

ARC319

re: invent

Multi-Region Active-Active Architecture

Glenn Gore, Director, Solutions Architecture Girish Patil, Senior Solutions Architect Darin Briskman, Developer Evangelist

Session objectives

Session objectives

- 1. Understand how to think about application availability
- 2. Understand how AWS makes services highly-available
- Understand why you might need Multi-Region Active-Active architecture
- Review AWS services that are useful for Multi-Region Active-Active design
- 5. Trade-offs involved in the design

Understand how to think about application availability

Where are we?

Calculating availability with hard dependencies

"A chain is only as strong as its weakest link."

Calculating availability with redundant components

"Component redundancy increases availability significantly!"

"Nines" of availability

Availability	Max Disruption (per year)	Application Categories
99%	3 days 15 hours	Batch processing, data extraction, transfer, and load jobs
99.90%	8 hours 45 minutes	Internal tools like knowledge management, project tracking
99.95%	4 hours 22 minutes	Online commerce, point of sale
99.99%	52 minutes	Video delivery, ridesharing services, broadcast systems
99.999%		ATM transactions, telecommunications systems

Reliability Pillar White-paper (Nov 2017)

Your application's availability depends ...

... not only on availability of AWS services, but also on the quality of your software and your adherence to operational best practices!

"Nines" of availability

Availability	Max Disruption (per year)	Application Categories
99%	3 days 15 hours	Batch processing, data extraction, transfer, and load jobs
99.90%	8 hours 45 minutes	Internal tools like knowledge management, project tracking
99.95%	4 hours 22 minutes	Online commerce, point of sale
99.99%	52 minutes	Video delivery, ridesharing services, broadcast systems
99.999%	5 minutes	ATM transactions, telecommunications systems

Reliability Pillar whitepaper (Nov 2017)

Understand how AWS makes services highly available

Single region high-availability approach

Leverage multiple Availability Zones (AZs)

Region-wide AWS services

<u>Default</u>

<u>Configurable for</u> <u>multi-AZ deployment</u>

http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/ec2-instance-recover.html

High availability for EC2 - Auto Scaling

Understand why you might need Multi-Region Active-Active architecture

Serving geographically distributed customer base

USA West

USA East

EU-East

China

Users from San Francisco

Users from New York

Users from London

Users from Shanghai

Guarding against failure of your applications in one region

AWS Service 1

AWS Service 2

AWS Service 3

AWS Service 4

Applications in USW est

Applications in US East

Users from Users from San Francisco New York

AWS Service 1

AWS Service 2

AWS Service 3

AWS Service 4

Cost effective DR: Why not use DR all the time?

DR environments that don't get used

1. Fall out of sync, eventually

2. Waste money

Key Technology Requirements

Reliable & secure network

Network backbone

VPN or encrypted (SSL) communication over public IP

Data replication

- 1. Synchronous
- 2. Asynchronous
 - Nearly continuous (lag of few seconds or minutes)
 - Batch (hourly/daily/weekly copy)

Code synchronization

- 1. Staged deployment across regions
 - Rolling
 - Blue-Green
 - Rollback facility
- 2. Parameterized localization

Traffic segregation & management

Segregation options

Explicit – different URLs

- e.g. east.abc-corp.com and west.abc-corp.com
- Implicit (DNS level) the same URL
 - e.g. www.abc-corp.com

<u>Traffic management infrastructure</u>

- Throttling
- Internal redirecting
- External redirecting

Monitoring

Application & infrastructure health

Replication lag & code sync monitoring

Multi-tenancy

What is a tenant?

-A unit of movement/failover

Direction of replication - before

Direction of replication - after

Failover scripts

Failover scripts should be able to:

1. Traffic rerouting for a tenant

2. Change direction of replication

Key architectural considerations

Tolerance for network partitioning

Failure of one region should not lead to failure of applications in another

Regional independence for request serving – no API calls from one region to another

Minimal data replication requirements

Does all data need to be replicated?

If yes, does it need to replicated synchronously?

Does all data need to be replicated continuously?

Classification of data

Transactions

Purchase record

Catalog information

Product details

Events, objects

Click stream

Server logs

Https logs

Low volume, but highly critical

re:Invent

High volume, but less critical

Sync vs. async replication modes

Async preferred, when possible!

Concept of data replication lanes

Transactions Synchronous replication Most difficult to manage Asynchronous nearly Catalog continuous replication information Asynchronous batch replication **Events** Easiest to manage

Ideal replication system

Each data store type will need a different technology.

But at the the minimum:

- 1. It should report replication lag
- 2. It should report record offset
- 3. Should be able to retry replication of failed records

Distributed system design best practices

Reliability Pillar whitepaper (Nov 2017)

How AWS enables customers to deploy Multi-Region Active-Active Architecture

AWS worldwide network backbone

Multi-Region VPN – over non-AWS network

Multi-Region VPN – over AWS network

NEW

INTER REGION VPC PEERING

Key benefits

- 1. Works similar to existing Intra Region VPC Peering
- 2. Data always stays on the AWS backbone
- 3. Data always encrypted by default
- 4. No need to use Gateways, third-party VPN solutions to connect across regions.
- 5. No additional charges for using interregion VPC peering. Customers pay standard data transfer rates

S3 – cross-region replication

Automated, fast, and reliable asynchronous replication of data across AWS regions

Use cases:

- Compliance—store data hundreds of miles apart
- Lower latency—distribute data to regional customers
- Security—create remote replicas managed by separate AWS accounts

