

- Ability to distribute load-balanced compute resources in single or multiple high availability regions
- Ability to put your resources behind a single anycast IP and to scale your resources up or down with intelligent Autoscaling
- Ability to serve content as close as possible to your users, on a system that can respond to over 1 million queries per second
- Cloud Load Balancing is fully integrated with Cloud CDN for optimal content delivery.
- Software defined, managed service It is not instance or device based, so you
 do not need to manage a physical load balancing infrastructure.

TYPES OF CLOUD LOAD BALANCING

- Types of load balancers
 - Global versus regional load balancing
 - External versus internal load balancing
 - Traffic type
- Global load balancing
 - Users and instances are globally distributed
 - Need access to the same applications and content
 - Want to provide access using a single anycast IP address
 - Need Support for IPv6
- Regional load balancing
 - Regional load balancing is used when users and instances are concentrated in one region and you only require IPv4 termination

TYPES OF CLOUD LOAD BALANCING

- External versus internal load balancing
 - External load balancers distribute traffic coming from the internet to your GCP network.
 - Internal load balancers distribute traffic within your GCP network.
- Traffic type
 - HTTP/HTTPS traffic require global, external load balancing.
 - TCP traffic can be handled by global, external load balancing; external, regional load balancing; or internal, regional load balancing.
 - UDP traffic can be handled by external regional load balancing or internal regional load balancing.

GLOBAL LOAD BALANCING

- HTTPS, HTTP, or TCP/SSL
- Single anycast IP address
- Instances globally distributed
- Health checks
- IP address and cookie-based affinity
- IPv6 and IPv4 client termination

- Connection draining
- Autoscaling
- Monitoring and logging
- Load balancing for cloud storage
- Cross-region overflow and failover
- Requires Premium Tier of Network Service Tiers

REGIONAL LOAD BALANCING

- Internal TCP/UDP Load Balancing
- UDP or TCP/SSL traffic
- Instances in one region
- Single IP address per region
- Health checks

- Session affinity
- IPv4 only
- Autoscaling
- Standard Tier of Network Service Tiers

CLOUD LOAD BALANCERS TYPES

HTTP(S) Load Balancing

 Balances HTTP and HTTPS traffic across multiple backend instances and across multiple regions using a single global IP address, which simplifies DNS setup

SSL Proxy Load Balancing

 Allows you to enable encryption between your clients and the load balancing layer for non-HTTP(S) traffic

TCP Proxy Load Balancing

• Global load balancing service for non-HTTP traffic that automatically routes to the instances that are closest to the user.

Network TCP/UDP Load Balancing

• It is a regional, non-proxied, helps load balance traffic on your systems based on incoming IP protocol data, including address, port, protocol type.

HTTP(S) LOAD BALANCER

- Global Forwarding Rule route traffic by IP address, port, and protocol to a load balancing target proxy
- Target Proxies route incoming requests to a URL map
- URL Map allows traffic to be directed to different matched backend instances
- Backend Services are groups of instances configured to deliver files
- Health Checks determine whether VM instances respond properly to traffic
- HTTPS load balancer uses a target HTTPS proxy and requires a SSL certificate

DEMO: SETUP HTTP(S) LOAD BALANCER

DEMO: SETUP HTTP(S) LOAD BALANCER

In this demo, we will create a load balancer that routes traffic to different VM instances based on the URL path - those that start with /video vs. the rest

- 1. Configuring instances
- 2. Create firewall rules
- 3. Create a global static external IP address that is the external IP address to reach the load balancer
- 4. Create Instance groups to hold the VM instances
- 5. Configuring the load balancing service
 - 1. Create load balancer
 - 2. Configure the backend for each instance
 - 3. Configure the health check for each instance
 - 4. Configure host and path rules
 - 5. Configure the frontend
 - 6. Configure forwarding rules
- 6. Sending traffic to your instances
- 7. Once everything is working, modify your firewall rules so HTTP(S) traffic to your instances can only come from your load balancing service.

DEMO: SETUP HTTP(S) LOAD BALANCER

Script for the **Startup script** field while creating the VM's

```
sudo apt-get update
sudo apt-get install apache2 -y
sudo a2ensite default-ssl
sudo a2enmod ssl
sudo service apache2 restart
echo '<!doctype html><html><body><h1>www</h1></body></html>' | sudo tee /var/www/html/index.html
```

```
sudo apt-get install apache2 -y sudo a2ensite default-ssl sudo a2enmod ssl sudo service apache2 restart echo '<!doctype html><html><body><h1>www-video</h1></body></html>' | sudo tee /var/www/html/video echo '<!doctype html><html><body><h1>www-video</h1></body></html>' | sudo tee /var/www/html/video/index.html
```

SSL PROXY LOAD BALANCING

- With SSL Proxy Load Balancing, SSL connections are terminated at the load balancing layer then proxied to the closest available instance group.
- SSL Proxy Load Balancing can handle HTTPS traffic, but should be used for other protocols that use SSL, such as Websockets and IMAP over SSL.
- SSL proxy can be deployed globally with instances in multiple regions, and the load balancer automatically directs traffic to the closest region that has capacity.
- Allows for end-to-end encryption for your SSL proxy deployment when you configure your backend service to accept traffic over SSL

SCALING BASED ON HTTP(S) LOAD

- An HTTP(S) load balancer spreads load across backend services, which distributes traffic among instance groups.
- Within the backend service, you can define the load balancing serving capacity of the instance groups associated with the backend.
- When you attach an autoscaler to an HTTP(S) load balancer, the autoscaler will scale the managed instance group to maintain a fraction of the load balancing serving capacity.
- Autoscaling only works with maximum CPU utilization and maximum requests per second/instance because the value of these settings can be controlled by adding or removing instances.