!


Remember to complete your evaluations!