re:Invent

Being Well-Architected in the cloud

Julien Simon, Principal Technical Evangelist, AWS

Customer Challenges

Faster response to change in market

Delivery time

Change Management

Reduce human errors

Scaling to demand

Faster recovery

High availability

Automation

AWS Design Principles

Security by design

Stop guessing capacity needs

Test systems at scale

Automate to enable experimentation

Data-driven architectures

Allow for evolution

AWS Regions and AZs

AWS well-architected framework

Set of questions you can use to evaluate how well an architecture is aligned to AWS best practices

The Security Pillar

Security pillar

Protect information, systems, and assets while delivering business value through risk assessments and mitigation strategies

Security at all layers

Enable traceability

Implement a principle of least privilege

Focus on securing system

Automate security best practices

Shared Responsibility

Credentials

Enforce MFA for everyone from day 1.

Use AWS IAM Users and Roles from day 1.

- Enforce strong passwords.
- Protect and rotate credentials.
- No access keys in code.

EC2 Role

1: Create EC2 role

Create role in IAM service with limited policy

2: Launch EC2 instance

Launch instance with role

3: App retrieves credentials

Using AWS SDK application retrieves temporary credentials

4: App accesses AWS resource(s)

Using AWS SDK application uses credentials to access resource(s)

Network and Boundary

- Security groups are built-in stateful firewalls
- Divide layers of the stack into subnets
- Use a bastion host for access
- Implement host based controls

Monitoring and Auditing

- Capture & audit AWS CloudTrail, Amazon VPC and Amazon CloudWatch logs.
- Collect all logs centrally.
- Setup alerts.

Monitoring and Auditing

Amazon VPC Flow Logs – Developers Best Friend

Event Data

- ▼2 630247214269 eni-7c65750a 10.133.15.93 10.133.15.130 80 59533 6 5 5243 1460020448 1460020507 ACCEPT OK
- ▼2 630247214269 eni-7c65750a 10.133.15.130 10.133.25.209 20478 80 6 5 388 1460020448 1460020507 ACCEPT OK
- ▼2 630247214269 eni-7c65750a 10.133.15.93 10.133.15.130 80 59548 6 3 172 1460020448 1460020567 ACCEPT OK
- ▼2 630247214269 eni-7c65750a 10.133.15.130 10.133.15.93 59542 80 6 5 268 1460020448 1460020567 ACCELT ON
- ▼2 630247214269 eni-7c65750a 61.240.144.64 10.133.15.130 40330 123 17 1 76 1460020448 1460020507 REJECT OF
- ▼ 2 630247214269 eni-7c65750a 10.133.15.130 10.133.25.209 20463 80 6 5 268 1460020448 1460020567 ACSEPT OF
- ▼2 630247214269 eni-7c65750a 10.133.25.209 10.133.15.130 80 20488 6 5 5243 1460020448 1460020507 ACCEPT OK
- ▼2 630247214269 eni-7c65750a 10.133.15.130 10.133.15.93 59528 80 6 5 387 1460020448 1460020507 ACCEPT OK

Verify everything, always, with AWS Config

Rules Status @

Rules represent your desired configuration settings. AWS Config evaluates whether your resource configurations comply with relevant rules and summarizes the results in the following table.

The Reliability Pillar

Reliability pillar

Ability of a system to recover from infrastructure or service disruptions, dynamically acquire computing resources to meet demand, and mitigate disruptions such as misconfigurations or transient network issues

Test recovery procedures

Automatically recover from failure

Scale horizontally to increase availability

Stop guessing capacity

Utilization vs Provisioned capacity

High Availability

- No Single Point of Failure
- Multiple Availability Zones
- Load Balancing
- Auto Scaling and Healing

Multi-AZ Architecture

Multi-AZ, Load Balanced, Auto Scaled

Backup and DR

- Define Objectives
- Backup Strategy
- Periodic Recovery Testing
- Automated Recovery
- Periodic Reviews

Automated backups using AWS Lambda

The Performance Pillar

Performance efficiency pillar

Efficiently use of computing resources to meet requirements, and maintaining that efficiency as demand changes and technologies evolve

Democratize advanced technologies

Go global in minutes

Use server-less architectures

Experiment more often

Right Sizing

- Reference Architecture
- Quick Start Reference Deployments
- Benchmarking
- Load Testing
- Cost / Budget
- Monitoring and Notification

Proximity and Caching

Content Delivery Network (CDN)

Reduce Latency

Pro-active Monitoring and Notification

Scaling all the layers Amazon Amazon Route 53 User Cloudfront **AWS** Elastic Load Balancing Amazon S3 Auto Auto Scaling Scaling Web Group Web Web Web Web Web Group Instance Instance Instance Instance Instance Instance CACHE CACHE S **RDS DB Instance** RDS DB Instance **RDS DB Instance** RDS DB Instance ElastiCache ElastiCache Standby (Multi-AZ) Read Replica Master (Multi-AZ) Read Replica **Availability Zone Availability Zone**

More decoupling Amazon Amazon Route 53 User Cloudfront Elastic Load Balancer Amazon SQS Web Web Web Web Instance Worker Instance Instance Worker instance CACHE Instance Instance Amazon S3 Amazon ElastiCache DynamoDB RDS DB Instance RDS DB Instance **RDS DB Instance** Internal App Internal App Amazon SES Read Replica Read Replica Active (Multi-AZ) Amazon Instance Instance

Availability Zone

CloudWatch

AWS Lambda

Functions are the unit of deployment and scaling.

