Amazon AWS in .NET

Presented by: Scott Reed scottr@develop.com

Objectives

- Cloud Computing
- What Amazon provides
- Why Amazon Web Services?
- Q&A
- Instances
- Interacting with Instances
 - Management Console
 - Command Line
 - API
- Summary
- Q&A

What is cloud computing?

- Internet-based computing where shared resources and software are provided on demand
 - dynamically scalable, often virtualized, as a service

It's all about scale

- Economies of scale
 - enabled large scale datacenters
- Reduces risk of over/under provisioning
- Eliminates up front commitment
 - Coverts capital expenses to operating expenses
- Enables short term usage of vast resources
- Makes scaling easier
 - in both directions

Business cases for the cloud

- On & off workloads (e.g. batch job)
- Over provisioned capacity is wasted
- Time to market can be cumbersome

- Successful services needs to grow/scale
- Keeping up w/ growth is big IT challenge
- Complex lead time for deployment

- Services with micro seasonality trends
- Peaks due to periodic increased demand
- IT complexity and wasted capacity

- Unexpected/unplanned peak in demand
- Sudden spike impacts performance
- Can't over provision for extreme cases

Cloud Tradeoffs

- On Premises
- Control
- Customizability
- Firewalls / Privacy
- Centralization
- Data consistency

- In the Cloud
- Scale
- Ease of Provisioning
- Global Reach
- Partitioning/Redundancy
- Data availability

"As a Service"

Amazon Web Services

- One of the first cloud providers
 - Launched in June 2002
- Market leader
 - In June 2007 had 330,000 developers
- Offer primarily Infrastructure as a service
 - with free Software as a service to manage
- Over 15 different services available
 - EC2, S3, RDS, SQS, etc.
- Administration APIs offered in several formats
 - Web UI, Command line, SOAP, REST

Compute Services

Elastic Compute Cloud (EC2)

- Four regions (Northern Virginia, Northern California, Ireland, and Singapore)
- Linux, Windows (also w/ SQL) flavors
- On Demand, Spot or Reserved instance types

Additional services to support EC2

- Elastic IP Addresses
- Elastic Load Balancing
- Elastic Block Store
- Virtual Private Cloud (for hybrid clouds)

Amazon Elastic MapReduce

Uses Hadoop to break down large data processing tasks

Storage and Database Services

- Simple Storage Service (S3)
 - Stores blobs (one way to store instances)
- Elastic Block Storage (EBS)
 - Stores file systems (other way to store instances)
- SimpleDB
 - Stores Entities (Not SQL)
- Relational Data Service
 - Uses MySQL to store relational tabular data
- CloudFront
 - Content Delivery Network

Messaging and Monitoring Services

Simple Queuing Service

- Reliable, durable way to send messages
- Enables loose coupling between systems

Simple Notification Service

- Many-to-many Publish and subscribe mechanism
- Several different protocols supported on both ends

CloudWatch

- visibility into resource utilization, operational performance, and overall demand patterns
- Allows AutoScale

Other Services

- Fulfillment Web Service (FWS)
 - Send inventory to Amazon, they ship it to customers
 - Eliminates the need for a warehouse
- Flexible Payments Service (FPS)
 - Accept payments
- DevPay
 - Calculate billing usage
- Alexa Web Information and Alexa Top Sites
 - A data warehouse for website information
- Mechanical Turk
 - Crowd-sourcing: break problem into small specifications
 - Farm them out and collect results

Amazon AWS vs. Microsoft Azure

- Amazon started targeting Infrastructure as a Service
- Microsoft started targeting Platform as a Service
- By now there are few differences between the offerings
- Amazon has some advantages in the compute space
 - Allows developers to customize instances
 - Map Reduce allows solving large data problems
 - Can AutoScale with CloudWatch
- Offers some services that Microsoft does not (yet)

Instances

- Choose base image
- Generate a key pair*
- Configure the images security group
 - Firewall settings
- Start the new instance
- Get admin password
- Login and customize
- Save the volumes**
- Setup elastic IPs

Instances with Management Console

Demo

Instances with Command Line tools

Demo

Instances with APIs

Demo

Summary

- Amazon allows more control than other cloud providers
 - Infrastructure as a service
- Enables install-based scenarios which are not possible otherwise
- There are many ways to access and control instances
 - Management Console
 - Command Line
 - SOAP and REST APIs

References

- Berkeley Cloud Paper
 - http://www.eecs.berkeley.edu/Pubs/TechRpts/2009/EEC
 S-2009-28.pdf
- Microsoft Slides
 - http://ecn.channel9.msdn.com/o9/pdc09/ppt/SVC54.pptx

Additional Info

Links we referenced:

- The starting point: (http://aws.amazon.com/)
- BgInfo (http://technet.microsoft.com/enus/sysinternals/bb897557.aspx)
- Sync support for S3 (http://s3mssyncfx.codeplex.com/)