

SCALING DJANGO WITH AMAZON WEB SERVICES

Kenneth Falck < kennu@iki.fi> DjangoCon Finland 7.5.2011

ABOUT ME

Started with Internet apps ~1994 First C/C++, some Java/ASP, then PHP, nowadays Python and Ruby

R&D Manager at Sanoma Entertainment (Brands: Nelonen, Ruutu.fi, Pelikone.fi, Älypää, Liigapörssi, etc.)

Interests: Scalability, NoSQL, Post-PC (and a bunch of other stuff)

Blog at: https://kfalck.net

TOPICS

- 1. Introduction
- 2. AWS overview
- 3. Django apps on AWS
- 4. Auto-scaling
- 5. Load-balancing
- 6. Django sessions
- 7. Memcached
- 8. S3 for uploads, static files

- 9. RDS, multi-db sharding
- 10. MongoDB, SimpleDB
- 11. Stateless vs. Stateful
- 12. Email and SES
- 13. Boto, settings.py
- 14. Fabric, Puppet, AMIs
- 15. Logging, monitoring
- 16. Further reading

- These slides are not based on production experience yet
 - We have developed Django based AWS services.
 - We have load-tested Django based AWS services.
 - We have NOT run them in production yet.
- So please consider this an introduction to AWS
 - You can always google further information about each topic.

- Python, Django and AWS work very nicely together
 - Django doesn't require any special tweaking to use with AWS.
 - There are PyPI packages to integrate Django to Amazon S3 and RDS.
 - Boto (AWS API for Python) can be used to automate everything.
- Amazon has many scalability options for Django
 - ELB & AS (elastic load balancing & auto scaling).
 - RDS (MySQL hosted by Amazon).
 - SimpleDB (work has just started on django-nonrel).
 - MongoDB (run your own on EC2).

- AWS is easy to try out and play with
 - Just sign up with your credit card, and you have infinite cloud resources.

AWS OVERVIEW

- AWS is a rich collection of cloud infrastructure services
 - **EC2** Virtual machines that run any OS (use Ubuntu).
 - **EBS** Reliable block storage that appears as /dev/xvdX.
 - **RDS** MySQL as a hosted "black box" service.
 - **S3** Web-based file storage for CSS/JavaScript/images.
 - Route 53 Managed DNS
 - etc.
- It also provides many utility functions
 - Load balancing between EC2 instances.
 - Automatic scaling & availability for EC2 instances.
 - Security (firewalls), user management, ssh key management.
 - etc.

THE AVVS APPROACH

- Put everything possible in Amazon's managed services
 - AWS takes care of scaling and availability of S3, Route 53, SimpleDB, etc.
 - Compare to Google App Engine.
- Put the rest in your own EC2 instances
 - Freedom to decide which HTTP server stack you run.
 - Choose whatever framework for your app.
 - Install any additional packages you need.
 - But you have to make it scalable yourself, using AWS's tools.
- Cost structure similar to VPS servers (Linode, etc)
 - Pay for N virtual machines, X storage, Y bandwidth.
 - But more flexibility.

MHH () AVVS

3-N-H() AVVS

MHH () AVVS

Stateless server stack

- Easy to add new instances.
- Standard Ubuntu & PyPl packages.
- Varnish is optional, depends on use-case. (Makes it easy to forward a URL space to another server.)
- Traditional alternative is Apache + mod_wsgi, but Nginx + Gunicorn is more efficient.

AWS AUTO-SCALING

Auto-scaling launches and kills EC2 instances

- You tell AWS the minimum and maximum number of instances you want.
- And optionally the trigger conditions to scale up/down.
- Elastic Load Balancing is automatically updated.

Use for availability

- Static auto-scaling configuration for exactly N instances.
- If an instance dies, AWS will start a new one.

Use for scalability

- Setup triggers that scale between N to M instances.
- Scales up and down.
- E.g. based on CPU load.

