Amazon S3 + EC2 + Rails = Dream Team?

Thoughts by
Adam Groves and Martin Rehfeld

@ BRUG 05-Apr-2007

Amazon S3 Simple Storage Service

- Pricing
 - \$0.15 per GB-Month
 (10 GB = \$1.50 per month)

• \$0.20 per GB of data transferred (100 GB = additional \$20 per month)

Amazon S3 Common Terms

- buckets:global name space
- objects:
 accessed by key [~ path+name]
 can have metadata
- prefixes:
 searching by prefix emulates
 directory structure
- ACL: everyone, authenticated users, owner / named users

S3 some bucket A my bucket #1 object I, key = ,,images/icons/smile.png", encoding=... object 2, key = ,,images/icons/cry.png", encoding=... identical prefix my bucket #2 some bucket B

S3Fox Extension

Amazon EC2 Elastic Compute Cloud

- Pricing
 - \$0.10 per instance-hour consumed (I month 24x7 ~ \$72)
 - \$0.20 per GB of data transferred
 (just internet traffic;
 no charge for EC2-S3 traffic)

Amazon EC2 Instance Specs

- ~ 1.7 GHz x86 CPU
- 1.75 GB RAM
- 160 GB local disk space
- 250 Mb/s network bandwidth

Amazon EC2 Common Terms

- images:
 named OS images stored in S3: ,,AMI"
- instances:
 virtual maschines running an AMI
- bundling: saving customized images back to S3
- non-persistence: local disk storage will not survive instance shutdown or failure

Amazon EC2 Network Security

Amazon EC2 Rails Scenario

Flavor A: Frequent backup to S3

- on instance failure you will lose all changes since last backup
- backup using a lot of resources
- no automatic failover

Flavor B: Backup write ahead logs to S3

- on instance failure you will lose all changes since last log switch
- backup is fast, but recovery will take longer
- still no automatic failover

Flavor C: Shadow database

- you might still lose all changes since last log switch
- backup is fast, recovery is usually not neccessary (only if master and slave should fail at the same time)
- no load balancing between master and slave
- automatic failover can be achieved

Flavor D: (Multi-Master-)Replication

- data loss only on failure of all instances
- reduced write performance
- sophisticated configuration→ can be tricky
- should be combined with flavor A or B for backup
- load balancing can be achieved
- automatic failover can be achieved

Flavor E (highly Experimental): DB files on S3DFS

- unless caching is used there should be no data loss
- (very?) reduced performance
- reliability of S3DFS yet to be proven
- can be combined with flavors A or B for backup
- can be combined with flavors C or D for failover and load balancing (flavor D only)

Resources

Amazon EC2 / S3

aws.amazon.com/ec2 / aws.amazon.com/s3

• Rails & EC2 & Capistrano tasks

http://niblets.wordpress.com/2007/02/12/capistrano-ec2-sitting-in-a-tree-k-i-s-s-i-n-g/

- Amazon Web Services Ruby Gem (aws/s3)
- S3DFS filesystem driver
- Discussion on persistence with EC2

http://blog.awswebshop.com/2007/01/07/thoughts-on-current-functionality-requests-for-future-functionality/

- Postgres WAL / continuous archiving
- http://www.postgresql.org/docs/8.2/static/wal-intro.html / http://www.postgresql.org/docs/8.2/static/continuous-archiving.html
- MySQL multi-master replication

http://capttofu.livejournal.com/1752.html

Q & A

Adam Groves adam.groves@gmail.com

Martin Rehfeld martin.rehfeld@glnetworks.de