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

100 users

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

- Web
- Database

Use Amazon RDS to make your life easier

1000 users

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

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

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

10k-100k users

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

Let's lighten the load on our web and database instances

Let's lighten the load on our web and database instances:

- Move static content from the web instance to Amazon S3 and Amazon CloudFront
- We could even host the site directly in S3 (aka "S3 static website")

Let's lighten the load on our web and database instances:

- 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

Let's lighten the load on our web and database instances:

- 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! Resize server farms automatically based on monitoring metrics

Spot instances!
Bid on unused EC2 capacity
(typically at 80% discount)

500k users Amazon Amazon Route 53 User CloudFront **AWS** Balancer Amazon S3 Web Web Web Web Instance Instance Instance Instance Instance Instance CACHE **CACHE** R DynamoDB RDS DB Instance RDS DB Instance RDS DB Instance RDS DB Instance ElastiCache ElastiCache Active (Multi-AZ) Read Replica Standby (Multi-AZ) Read Replica

Availability Zone

Availability Zone

There are more improvements to be made and we could get much higher, but do we really want to manage all these instances?

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

Use the Force, Luke!

- Managed services + AWS Lambda
- = Serverless architecture

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

Thank You!

Julien Simon julsimon@amazon.fr @julsimon

