

Orchestrating the Cloud

Elastic Amazon S3 MapReduce

Elastic Load mazon Mechanical Amazon Turk

Amazon

AWS Premium Support

Matt Wood

TECHNOLOGY EVANGELIST

AGENDA

Orchestrating the Cloud

- □ 1. Application architecture
- □ 2. Role of orchestration
- □ 3. Pillars of orchestration
- □ 4. Orchestration by example
- □ 5. Summary

1

Application Architecture

Applications in the cloud

3 tiers

Code

Configuration

Code

Configuration

Code

Configuration

Operating system

Launch configuration

Integration settings

Services + configuration

Service tier

Code

Configuration

Operating system

Launch configuration

Integration settings

Services + configuration

Service tier

Code

Configuration

Operating system

Launch configuration

Integration settings

Services + configuration

Service tier

AMIs

Architecture

Multi-AZ

Infrastructure tier

Scaling rules

Security groups

Middleware

Value baked into each tier

Value in application

Value in service tier

Optimisation

Configuration

Value in

service fier

Technology choices

Value in infrastructure

Engine room

Optimised

Value in

infrastructure

Scalable

Fault tolerant

Orchestration maximises this value

Ephemeral to concrete

One team to whole organisation

One hit to reproducible

Brittle to strong

Maximise value

Minimise risk

Role of Orchestration

2

Cloud life cycle

Initialisation

Steady state run time

Upadtes

Application updates

Service updates

Scale events

Change management

Very meta! Managing change

management

(3)

Pillars of Orchestration

Version contro

Provisioning orchestration

CloudFormation

aws.amazon.com/cloudformation

Template

Define a full infrastructure Stack

Auto-scaling

RDS

EC2

SNS

SimpleDB

SQS

Resources

Elastic Beanstalk

CloudWatch

Security groups

Tags

Provisioned resources

Complete definition

Atomic

ldempotent

Free

Anatomy of a template

JSON

Plain text

Perfect for version control

Validate-able

Declarative language

```
"AWSTemplateFormatVersion" : "2010-09-09",
"Description" : "Create an EC2 instances",
"Parameters" : {
  "KeyName" : {
 "Description": "Name of an existing EC2 KeyPair to enable SSH access to the instance",
 "Type" : "String"
},
"Mappings" : {
  "RegionMap" : {
 "us-east-1" : {
 "AMI" : "ami-76f0061f"
 "us-west-1" : {
 "AMI" : "ami-655a0a20"
 "eu-west-1" : {
 "AMI" : "ami-7fd4e10b"
 "ap-southeast-1" : {
 "AMI" : "ami-72621c20"
 "ap-northeast-1" : {
 "AMI" : "ami-8e08a38f"
},
"Resources" : {
  "Ec2Instance" : {
 "Type" : "AWS::EC2::Instance",
 "Properties" : {
 "KeyName" : { "Ref" : "KeyName" },
 "ImageId" : { "Fn::FindInMap" : [ "RegionMap", { "Ref" : "AWS::Region" }, "AMI" ]},
 "UserData" : { "Fn::Base64" : "80" }
},
"Outputs" : {
  "InstanceId" : {
 "Description" : "InstanceId of the newly created EC2 instance",
 "Value" : { "Ref" : "Ec2Instance" }
  "AZ" : {
 "Description" : "Availability Zone of the newly created EC2 instance",
 "Value" : { "Fn::GetAtt" : [ "Ec2Instance", "AvailabilityZone" ] }
  },
  "PublicIP" : {
 "Description": "Public IP address of the newly created EC2 instance",
 "Value" : { "Fn::GetAtt" : [ "Ec2Instance", "PublicIp" ] }
```

```
"AWSTemplateFormatVersion": "2010-09-09",
"Description" : "Create an EC2 instances",
"Parameters" : {
  "KeyName" : {
 "Description" : "Name of an existing EC2 KeyPair to enable SSH access to the instance",
 "Type" : "String"
},
"Mappings" : {
  "RegionMap" : {
 "us-east-1" : {
 "AMI" : "ami-76f0061f"
 "us-west-1" : {
 "AMI" : "ami-655a0a20"
 "eu-west-1" : {
 "AMI" : "ami-7fd4e10b"
 "ap-southeast-1" : {
 "AMI" : "ami-72621c20"
 "ap-northeast-1" : {
 "AMI" : "ami-8e08a38f"
},
"Resources" : {
  "Ec2Instance" : {
 "Type" : "AWS::EC2::Instance",
 "Properties" : {
 "KeyName" : { "Ref" : "KeyName" },
 "ImageId" : { "Fn::FindInMap" : [ "RegionMap", { "Ref" : "AWS::Region" }, "AMI" ]},
 "UserData" : { "Fn::Base64" : "80" }
},
"Outputs" : {
  "InstanceId" : {
 "Description": "InstanceId of the newly created EC2 instance",
 "Value" : { "Ref" : "Ec2Instance" }
  "AZ" : {
 "Description" : "Availability Zone of the newly created EC2 instance",
 "Value" : { "Fn::GetAtt" : [ "Ec2Instance", "AvailabilityZone" ] }
 },
  "PublicIP" : {
 "Description": "Public IP address of the newly created EC2 instance",
 "Value" : { "Fn::GetAtt" : [ "Ec2Instance", "PublicIp" ] }
```

