File Storage Services


David Tucker
TECHNICAL ARCHITECT & CTO CONSULTANT
@_davidtucker_ davidtucker.net

AWS File Storage and Data Transfer Services


Amazon S3


Amazon S3 Glacier


Amazon Elastic Block Store


Amazon Elastic File System


AWS Snowball


AWS Snowmobile

Overview

Reviewing the storage services on AWS

Examining Amazon S3 and its capabilities

Implementing a static website on Amazon S3

Exploring archive capabilities with Glacier and Glacier Deep Archive

Reviewing EC2 storage with EBS and EFS

Examining large-scale data transfer services into AWS


Amazon Simple Storage Service (S3)


Stores files as objects in buckets

Provides different storage classes for different use cases

Stores data across multiple availability zones

Enables URL access for files

Offers configurable rules for data lifecycle

Can serve as a static website host

Amazon S3 Non-archival Storage Classes

S3 Standard is the default storage class and is for frequently accessed data

S3 Intelligent-Tiering will move your data to the correct storage class based on usage

S3 Standard-IA is for infrequently accessed data with the standard resilience

S3 One Zone-IA is for infrequently access data that is only stored in one AZ

Automatically moves files based on access

Moves between frequent and infrequent access

Same performance as S3-Standard

S3 Intelligent Tiering Storage Class S3 Lifecycle Policies Objects in a bucket can transition or expire based on your criteria

Transitions can enable objects to move to another storage class based on time

Expiration can delete objects based on age

Policies can also factor in versions of a specific object in the bucket

S3 Transfer Acceleration

Feature that can be enabled per bucket that allows for optimized uploading of data using the AWS Edge Locations as a part of Amazon CloudFront.


Demo

Creating a new S3 bucket
Uploading objects to an S3 bucket
Accessing object from S3 bucket from URL
Configuring a bucket for website hosting


Amazon S3 Glacier


Designed for archiving of data within S3 as separate storage classes

Offers configurable retrieval times

Can send files directly or through lifecycle rules in S3

Provides two different storage classes

- S3 Glacier
- S3 Glacier Deep Archive

Amazon S3 Glacier Storage Classes

S3 Glacier

Designed for archival data

90 day minimum storage duration change

Can be retrieved in either minutes or hours

You pay a retrieval fee per GB retrieved

Over 5 times less expensive than S3 Standard storage class

S3 Glacier Deep Archive

Designed for archival data

180 day minimum storage duration change

Can be retrieved in hours

You pay a retrieval fee per GB retrieved

Over 23 times less expensive than S3 Standard storage class

"The AWS Management console can be used to quickly set up Amazon S3 Glacier. Data can then be uploaded and retrieved programmatically."

Amazon Web Services


Amazon EC2 File Storage Services


Amazon EBS

Persistent block storage for use with Amazon EC2


Amazon EFS

Elastic file system for use with Linux-based workloads

Amazon Elastic Block Store (EBS)

Block storage designed to be connected to a single EC2 instance that can scale to support petabytes of data and supports multiple volume types based on need.

Amazon Elastic Block Store (EBS)


Enables redundancy within an AZ

Allows users to take snapshots of its data

Offers encryption of its volumes

Provides multiple volume types

- General purpose SSD
- Provisioned IOPS SSD
- Throughput optimized HDD
- Cold HDD

Amazon EBS Volume Types

General Purpose SSD is a cost effective type designed for general workloads

Provisioned IOPS SSD high performance volume for low latency applications

Throughput Optimized HDD is designed for frequently accessed data

Cold HDD is designed for less frequently accessed workloads

Elastic File System

Amazon Elastic File System (EFS)


Fully managed NFS file system

Designed for Linux workloads

Supports up to petabyte scale


Stores data across multiple AZ's

Provides two different storage classes

- Standard
- Infrequent access

Provides configurable lifecycle data rules

Elastic File System Example


Amazon FSx for Windows File Server


Fully managed native Windows file system Includes native Windows features including

- SMB support
- Active Directory integration
- Windows NTFS

Utilizes SSD drives for low latency


AWS Large Scale Data Transfer Services


Service to physically migrate petabyte scale data to AWS


AWS Snowmobile

Service to physically migrate exabyte scale data onto AWS

Large-scale Data Transfer into AWS

AWS Snowball

Designed for large-scale data transfer

Supports petabyte scale transfer

Physical device is delivered by AWS

You connect the Snowball to your network and upload your data

Device is returned by local carrier

AWS receives device and loads your data into S3

AWS Snowmobile

Designed for large-scale data transfer

Supports exabyte scale transfer

Ruggedized shipping container is delivered to your location

AWS sets up a connection to your network

You load your data on the Snowmobile

AWS will load data into S3 when the container is received at an AWS location


Elaine launched a site that offers daily tutorials for developers

She uses S3 to store the assets needed per tutorial

These assets are very popular within the week the tutorial is launched

After this initial week, these assets are rarely accessed

How could Elaine reduce her S3 costs while maintaining durability?


Esteban works for a social networking company and they are moving to AWS

They have 2 PB of user-generated content that they need to migrate

Esteban is trying to determine if there is a faster than uploading over the internet

Would there be another approach you would recommend for Esteban's company?


Emily works for a company that produces a messaging app

She is looking for a shared file system between 8 different Linux EC2 instances

The file system would need to support roughly 1 PB of data

What approach would you recommend for Emily?

Summary

Overview

Reviewed the storage services on AWS

Examined Amazon S3 and its capabilities

Implemented a static website on Amazon S3

Explored archive capabilities with Glacier and Glacier Deep Archive

Reviewed EC2 storage with EBS and EFS

Examined large-scale data transfer services into AWS


Elaine launched a site that offers daily tutorials for developers

She uses S3 to store the assets needed per tutorial

These assets are very popular within the week the tutorial is launched

After this initial week, these assets are rarely accessed

How could Elaine reduce her S3 costs while maintaining durability?

Solution: S3 lifecycle rules with S3-Standard IA storage class


Esteban works for a social networking company and they are moving to AWS

They have 2 PB of user-generated content that they need to migrate

Esteban is trying to determine if there is a faster than uploading over the internet

Would there be another approach you would recommend for Esteban's company?

Solution: AWS Snowball


Emily works for a company that produces a messaging app

She is looking for a shared file system between 8 different Linux EC2 instances

The file system would need to support roughly 1 PB of data

What approach would you recommend for Emily?

Solution: Amazon Elastic File System