

Introduction to Amazon Web Services

My Background

- Based in Sammamish, Washington
- Education:
 - BS in Computer Science, The American University, 1985
 - Grad student in Digital Media, University of Washington, 2011
- Background:
 - Microsoft Visual Studio team
 - Consulting to startups and VC's
 - Amazon employee since 2002
- Evangelist:
 - Speak
 - Write
 - Tweet
- Author, "Host Your Web Site in the Cloud"
- Email: jbarr@amazon.com
- Twitter: @jeffbarr

The Cloud is Suddenly Everywhere

What is Cloud Computing?

An analogy: think of electricity services...

What is Cloud Computing?

Cloud Computing is also a utility service - giving you access to technology resources managed by experts and available on-demand.

You simply access these services over the internet, with no up-front costs and you pay only for the resources you use.

WHY ARE PEOPLE SO EXCITED?

Attributes of Cloud Computing

- No capital expenditure
- Pay as you go and pay only for what you use
- True elastic capacity; Scale up and down
- Improves time to market
- You get to focus your engineering resources on what differentiates you vs. managing the undifferentiated infrastructure resources

Elastic and Pay-Per-Use Infrastructure

On-Demand

Example: Wall Street App on Amazon EC2

Scalable

Example: Video App on Amazon EC2

Innovation

The Dirty Little Secret

30% 70%

On-Premise Infrastructure

Your Business Managing All of the "Undifferentiated Heavy Lifting"

AWS Goal: Flip This Equation

The Cloud Scales

Everyday we add enough capacity to power Amazon.com when it was in its 5th year of operation as a 2.76B company

The Cloud Scales: Amazon S3 Growth

Total Number of Objects Stored in Amazon S3

The Cloud Scales: Customers in 190 Countries

The Cloud Scales: Partner Ecosystem

The Cloud Scales: AWS Global Reach

AWS Regions

US East (Northern Virginia) US West (Northern California) Europe (Dublin) Asia Pacific (Singapore) Asia Pacific (Tokyo)

AWS CloudFront Locations

Ashburn, VA / Dallas, TX / Jacksonville, FL / Los Angeles, CA / Miami, FL / Newark, NJ / New York, NY / Palo Alto, CA / Seattle, WA / St. Louis, MO / Amsterdam / Dublin / Frankfurt / London / Hong Kong / Tokyo / Singapore

AWS Pace of Innovation

(2005-2010)

» Amazon EC2

» Developer Portal &

» Amazon S3

Forums

- » Premium Support
- » Amazon CloudFront
- » FC2 Flastic IP addresses & Availability Zones
- » Windows Server, MySQL, Oracle, & JBoss on EC2
- » Lower Data Transfer Costs

- » EC2 Reserved Instances
- » New SimpleDB Features
- » IBM on EC2
- » Windows Server 2008 on EC2
- » Amazon RDS
- » Amazon Virtual Private Cloud
- » Amazon Elastic MapReduce
- EBS Shared Snapshots
- » Monitoring, Auto Scaling & Elastic Load Balancing for EC2
- » AWS Import/Export

- » Amazon Simple Notification Service
- » RDS Multi-Availability Zone Support
- » S3 Reduced Redundancy Storage
- » New Locations and Features for CloudFront
- » S3 Bucket Policies
- » Cluster Instances for EC2
 - » Amazon Linux AMI
 - » Oracle on EC2
 - » New EC2 Features
 - » SUSE Linux on EC2

2005 2006 2007 2008

- » Amazon SimpleDB
- » Amazon Flexible Payments Service
- » S3 in Europe
- » EC2 new instance types
- » AWS Start-Up Challenge
- » Amazon SQS
- » Amazon Mechanical Turk

- - » Public Data Sets
 - » Elastic Block Store
 - » EC2 SLA
 - » EC2 in EU
 - » S3 Tiered Pricing

- » AWS Services in N. California
- » AWS Multi-Factor Authentication
- » AWS Management Console
- AWS Economics Center
- » AWS in Education

2009

- » AWS Security Center
- » SAS70 Type II Audit
- » More services in EU
- » Lower EC2 Pricing
- » Lower S3 Pricing
- » Lower pricing for Outbound Data Transfer
- » AWS Solution Provider Program

- » Micro Instances
- » Lower Pricing for EC2 High Mem Instances
- » Identity & Access Management
- » AWS Services in Singapore