ELASTIC LOAD-BALANCING

AWS provides easy load-balancing with ELB

- Setup a load-balancer and attach EC2 instances manually to it.
- Or setup an auto-scaling group that manages ELB.

The load-balancer is a CNAME

- Configure your domain as a CNAME for the load-balancer.
- CNAME cannot be for "example.com", has to be "www.example.com".
- So you need to handle redirection from "example.com" separately.

Each EC2 instance has to be stateless and independent

- Don't store anything on the local hard disk.
- Assume any instance can die or start up at any time.

DJANGO SESSIONS

- Sessions tend to be a scalability bottleneck
 - Many platforms do silly things with sessions (looking at you, PHP).
- Store sessions in a shared database
 - All load-balanced EC2 instances need access to the sessions.
 - Various Django backends are available: SQL, memcached+SQL, Redis, etc.
 - (No SimpleDB session backend?)
- Or use no sessions at all
 - Implement your application with raw cookies only.
 - E.g. store object IDs in cookies, load objects from database when needed.
 - Use cookie hashing for security, encrypt if needed.
 - Check hashlib for SHA, PyCrypto for AES.

DJANGO AND MEMCACHED

- Memcached is the general purpose caching system
 - Django supports it out of the box for data and session caching.
- You need to run your own memcached instances
 - Memcached just needs RAM (no CPU or I/O).
 - Can run on dedicated EC2 instances (extra cost).
 - Or run on shared web servers instances.

- Django needs some integration
 - With auto-scaling, memcached server IP addresses are always changing.
 - Enumerate with Boto and autoconfigure in settings.py, or deploy as a JSON file via Puppet.

DJANGO AND \$3

- Remember, you cannot store anything on the file system
 - All uploaded or generated files must be stored on a shared server, such as S3.
 - Serving all static files from S3 is cheaper and faster than from EC2.
 - Also enables CloudFront CDN distribution.
- Django-storage: Store FileFields and ImageFields in S3
 - Drop-in replacement.
 - Supports S3, FTP, MongoDB GridFS, etc. as alternative backends.
- Django 1.3: New static files support
 - Can use S3 as a backend to copy all static files there: ./manage.py collectstatic

DJANGO AND RDS

- Amazon RDS (Relational Database Service)
 - Provides you with MySQL 5.1 or 5.5 server instances.
 - Each instance can hold many databases.
 - Amazon takes care of updates and backups.

- Django sees RDS instances as ordinary MySQL servers
 - Configure hostname/username/password normally in settings.py.
- RDS provides security, availability and vertical scalability
 - DB Security Groups limit access to specific EC2 Security Groups (firewall).
 - Multi-Availability-Zone option provides availability during backups and problems.
 - Instance Classes: m1.small, m1.large, m1.xlarge, m2.xlarge, m2.2xlarge, m2.4xlarge

SCALING RDS BY INSTANCE TYPE

- RDS instances scale vertically
 - db.m1.small (1.7 GB of RAM, \$0.11 per hour).
 - db.m1.large (7.5 GB of RAM, \$0.44 per hour)
 - db.m1.xlarge (15 GB of RAM, \$0.88 per hour).
 - db.m2.2xlarge (34 GB of RAM, \$1.55 per hour).
 - db.m2.4xlarge (68 GB of RAM, \$3.10 per hour).
- Database size is always limited
 - Minimum 5 GB to maximum 1 TB
- Scale up or down at any time
 - A running RDS instance can be modified and it will reboot.

All tables in one db

SCALING RDS BY PARTITIONING

Simple table-level partitioning

- Put different tables in different RDS instances.
- Configure Django's database router to use specific RDS instances for specific data models.
- There can be no ForeignKeys between different RDS instances.

Row-level partitioning (sharding)

- Distribute table rows across multiple RDS instances.
- E.g. split users into multiple shards. Scale by adding shards.
- Need custom code in Django views or models to select RDS instance according to a sharding scheme (directory, modulo, etc).