Headers Parameters

Mappings

Resources

Outputs

Parameters

Provision-time specification Command line options

```
"Parameters" : {
 "KeyName" : {
 "Description" : "Name of an existing
 EC2 KeyPair to enable SSH access to
 the instance",
 "Type" : "String"
 }
},
```

Mappings

Conditionals

Case statements

```
"Mappings" : {
 "RegionMap" : {
 "us-east-1" : {
 "AMI" : "ami-76f0061f"
 },
 "us-west-1" : {
 "AMI" : "ami-655a0a20"
 },
 "eu-west-1" : {
 "AMI" : "ami-7fd4e10b"
 },
 "ap-southeast-1" : {
 "AMI" : "ami-72621c20"
 },
 "ap-northeast-1" : {
 "AMI" : "ami-8e08a38f"
```

```
"Mappings": {
  "AWSInstanceType2Arch" : {
 "t1.micro"
 : { "Arch" : "64" },
 "64" },
 "m1.large"
 { "Arch"
 "m1.xlarge"
 : { "Arch"
 "64"
 "m2.xlarge"
 { "Arch"
 "64"
 "m2.2xlarge"
 { "Arch"
 "64"
 },
 "m2.4xlarge"
 : { "Arch"
 "64"
 "c1.xlarge"
 : { "Arch"
 : "64" },
 "cc1.4xlarge"
 "Arch"
 : "64"
```

Resources

```
"Resources" : {
 "Ec2Instance" : {
 "Type": "AWS::EC2::Instance",
 "Properties" : {
 "KeyName" : { "Ref" : "KeyName" },
 "ImageId" : { "Fn::FindInMap" :
[ "RegionMap", { "Ref" : "AWS::Region" },
"AMI" ]},
 "UserData" : { "Fn::Base64" : "80" }
```

```
"Resources" : {
 "Ec2Instance" : {
 "Type": "AWS::EC2::Instance",
 "Properties" : {
 "KeyName" : { "Ref" : "KeyName" },
 "ImageId" : { "Fn::FindInMap" :
[ "RegionMap", { "Ref" : "AWS::Region" },
"AMI" ]},
 "UserData" : { "Fn::Base64" : "80" }
```

```
"Resources" : {
 "Ec2Instance" : {
 "Type": "AWS::EC2::Instance",
 "Properties" : {
 "KeyName" : { "Ref" : "KeyName" },
 "ImageId" : { "Fn::FindInMap" :
[ "RegionMap", { "Ref" : "AWS::Region" },
"AMI" ] } ,
 "UserData" : { "Fn::Base64" : "80" }
```

```
"KeyName" : { "Ref" : "KeyName" },

Parameter

reference
```

```
"ImageId" : {
 "Fn::FindInMap" :
 [ "RegionMap", { "Ref" : "AWS::Region" }, "AMI" ]
```