2010

- » RDS Reserved Database Instances
- .. RDS Read Replicas & Lower Pricing
- Lower Outbound Transfer Pricing
- » Data Transfer Usage Tiers
- » Consolidated Billing for AWS
- » Amazon S3 Versioning Feature
- » EC2 High Memory Instances

building blocks

The "Living and Evolving" AWS Cloud

Your Application

Compute Amazon EC2 Infrastructure building blocks

Amazon Global Physical Infrastructure (Geographical Regions, Availability Zones, Edge Locations)

Amazon Elastic Compute Cloud

- Amazon EC2 = Virtual Machine
- Amazon EC2: on-demand compute power
 - Obtain and boot new server instances in minutes
 - Quickly scale capacity up or down
 - Servers from \$0.02 (2 cents) per hour
 - On Demand, Reserved, and Spot Pricing
- Key features:
 - Support for Windows, Linux, FreeBSD, and OpenSolaris
 - Supports all major web and application platforms
 - Deploy across Availability Zones for reliability
 - monitors status and usage

The "Living and Evolving" AWS Cloud

Your Application

Compute Amazon EC2

Storage Amazon S3 Amazon EBS Infrastructure building blocks

Amazon Global Physical Infrastructure (Geographical Regions, Availability Zones, Edge Locations)

Amazon Elastic Block Store (EBS)

- You can use Amazon EBS as you would use a hard drive on a physical server.
- Amazon EBS is particularly well-suited for use as the primary storage for a file system, database or for any applications that require fine granular updates and access to raw, unformatted block-level storage.

Amazon Simple Storage Service (S3)

- In traditional on-premise applications, this type of data would ordinarily be maintained on SAN or NAS. However, a cloud-based mechanism such as Amazon S3 is far more agile, flexible, and geo-redundant.
- Amazon S3 is a highly scalable, durable and available distributed object store designed for mission-critical and primary data storage with an easy to use web service interface.

The "Living and Evolving" AWS Cloud

Your Application

Compute Amazon EC2 Storage Amazon S3 Amazon EBS Network
Amazon VPC
Elastic LB
Amazon Route 53

Infrastructure building blocks

Amazon Global Physical Infrastructure (Geographical Regions, Availability Zones, Edge Locations)

The "Living and Evolving" AWS Cloud

Your Application

Compute Amazon EC2 Storage Amazon S3 Amazon EBS Network
Amazon VPC
Elastic LB
Amazon Route 53

Database Amazon RDS Amazon SimpleDB Infrastructure building blocks

Amazon Global Physical Infrastructure (Geographical Regions, Availability Zones, Edge Locations)

Amazon Relational Database Service (RDS)

- Amazon RDS = MySQL and Oracle 11g Managed Database
- Amazon RDS automates common administrative tasks to reduce the complexity and total cost of ownership. Amazon RDS automatically backs up your database and maintains your database software, allowing you to spend more time on application development.

The "Living and Evolving" AWS Cloud

Your Application

Authorization AWS IAM, MFA Monitoring Amazon CloudWatch Deployment and Automation AWS Elastic Beanstalk AWS CloudFormation Cross Service features

Parallel Processing Amazon Elastic MapReduce Payments
Amazon
DevPay
Amazon FPS

Content Delivery Amazon CloudFront Workforce Amazon Mechanical Turk Messaging Amazon SNS Amazon SQS Email Amazon SES Platform building blocks

Compute Amazon EC2

Storage Amazon S3 Amazon EBS Network
Amazon VPC
Elastic LB
Amazon Route 53

Database Amazon RDS Amazon SimpleDB Infrastructure building blocks

Amazon Global Physical Infrastructure (Geographical Regions, Availability Zones, Edge Locations)

How do you get started with Elastic Beanstalk?

Developers simply upload their application.

Elastic Beanstalk handles the rest!

Provisions AWS resources, creates a run-time environment, launches the app, provides monitoring and scaling.

The "Living and Evolving" AWS Cloud

Your Application

Libraries and SDKs .NET/Java etc. Web Interface Management Console Tools
AWS Toolkit for Eclipse

Command Line Interface Tools to access services

Authorization Authorization AWS IAM, MFA Monitoring Amazon CloudWatch Deployment and Automation AWS Elastic Beanstalk AWS CloudFormation Cross Service features

Parallel Processing Amazon Elastic MapReduce Payments
Amazon
DevPay
Amazon FPS

Content Delivery Amazon CloudFront Workforce Amazon Mechanical Turk Messaging Amazon SNS Amazon SQS Email Amazon SES Platform building blocks

Compute Amazon EC2

Storage Amazon S3 Amazon EBS Network

Amazon VPC Elastic LB Amazon Route 53 Database

Amazon RDS Amazon SimpleDB Infrastructure building blocks

Amazon Global Physical Infrastructure (Geographical Regions, Availability Zones, Edge Locations)

ATTIK - Scion 'Reinvent the Wheels' Campaign

Situation

ATTIK, a full-service advertising agency, was asked by Scion to deploy a reality series via a website as part of a marketing campaign titled "Reinvent the Wheels."