MULTI-DB & RDS

- Since 1.2, Django supports multiple databases
 - In settings.py: DATABASE

 DATABASES
- This works nicely together with Amazon RDS
 - RDS gives you the IP/hostname of each launched MySQL instance.
 - The instances can also be tagged and enumerated using Boto.
- Automated configuration
 - Integrate settings.py directly to AWS with Boto (enumerate RDS hosts).
 - Or pre-generate settings.py and distribute via Puppet.
 - Or pre-generate a JSON file, distribute via Puppet, and load it in settings.py.

DJANGO USER SHARDING

- Challenges with sharding users across databases
 - Built-in code assumes all users are in one auth_user table.
- Simple approach: Shard user profiles, not users
 - Keep auth_user in one huge table, only store minimum information.
 - Store the shard id of each user in e.g. User.last_name field.
 - Create separate profile model, with custom sharding logic based on shard id.
 - Make all ForeignKeys relative to profiles, not users.
- Solution is not perfect
 - Django admin won't work with custom sharding logic.
 - The huge auth_user table will still get a lot of data & hits.

SIMPLEDB

- SimpleDB is Amazon's non-relational database service
 - Sort of like Google BigTable.
 - Store large collections of items, organized in domains.
 - Query language & indexing.
 - Schemaless (store attributes as key-value pairs).
 - Amazon handles scalability and availability.
- Integration to Django starting
 - Django-nonrel has a project to use SimpleDB as a database backend.
 - https://github.com/danfairs/django-simpledb
- Right now you can use SimpleDB as a simple datastore
 - Boto includes a SimpleDB API.
 - Useful when RDS is too complex for use case.

Why? Scalability and schemalessness

- Automatic sharding of collections across several MongoDB servers.
- Just launch new servers when user base increases.
- Data models can be modified without migrations (no South needed).
- And they can contain lists and dictionaries!

Django MongoDB Backend (mongodb-engine)

Drop-in replacement for MySQL & other RDBMS.

MongoDB has certain limitations

- No JOINs (use embedded objects & denormalization).
- No transactions (use atomic updates like \$inc).
- But it works with Django admin!

MONGODBON AMAZON EC2

- MongoDB has to run as a stateful server on EC2
 - Persistent data must be stored on an EBS data volume.
- Needs strategy for maintaining availability
 - What happens when a MongoDB EC2 instance dies?
 - You could set up an auto-scaling group to bring it up again.
 - Startup scripts can re-attach the new instance to the EBS data volume.
- Scalability is more challenging
 - Need to start new instances, create new EBS data volumes for them, configure MongoDB to shard on the new instances, etc.
 - Interesting challenge for automatization.

STATELESS VS. STATEFUL

Stateless EC2 servers

- Easy to autoscale.
- All servers boot from identical read-only image.
- Data is stored in RDS, S3, some other server.
- E.g. web servers, Django app servers, memcached.
- Prefer.

Stateful EC2 servers

- Cannot be autoscaled.
- Each server has their own set of persistent data.
- Data is stored in an EBS volume that cannot be shared.
- E.g. NoSQL servers, Git repositories, file servers.
- Avoid. Also needs custom solution for availability after an instance terminates.

RUNNING STATEFUL SERVERS

- Start with a virgin EBS AMI, such as Ubuntu
- Resize root volume to desired size
 - Detach volume, snapshot, create larger volume, attach.
 - Linux command: resize2fs /dev/xvda1
- Use a separate EBS data volume
 - Easy to move around & attach to other instances if needed.
- Regularly create an up-to-date AMI
 - If you screw up the OS or there is catastrophic failure, you can restart.
 - Detach data volume before creating AMI.
- Backup & restore via EBS snapshots
 - Might require LVM RAID to capture consistent data without shutdown.