Map conditional

```
"ImageId" : {
 "Fn::FindInMap" :
 [ "RegionMap", { "Ref" : "AWS::Region" }, "AMI" ]
```

```
"ImageId" : {
 "Fn::FindInMap":
 [ "RegionMap", { "Ref" : "AWS::Region" }, "AMI" ]
 Name of
 map
```

```
"ImageId" : {
 "Fn::FindInMap" :
 [ "RegionMap", { "Ref" : "AWS::Region" }, "AMI" ]
},
Intrinsic
```

property

reference

Outputs

Returned values

```
"Outputs" : {
 "InstanceId" : {
 "Description": "InstanceId of the newly created EC2 instance",
 "Value" : { "Ref" : "Ec2Instance" }
 },
 "AZ" : {
 "Description": "Availability Zone of the newly created EC2 instance",
 "Value" : { "Fn::GetAtt" : [ "Ec2Instance", "AvailabilityZone" ] }
 },
 "PublicIP" : {
 "Description": "Public IP address of the newly created EC2 instance",
 "Value" : { "Fn::GetAtt" : [ "Ec2Instance", "PublicIp" ] }
```

Deliver via API

Validate via API

Deliver via S3

Growing library

Configuration management

Custom AM

Template

Bootstrap

Generic AMI

Custom build

Services Dependencies Define manifests Configuration

Applications

Template CloudFormation

Template CloudFormation

Template CloudFormation

- 1. Setup users and groups
- 2. Install Apache
- 3. Configure Apache
- 4. Setup directories
- 5. Start ancillary services
- 6. Deploy code

Management server

PU

Push

Fewer AMIs to manage

Versioned configuration

Codified updates

Known state

Rolling updates

Simulations

Built for elastic architectures

Loose coupling

Address via meta-data

And much more!

Extra overhead

Chef

+ Knife

Pupet

+ MCollective

Performance automation

Auto-scaling

CloudWatch Auto-scaling

Scaling group

Scaling group

Triggers
(Alarms + Policies)

Scaling group

Triggers
(Alarms + Policies)

Additional performance

Scaling group

Triggers
(Alarms + Policies)

Scaling group

Triggers

(Alarms + Policies)

Scaling group

Triggers
(Alarms + Policies)

Scaling group

Triggers
(Alarms + Policies)

Auto-healing

4

Orchestration by Example

Web application

Initialisation

with CloudFormation

Design stack

Load balancer

Fault tolerant web servers

RDS

Create template

```
{
 "AWSTemplateFormatVersion" : "2010-09-09",
 "Parameters" : {
 "InstanceType" : {
 "Description" : "Type of EC2 instance to launch",
 "Type" : "String",
 "Default" : "ml.small"
 , WebServerPort" : {
  "Description" : "TCP/IP port of the web server",
  "Type" : "String",
  "Default" : "8888"
 },
"KeyName" : {
 "Description" : "Name of an existing EC2 KeyPair to enable SSH access to the instances",
 "Mappings" : {