Service Utilized

Web server was run on Amazon EC2 Static assets stored on Amazon S3 Video streaming through Amazon CloudFront

Results

In 4 months, well over half a million viewers have already watched the "Reinvent The Wheels" episodes online. On one month ATTIK delivered more than 5TB of data to hundreds of thousands of viewers.

NASA - Mission Data Processing

Challenge

Because of the latency of data transmission from and to Mars, during a 2 hour window, it took mission planners 90 minutes to process telemetry data from the Mars Rover, 20 minutes to decide where to move the Rover to, and 10 minutes to up load the data.

Solution

NASA-JPL, loading their custom software application on Amazon EC2, was able to horizontally scale the number of virtual machines supporting the data processing.

Benefit

- Reduced data processing time from 90 minutes to 15 minutes using parallel processing.
- Increased mission planning time, resulting in higher quality scientific observations.

(all data provided by NASA)

NASA – MISSION DATA PROCESSING

Pre-cloud: Process Plan Upload Cloud: Process Plan Upload Upload

Increase available mission planning time from

15 minutes to 105 minutes!

Common Use Cases

- Web site hosting
- Application hosting/SaaS hosting
- Mobile and Social Applications
- Internal IT application hosting
- Content delivery and media distribution
- High performance computing, batch data processing, and large scale analytics
- Storage, backup, and disaster recovery
- Development and test environments

AWS Security

- Certifications and Validations:
 - SAS 70 Type II
 - PCI DSS
 - ISO 27001
 - FISMA Low
- Security White Paper
- HIPAA White Paper
- Physical Security
 - Military-grade perimeters
 - · Non-descript facilities
 - · 3+ levels of two-factor auth
- Data Security
 - Redundant data storage
 - SSH keys for EC2 access
 - Stateful firewall / security groups
 - Identity and Access Management (IAM)
 - Multifactor Authentication

Predicting Costs

Calculator

http://calculator.s3.amazonaws.com/calc5.html

Economics Center

http://aws.amazon.com/economics/

Economics White Paper

http://media.amazonwebservices.com/The Economics of the AWS Cloud vs Owned IT Infrastructure.pdf

The Economics of the AWS Cloud us, Change IT infrastructure

Charles

Ambient State Control (1975), plant year Sections, according to company, decrease, and other to the object of the control of t

desired a partie allegatives of control and a final and a partie of the control and a

- Modelin peur Branchi and business rinde.

May be a part of promise of common statement and the common statement a

AWS Premium Support

	Bronze	Silver	Gold	Platinum
Access to community forums	~	~	~	~
Resolution for AWS-owned issues	~	~	~	~
Local business hours (M-F B100a.m 6100p.m., excl. holidays)	~	~	~	~
One-on-one online support	~	~	~	~
Client side diagnostic tools	~	~	~	~
Best practice guidance	4	~	~	~
Fastest guaranteed response	12 hours	4 hours	1 hour	15 minutes
Your named contacts (what's this? 🐷)	1	2	3	unlimited
Always available — any time, any day, 24/7/365			~	~
One-on-one phone support			~	~
Direct access to Technical Account Manager				~
White-glove case routing (what's this? (**)				4
Management business reviews (what's this? (~))				~

AWS Premium Support

	Bronze	Silver	Gold	Platinum
Pricing	\$49/month	Greater of \$100 - or - 5% of monthly AWS usage Pricing example ☑	Greater of \$400 - or - 10% of monthly AWS usage for the first \$0-\$10K 7% of monthly AWS usage from \$10K-\$80K 5% of monthly AWS usage from \$80K+ Pricing example	Greater of \$15K - or - 10% of monthly AWS usage Pricing example 🕞

Questions and Discussion?

Next Steps:

- Kick the Tires with Amazon EC2: http://docs.amazonwebservices.com/AWSEC2/latest/GettingStartedGuide/
- Submit a WAR and watch it launch in minutes: http://aws.amazon.com/elasticbeanstalk/
- AWS Security: http://aws.amazon.com/security
- AWS Economics:
 - http://aws.amazon.com/economics/
 - http://calculator.s3.amazonaws.com/calc5.html
- AWS Summit 2011: http://aws.amazon.com/about-aws/aws-summit-2011
- Me:
 - jbarr@amazon.com
 - @jeffbarr on Twitter
 - http://www.jeff-barr.com

Thank You!