EMAIL & AMAZON SES

- Amazon limits SMTP traffic heavily
 - If you send out emails through port 25, you'll get blocked soon.
- AWS EC2 instances are on spam blacklists
- You need to fill out a form to request un-blacklisting and unblocking from Amazon.
- Alternative: Amazon SES (Simple Email Services)
 - Provides an API for sending email.
 - Django-ses package integrates directly to SES:
 EMAIL_BACKEND = 'django_ses.SESBackend'
 - Quotas (emails/24h), send rate limits (emails/sec).
 - Separate pricing.

BOTO & SETTINGS.PY

- If you work with AWS, you need Boto
 - Full Python access to all AWS APIs.
 - Includes command line utilities, e.g. route53
- Use Git version (not PyPI) to get all latest features
 - pip install -e git+https://github.com/boto/boto.git#egg=boto
 - Ubuntu also uses Boto, so put your own version in a virtualenv.
- Use in Django settings.py to automatize configuration
 - Enumerate EC2 instances, RDS instances, get IP addresses.
 - Tag your instances in a smart way to help enumeration.
 - Risk: AWS access key has to be available. IAM may help.

FABRIC & PUPPET

Fabric is a SSH automatization tool

- Run a sequence of shell commands on a remote machine.
- Useful for running cron jobs, database migrations, etc.
- Easy to integrate to Boto to automatically run shell commands on the currently running EC2 instances (which have dynamic IPs).

Puppet is a configuration management tool

- "Robot replacement for sysadmins"
- Puppet Master holds the configuration, which is specified with a DSL.
- Puppet Agents (EC2 instances) connect to the Master, download the configuration, and apply it to their systems.
- Installs OS packages, copies configuration files, creates Linux users and groups, performs Git clones/pulls, etc.

CREATING AMS

- AMIs are needed to launch new EC2 instances
 - An AMI is a snapshot of a pre-installed Linux system.
- You can create AMIs manually
 - Launch a virgin Ubuntu AMI.
 - Connect with ssh to the EC2 instance.
 - Apply your changes (install packages, modify configuration, etc.)
 - Create your own AMI from the instance using AWS Console.
- Or automatically
 - Use Boto to launch the virgin AMI instance.
 - Use a Fabric script to remotely apply the installation.
 - Use Boto to generate a new AMI.
 - Remember to clean up to avoid extra costs.

- You can let your EC2 instances log locally
 - The local disk is fast and will disappear when the instance is terminated.
 - It can be useful for solving problems while running.
- For important logs, use rsyslog (default on Ubuntu)
 - A central server can collect logs from all other instances.
 - Remember to set up log rotation to avoid filling hard disk.
- Django-sentry can log your Django app exceptions
 - Stores them in the database and provides a web UI.

MONITORING

AWS provides CloudWatch option

- External monitoring of EC2 instances (for extra cost).
- You get a bunch of metrics like CPU, I/O, network.
- Can send email on alarm.
- Also used for auto-scaling triggers.

You may want Nagios, Ganglia or similar

- Internal monitoring of things CloudWatch can't see.
- Monitor application state, operating system state, etc.

For high availability, consider outsourced monitoring

E.g. Pingdom.com can alert you if AWS fails completely.

MRRORING PYPI

- A production site shouldn't rely on PyPI
 - Deployments can fail.
 - Security updates can fail.
- There are some solutions for mirroring PyPI locally
 - See z3c.pypimirror on PyPI.
 - Problems with handling dependencies to GitHub / external links, etc.
- Any foolproof design includes staging
 - Test the whole system on a staging server first, then deploy to production.

FURTHER READING

- There's an EC2 book on Kindle
 - Programming Amazon EC2
- Amazon has plenty of documentation
 - http://aws.amazon.com/documentation/
- New architecture center with webinars
 - http://aws.amazon.com/architecture/
- Me online
 - https://twitter.com/kennu
 - https://kfalck.net
- The end Thanks!