 "AWSInstanceType2Arch" : {
 "&t1.micro" : { "Arch" : "64" },
 "ml.small" : { "Arch" : "64" },
 "ml.large" : { "Arch" : "64" },
 "ml.xlarge" : { "Arch" : "64" },
 "m2.4xlarge" : { "Arch" : "64" },
 "m2.4xlarge" : { "Arch" : "64" },
 "m2.4xlarge" : { "Arch" : "64" },
 "cl.medium" : { "Arch" : "32" },
 "cl.xlarge" : { "Arch" : "32" },
 "cl.xlarge" : { "Arch" : "64" },
 "ccl.4xlarge" : { "Arch" : "64" },
},
 },
"MWSRegionArch2AMI" : {
 "us-east-1" : { "32" : "ami-6411e20d", "64" : "ami-7a11e213" },
 "us-west-1" : { "32" : "ami-627978c", "64" : "ami-67978a" },
 "eu-west-1" : { "32" : "ami-37c2f643", "64" : "ami-31c2f645" },
 "ap-southeast-1" : { "32" : "ami-66128c34", "64" : "ami-60128c32" },
 "ap-northeast-1" : { "32" : "ami-9c03a89d", "64" : "ami-a003a8a1" }
 "Resources" : {
 "WebServerGroup" : {
 "Type" : "AWS::AutoScaling::AutoScalingGroup",
 "Froperties" : {
 "AvailabilityZones" : { "Fn::GetAZs" : "" },
 "LaunchConfigurationName" : { "Ref" : "LaunchConfig" },
 "MinSize": "2",
"MaxSize": "2",
"LoadBalancerNames": [ { "Ref": "ElasticLoadBalancer" } ]
 "LaunchConfig" : {
 "Type" : "AWS::AutoScaling::LaunchConfiguration",
 "Properties" : {
 "KeyName" : {
 "Ref" : "KeyName" },
 "ImageId" : {
 "Fn::FindInMap" : [
 "AWSInstanceType2Arch", {
 "Ref" : "InstanceType" },
 "Arch" ] } }

"UserData" : {
 "Fn::Base64" : {
 "Ref" : "WebServerPort" }),
 "SecurityGroups" : [
 "Ref" : "InstanceSecurityGroup" }],
 "InstanceType" : {
 "Ref" : "InstanceType" }
}
 "ElasticLoadBalancer" : {
 "Type" : "AWS::ElasticLoadBalancing::LoadBalancer",
 "Properties" : {
 "AwailabilityZones" : { "Fn::GetAZs" : "" },
 "Listeners" : [ {
 "LoadBalancerPort" : "80",
 "InstancePort" : { "Ref" : "WebServerPort" },
 "Protocol" : "HTTP"
 } ],
"HealthCheck" : {
  "Target" : { "Fn::Join" : [ "", ["HTTP:", { "Ref" : "WebServerPort" }, "/"]]},
  "HealthyThreshold" : "3",
  "UnhealthyThreshold" : "5",
 "Interval" : "30",
"Timeout" : "5"
 "InstanceSecurityGroup" : {
 "Type" : "AMS::EC2::SecurityGroup",
 "Properties" : {
 "GroupDescription" : "Enable SSH access and HTTP access on the inbound port",
 "SecurityGroupIngress" : [ {
 "IpProtocol" : "tcp",
 "PromPort" : "22",
 "ToPort" : "22",
 "cidrIp" : "0.0.0.0/0"
 ".
 "IpProtocol" : "tcp",
"FromPort" : { "Ref" : "WebServerPort" },
"ToPort" : { "Ref" : "WebServerPort" },
"CidrIp" : "0.0.0.0/0"
 "Outputs" : {
 "URL" : {
 "Description" : "URL of the website",
 "Value" : { "Fn::Join" : [ "", [ "http://", { "Fn::GetAtt" : [ "ElasticLoadBalancer", "DNSName" ]}]]}
```

