Scale, baby, scale!

Julien Simon
Principal Technical Evangelist
Amazon Web Services

julsimon@amazon.fr @julsimon

So let's start from day 1, user 1 (you)

Day 1, user 1

- A single Amazon EC2 instance, with full stack on this host
 - Web app
 - Database
 - Management
 - And so on...
- A single Elastic IP address
- Amazon Route 53 for DNS

"We're gonna need a bigger box"

- "Scale up": simplest approach
- Can now leverage PIOPS
- High I/O instances
- High memory instances
- High CPU instances
- High storage instances
- Easy to change instance sizes
- Will hit a wall eventually

Day 1, user 1

- We could potentially get to a few hundred to a few thousand depending on application complexity and traffic
- No failover
- No redundancy
- Too many eggs in one basket

Day 2, user > 1

First, let's separate out our single host into more than one

- Web
- Database
 - Make use of a database service?

Database options

Self-managed

Database server on Amazon EC2

Your choice of database running on Amazon EC2

Bring Your Own License (BYOL)

Amazon RDS

SQL Server, Oracle, MySQL, MariaDB, Aurora or PostgreSQL as a managed service

Flexible licensing: BYOL or license included

Fully managed

Amazon DynamoDB

Managed NoSQL database service using SSD storage

Seamless scalability Zero administration

Amazon Redshift

Massively parallel, petabyte-scale data warehouse service

Fast, powerful, and easy to scale

Users > 100

First, let's separate out our single host into more than one:

- Web
- Database
 - Use Amazon RDS to make your life easier

Users > 1000

Next, let's address our lack of failover and redundancy issues:

- Elastic Load
 Balancing (ELB)
- Another web instance
 - In another AvailabilityZone
- RDS Multi-AZ

Scaling this horizontally and vertically will get us pretty far (tens to hundreds of thousands)

Users > 10,000s-100,000s Amazon Route 53 User **AWS** ELB Balancer Web. Web Web Web Web We Web Instance nstance Instance Instance Instance Instance Instance S **RDS DB Instance** RDS DB Instance RDS DB Instance **RDS DB Instance RDS DB Instance RDS DB Instance**

Standby (Multi-AZ)

Read Replica

Availability Zone

Active (Multi-AZ)

Read Replica

Read Replica

Availability Zone

Read Replica

This will take us pretty far, but we care about performance and efficiency, so let's improve further

- Move static content from the web instance to Amazon S3 and Amazon CloudFront
- Move session/state and DB caching to Amazon ElastiCache or Amazon DynamoDB

- Move static content from the web instance to Amazon S3 and Amazon CloudFront
- Move session/state and DB caching to Amazon ElastiCache or Amazon DynamoDB

- Move static content from the web instance to Amazon S3 and Amazon CloudFront
- Move session/state and DB caching to Amazon ElastiCache or Amazon DynamoDB

- Move static content from the web instance to Amazon S3 and Amazon CloudFront
- Move session/state and DB caching to ElastiCache or DynamoDB
- Move dynamic content from the ELB balancer to Amazon CloudFront

- Move static content from the web instance to Amazon S3 and Amazon CloudFront
- Move session/state and DB caching to ElastiCache or DynamoDB
- Move dynamic content from the ELB balancer to Amazon CloudFront

Now that our web tier is much more lightweight...

Auto Scaling!

Automatic resizing of compute clusters based on demand

There are more improvements to be made and we could get higher still, but...

Werner Vogels, CTO, Amazon.com AWS re:Invent 2015

Use the Force, Luke!

- Managed services + AWS Lambda
- = Serverless architecture

Many of our customers have figured it out.

This is what they're building!

Case study: Localytics

https://aws.amazon.com/fr/solutions/case-studies/localytics/

Web and mobile app analytics 100 billion data points monthly

Case study: Nordstrom

https://aws.amazon.com/fr/solutions/case-studies/nordstrom/

All-in on Amazon Web Services!

Case study: AdRoll

https://aws.amazon.com/fr/solutions/case-studies/adroll/https://aws.amazon.com/fr/dynamodb/adtech/

60 billion ad events daily

Demo: a serverless data pipeline Web apps Lambda **DynamoDB API Gateway** dynamodb. writeToDynamoDB HTTP POST put_item() eventTable /prod/logger **DynamoDB** streams DynamoDBToFirehose firehoseToS3 EMR, Redshift. firehose. put_record() bucket Lambda **S3** Kinesis **Firehose**

Demo: a serverless data pipeline

Lines of code: 16

Number of servers: zero

Web apps

DynamoDB streams

Putting all this together means we should now easily be able to handle 10+ million users!

Supercell: 100 million active users daily

Ilkka Paananen @ipaananen · 7 mars

Voir la traduction 6

100MILLION! Huge milestone for us, wanted to share some thoughts and a video: supr.cl/100m #welovetuvalu

Hi Everyone,

Today we've announced a major milestone in Supercell's history: 100m daily active players!

100 million! It blows my mind to think of that many people playing our games all around the world, every single day. I want to thank every single one of them: from Albania to Zimbabwe and everywhere else in between. Wish we had someone from Tuvalu! :-)

Case study: Supercell

SUP ERC ELL

https://aws.amazon.com/fr/solutions/case-studies/supercell/

45 billion real-time events and 10 TB of data every day

"We don't have to worry about being able to manage our infrastructure to match our growth — AWS tools make it easy for us."

Sami Yliharju, Services Lead

"AWS is the easy answer for any Internet business that wants to scale to the next level"

Nathan Blecharczyk Co-founder & CTO of Airbnb

And now it's your turn! What will you build?

Upcoming book on AWS Lambda

Written by AWS Technical Evangelist Danilo Poccia

Early release available at: https://www.manning.com/books/aws-lambda-in-action

Next events

April 25

June 28 September 27 December 6

AWS User Groups AWS

Lille
Paris
Rennes
Nantes
Bordeaux
Lyon
Montpellier

facebook.com/groups/AWSFrance/

@aws_actus

Thank You!

Julien Simon
julsimon@amazon.fr
@julsimon