Invocatio n

Actio n

"Lambda functions"

No servers to manage

Continuous scaling

Never pay for idle
- no cold servers

The Cost Optimization Pillar

Cost optimization pillar

Assess your ability to avoid or eliminate unneeded costs or suboptimal resources, and use those savings on differentiated benefits for your business

Analyze and attribute expenditure

Managed services to reduce TCO

Adopt a consumption model

Benefits from economies of scale

Stop spending money on data center operations

Pricing Model

On Demand

Reserved

- Spot
- Dedicated

Auto Start/Shutdown of Instances

Managed Services

- Let AWS do the heavy lifting.
- Databases, caches and big data solutions.
- Application Level Services.

Amazon Redshift

Manage Expenditure

- Tag Resources
- Track Project Lifecycle
- Profile Applications vs Cost
- Monitor Usage & Spend

Auto Tagging resources as they start

The Operational Excellence Pillar

Operational excellence pillar

Operational practices and procedures used to manage production workloads

Perform operations with code

Test for responses to unexpected events

Align operations processes to business objectives

Learn from operational events and failures

Make regular, small, incremental changes

Keep operations procedures current

Infrastructure-as-code workflow

"It's all software"

- Create templates of your infrastructure.
- Version control/replicate/update templates like code.
- Integrates with development, CI/CD, management tools

Some tips ... from my own experience

- Architecture as code code everything.
- Automate everything: "Invest time to save time"
- Don't reinvent the wheel; managed services are your best friends.
- Embrace security early on.
- Test your DR strategy regularly.
- Serverless architectures free you from managing infrastructure.
- Did I mention automation?

And don't forget

Trusted Advisor

Cost Optimizing

0 €

3 🛕

6

) n/a

Performance

0 0

A

8 🔽

O n/a

Security

10

0

. .

12

Fault Tolerance

U ma

A

Low Utilization Amazon EC2 Instances

Underutilized Amazon EBS Volumes

Amazon EC2 Reserved Instances Optimization

Idle Load Balancers

Unassociated Elastic IP Addresses

Amazon RDS Idle DB Instances

Amazon Route 53 Latency Resource Record Sets

Underutilized Amazon Redshift Clusters

Amazon EC2 Reserved Instance Lease Expiration

\$11641.62

in potential monthly savings

High Utilization Amazon EC2 Instances

Service Limits

CloudFront Content Delivery Optimization

Amazon EBS Provisioned IOPS (SSD) Volume Attachment Configuration

Large Nu

V

V

Large Number of Rules in an EC2 Security Group

Large Number of EC2 Security Group Rules Applied to an Instance

Amazon Route 53 Alias Resource Record Sets

Overutilized Amazon EBS Magnetic Volumes

CloudFront Header Forwarding and Cache Hit Ratio

Amazon EC2 to EBS Throughput Optimization

CloudFront Alternate Domain Names

Security Groups - Specific Ports Unrestricted

Security Groups - Unrestricted Access

Amazon S3 Bucket Permissions

MFA on Root Account

A IAM Access Key Rotation

IAM Use

V

IAM Password Policy

Amazon RDS Security Group Access Risk

Amazon Route 53 MX Resource Record Sets and Sender Policy Framework

AWS CloudTrail Logging

ELB Listener Security

ELB Security Groups

CloudFront Custom SSL Certificates in the IAM

Certificate Store

CloudFront SSL Certificate on the Origin Server

Exposed Access Keys

Amazon EBS Snapshots

Amazon EC2 Availability Zone Balance

Amazon S3 Bucket Logging

Amazon S3 Bucket Versioning

AWS Direct Connection Redundancy

AWS Direct Connect Location Redundancy

AWS Direct Connect Virtual Interface Redundancy

Load Balancer Optimization

VPN Tunnel Redundancy

Auto Scaling Group Resources

Amazon RDS Backups

Amazon RDS Multi-AZ

Auto Scaling Group Health Check

Amazon Route 53 Name Server Delegations

Amazon Route 53 High TTL Resource Record Sets

The state of the s

Amazon Route 53 Failover Resource Record Sets

Amazon Route 53 Deleted Health Checks

ELB Cross-Zone Load Balancing

ELB Connection Draining

Resources

https://aws.amazon.com/well-architected/

AWS Well-Architected

The Well-Architected framework has been developed to help cloud architects build the most secure, high-performing, resilient, and efficient infrastructure possible for their applications. This framework provides a consistent approach for customers and partners to evaluate architectures, and provides guidance to help implement designs that will scale with your application needs over time.

Build and deploy faster

Stop guessing capacity needs, test systems at scale, and use automation to make experimentation easier by building cloud-native architectures.

Lower or mitigate risks

Understand where you have risks in your architecture, and address them before your applications are put into production.

Make informed decisions

Determine how architectural decisions and/or trade-offs might impact the performance and availability of your applications and business outcomes.

Learn AWS best practices

Access training and whitepapers that provide guidance based on what we have learned through reviewing thousands of customers' architectures on AWS.

re:Invent

Thank you!