Parameters

Mappings

Resources

Outputs

```
"Parameters" : {
  "InstanceType" : {
 "Description": "Type of EC2 instance to launch",
 "Type" : "String",
 "Default" : "m1.small"
 },
  "WebServerPort" : {
 "Description": "TCP/IP port of the web server",
 "Type": "String",
 "Default" : "8888"
  },
  "DatabaseName": {
 "Default": "SampleDatabase",
 "Description": "Name of the sample database",
 "Type": "String"
  "DatabaseUser": {
 "Default": "admin",
 "NoEcho": "true",
 "Description": "Sample database admin account username",
 "Type": "String"
 },
  "DatabasePwd": {
 "Default": "admin",
 "NoEcho": "true",
 "Description": "Sample database admin account password",
 "Type": "String"
  "DatabasePort": {
 "Default": "8443",
 "Description": "TCP/IP port for the RDS database",
 "Type": "String"
  "KeyName" : {
 "Description": "Name of an existing EC2 KeyPair to enable SSH access to the instances",
 "Type" : "String"
},
```

```
"Mappings" : {
  "AWSInstanceType2Arch" : {
 "t1.micro" : { "Arch" : "64" },
 "m1.small" : { "Arch" : "32" },
 "m1.large" : { "Arch" : "64" },
 "m1.xlarge" : { "Arch" : "64" },
 "m2.xlarge" : { "Arch" : "64" },
 "m2.2xlarge" : { "Arch" : "64" },
 "m2.4xlarge" : { "Arch" : "64" },
 "c1.medium" : { "Arch" : "32" },
 "c1.xlarge" : { "Arch" : "64" },
 "cc1.4xlarge" : { "Arch" : "64" }
  "AWSRegionArch2AMI" : {
 "us-east-1" : { "32" : "ami-6411e20d", "64" : "ami-7a11e213" },
 "us-west-1": { "32": "ami-c9c7978c", "64": "ami-cfc7978a"},
 "eu-west-1": { "32": "ami-37c2f643", "64": "ami-31c2f645"},
 "ap-southeast-1" : { "32" : "ami-66f28c34", "64" : "ami-60f28c32" },
 "ap-northeast-1" : { "32" : "ami-9c03a89d", "64" : "ami-a003a8a1" }
 }
},
```

```
"Resources" : {
 "WebServerGroup" : {
 "Type" : "AWS::AutoScaling::AutoScalingGroup",
 "Properties" : {
 "AvailabilityZones" : { "Fn::GetAZs" : "" },
 "LaunchConfigurationName" : { "Ref" : "LaunchConfig" },
 "MinSize" : "3",
 "MaxSize" : "3",
 "LoadBalancerNames" : [ { "Ref" : "ElasticLoadBalancer" } ]
 }
 }
}
```

```
"SampleDatabase": {
 "Properties": {
 "Engine": "MySQL5.1",
 "DBName": {
 "Ref": "RailDatabaseName"
 },
 "Port": "8443",
 "MultiAZ" : { "Fn::FindInMap" : [ "AWSRegionCapabilities",
{ "Ref" : "AWS::Region" }, "RDSMultiAZ"] },
 "MasterUsername": {
 "Ref": "DatabaseUser"
 },
 "DBInstanceClass": "db.m1.small",
 "DBSecurityGroups": [
 "Ref": "DBSecurityGroup"
 ],
 "AllocatedStorage": "5",
 "MasterUserPassword": {
 "Ref": "DatabasePwd"
 },
 "Type": "AWS::RDS::DBInstance"
 },
```

```
"LaunchConfig" : {
 "Type": "AWS::AutoScaling::LaunchConfiguration",
 "Properties" : {
 "KeyName" : { "Ref" : "KeyName" },
 "ImageId" : { "Fn::FindInMap" :
[ "AWSRegionArch2AMI", { "Ref" : "AWS::Region" },
{ "Fn::FindInMap" : [ "AWSInstanceType2Arch", { "Ref" :
"InstanceType" },
 "Arch" ] } ] },
 "SecurityGroups" : [ { "Ref" :
"InstanceSecurityGroup" } ],
 "InstanceType" : { "Ref" : "InstanceType" }
```


```
"UserData": {
 "Fn::Base64": {
 "Fn::Join": [
 ":",
 "Ref": "DatabaseName"
 },
 "Ref": "DatabaseUser"
 "Ref": "DatabasePwd"
 },
 "Ref": "DatabasePort"
 },
 "Fn::GetAtt": [
 "SampleDatabase",
 "Endpoint.Address"
 "Ref": "WebServerPort"
```


```
"ElasticLoadBalancer" : {
 "Type" : "AWS::ElasticLoadBalancing::LoadBalancer",
 "Properties" : {
 "AvailabilityZones" : { "Fn::GetAZs" : "" },
 "Listeners" : [ {
 "LoadBalancerPort": "80",
 "InstancePort" : { "Ref" : "WebServerPort" },
 "Protocol" : "HTTP"
 } ],
 "HealthCheck" : {
 "Target": { "Fn::Join": [ "", ["HTTP:", { "Ref":
"WebServerPort" }, "/"]]},
 "HealthyThreshold": "3",
 "UnhealthyThreshold": "5",
 "Interval" : "30",
 "Timeout" : "5"
```


```
"DBSecurityGroup": {
 "Properties": {
 "DBSecurityGroupIngress": {
 "EC2SecurityGroupName": {
 "Ref": "EC2SecurityGroup"
 },
 "GroupDescription": "database access"
 },
 "Type": "AWS::RDS::DBSecurityGroup"
  },
  "InstanceSecurityGroup" : {
 "Type" : "AWS::EC2::SecurityGroup",
 "Properties" : {
 "GroupDescription": "Enable SSH access and HTTP access on the inbound port",
 "SecurityGroupIngress" : [ {
 "IpProtocol" : "tcp",
 "FromPort" : "22",
 "ToPort" : "22",
 "CidrIp" : "0.0.0.0/0"
 },
 "IpProtocol" : "tcp",
 "FromPort" : { "Ref" : "WebServerPort" },
 "ToPort" : { "Ref" : "WebServerPort" },
 "CidrIp" : "0.0.0.0/0"
 } ]
},
```


```
"Outputs" : {
 "URL" : {
 "Description" : "URL of the website",
 "Value" : { "Fn::Join" : [ "", [ "http://",
 "Fn::GetAtt" : [ "ElasticLoadBalancer", "DNSName" ]}]]}
 }
}
```


Create stack

1 Stack selected

Stack: ApplicationStack

Description Outputs Resources Events Template Parameters

Stack Events

Time	Туре	Logical ID	Status	Reaso
2011-04-01 09:19 GMT+0100	AWS::RDS::DBInstance	SampleDatabase	CREATE_IN_PROGRESS	
2011-04-01 09:19 GMT+0100	AWS::RDS::DBSecurityGroup	DBSecurityGroup	CREATE_COMPLETE	
2011-04-01 09:19 GMT+0100	AWS::RDS::DBSecurityGroup	DBSecurityGroup	CREATE_IN_PROGRESS	
2011-04-01 09:19 GMT+0100	AWS::ElasticLoadBalancing::LoadBalancer	ElasticLoadBalancer	CREATE_COMPLETE	
2011-04-01 09:19 GMT+0100	AWS::ElasticLoadBalancing::LoadBalancer	ElasticLoadBalancer	CREATE_IN_PROGRESS	

© 2008 - 2011, Amazon Web Services LLC or its affiliates. All right reserved.

Feedback

Support

Privacy Policy

Terms of Use

Steady state

monitoring with CloudWatch

Upaate

with CloudFormation

Update

with Puppet

Define manifest

Resource lists, dependencies

```
define apache::site ( $ensure = 'present', $require package
= 'apache', $content = '', $source = '') {
  include apache
  $site file = "${module dir path}/apache/sites/${name}"
  config file {
 $site file:
 ensure => $ensure,
 content => $content,
 source => $source,
 notify => Exec["reload-apache"]
```

```
define apache::site ( $ensure = 'present', $require package
= 'apache', $content = '', $source = '') {
  include apache
  $site file = "${module dir path}/apache/sites/${name}"
  config file {
 $site file:
 ensure => $ensure,
 content => $content,
 source => $source,
 notify => Exec["reload-apache"]
```

```
define apache::site ( $ensure = 'present', $require package
= 'apache', $content = '', $source = '') {
  include apache
  $site file = "${module dir path}/apache/sites/${name}"
  config file {
 $site file:
 ensure => $ensure,
 content => $content,
 source => $source,
 notify => Exec["reload-apache"]
```

Apply manifest

puppet apply,
Pull/push from the Puppet Master

Performance automation

with EC2 autoscaling

as-create-launch-config AppLaunchConfig

- --image-id ami-13221667
- --instance-type m1.large
- --key amazon-web
- --group "Web and SSH"

```
as-create-auto-scaling-group
AppScalingGroup
```

- --launch-configuration AppLaunchConfig
- --availability-zones eu-west-la, eu-west-lb
- --min-size 10
- --max-size 100
- --load-balancers app-load-balancer

```
as-put-scaling-policy
AppScaleUpPolicy
```

- --auto-scaling-group AppScalingGroup
- --scaling-adjustment 1
- --type ChangeInCapacity
- --cool-down 300

mon-put-metric-alarm AppHighCPUAlarm

- --comparison-operator GreaterThanThreshold
- --evaluation-period 1
- --metric-name CPUUtilization
- --namespace "AWS:EC2"
- --period 600
- --statistic Average
- --threshold 80
- --alarm-actions <high-cpu-policy-arn>
- --dimensions
- "AutoscalingGroupName=AppScalingGroup"

```
as-put-scaling-policy
AppScaleDownPolicy
```

- --auto-scaling-group AppScalingGroup
- --scaling-adjustment -1
- --type ChangeInCapacity
- --cool-down 300

mon-put-metric-alarm AppLowCPUAlarm

- --comparison-operator LessThanThreshold
- --evaluation-period 1
- --metric-name CPUUtilization
- --namespace "AWS:EC2"
- --period 600
- --statistic Average
- --threshold 80
- --alarm-actions <low-cpu-policy-arn>
- --dimensions
- "AutoscalingGroupName=AppScalingGroup"

aws.amazon.com/cloudformation

puppetlabs.com

opscode.com/chef

aws.amazon.com/whitepapers

AGENDA

Orchestrating the Cloud

- □ 1. Application architecture
- □ 2. Role of orchestration
- □ 3. Pillars of orchestration
- □ 4. Orchestration by example
- □ 5. Summary

3 tiers of cloud application design

Maximising the value in each tier

Orchestration codifies knowledge

Three pillars of orchestration

Provisioning orchestration

Configuration management

Performance automation

CloudFormation

Puppet, Chef

Autoscaling service

aws.amazon.com

Thank you!

QUESTIONS + COMMENTS

matthew@amazon.com