- Only replicates new PUTs. Once S3 is configured, all new uploads into a source bucket will be replicated
- Entire bucket or prefix based
- 1:1 replication between any 2 regions / storage classes
- Transition S3 ownership from primary account to sub-account

Amazon RDS Multi-AZ deployment

mydb1.abc45345.eu-west-1.rds.amazonaws.com:3306

- Standbys ensure zero data loss in event of the master's failure.
- Always have a stand-by. Always!!!
- Also note, cross AZ failovers are automatic & fast; whereas crossregion failovers take time and need nontrivial planning.

http://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/USER_ReadRepl.html#USER_ReadRepl.XRgnhttp://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/AuroraMySQL.Replication.CrossRegion.html

Monitoring RDS replication lag

Very simple plan

All regions send critical write traffic to a single master

Replication traffic

"Simple, but higher latency and network dependency"

Better plan (for most cases)

Applications get faster response

Some committed transactions may not make it to the failover region, before the switch.

However

Committed transactions are safe due to standby.

They can be recovered with help of reconciliation techniques.

Aurora multi-master—scale out reads & writes

First MySQL compatible DB service with scaleout across multiple data centers

Scale out both reads and writes

Zero application downtime from ANY instance failure

Zero application downtime from ANY AZ failure

Faster write performance and higher scale

Sign up for single-region multi-master preview today; Multi-Region Multi-Master coming in 2018

Database Migration Service (DMS) for granular replication

Details: http://docs.aws.amazon.com/dms/latest/userguide/CHAP_Source.html

Amazon DynamoDB

Fast and flexible NoSQL database service for any scale

Highly scalable

Auto-scaling to hundreds of terabytes of data that serve millions of requests per second

Fast, consistent performance

Consistent single-digit millisecond latency; DAX in-memory performance reduces response times to microseconds

Fully managed

Automatic provisioning, infrastructure management, scaling, and configuration with zero downtime

Business critical reliability

Data is replicated across fault tolerant Availability Zones, with fine-grained access control

Amazon DynamoDB Global Tables (GA)

First fully managed, multi-master, multi-region database

Build high performance, globally distributed applications

Low latency reads & writes to locally available tables

Disaster proof with multi-region redundancy

Easy to set up and no application rewrites required

Amazon DynamoDB cross-region replication with streams

What is AWS Lambda

- It is a serverless, event driven compute service
- Define functions, and the service executes them as many times as input arrives
- Many supported event sources including: Kinesis and DynamoDB streams
- Scales automatically with event rate
- Supported languages: Java, .Net, Node.js, Python

Ensures streamed records in shards are processed (replicated in this case) in order!

DynamoDB Streams and AWS Lambda

 ^{▶ 2015-03-21}T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff DynamoDB Record: { "NewImage": { "name": { "S": "sivar" }, "hk": { "S": "3" } }, "SizeBytes": 15, "StreamViewType": "NEW_AND_OLD_IMAG
 ▶ 2015-03-21T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff Message: "Hello World"

Error handling in Lambda

- For stream-based event sources (Amazon Kinesis Streams and DynamoDB streams), AWS Lambda polls your stream and invokes your Lambda function.
- 2. Therefore, if a Lambda function fails, AWS Lambda attempts to process the erring batch of records until the time the data expires from the stream.
- 3. The exception is treated as blocking, and AWS Lambda will not read any new records from the stream until the failed batch of records either expires or processed successfully.

This ensures that AWS Lambda processes the stream events in order.

http://docs.aws.amazon.com/lambda/latest/dg/retries-on-errors.html

ElasticSearch cross region replication

Redshift cross region replication

Global Traffic Management with Route 53

Global service

Load balancers and/or servers across multiple regions

Traffic flow: endpoints

- Hybrid/low level infrastructure: IP address or CNAME
- ELB Classic Load Balancer / Application Load Balancer
- Amazon S3 website
- Amazon CloudFront distribution
- AWS Elastic Beanstalk environment

Traffic flow: Quick overview of rules

Simple routing policy – Use for a single resource that performs a given function for your domain, for example, a web server that serves content for the example.com website.

Failover routing policy – Use when you want to configure active-passive failover.

Geolocation routing policy – Use when you want to route traffic based on the location of your users.

Traffic flow: Quick overview of rules

Geoproximity routing policy – Use when you want to route traffic based on the location of your resources and, optionally, shift traffic from one resource in one location to resources in another.

Latency routing policy – Use when you have resources in multiple locations and you want to route traffic to the resource that provides the best latency.

Multivalue answer routing policy – Use when you want Amazon Route 53 to respond to DNS queries with up to eight healthy records selected at random. Weighted routing policy – Use to route traffic to multiple resources in proportions that you specify.

Traffic policy example

Cross-region code deployment

BLUE-GREEN

Link

CANARY

Is code deployment any different?

No. DevOps pipelines work the same way.

Important trade-off you should make:

1. Simultaneous deployments

2. "One region at a time" deployments

Using AWS services

Parameter localization

DevOps pipeline deploying same code base

Cross Region Monitoring

Is monitoring any different?

Yes. You need to do additional monitoring.

- 1. Replication lags (very critical)
- 2. Record offset tracking

Need to put important stats for two/more regions on a single canvas for proper monitoring.

Monitoring replication lag — CloudWatch

Monitoring Amazon S3 file replication progress

Monitoring using serverless components

Not all metrics are created equal!

High-Level Metric (high importance, low volume):

- User experience
- User count
- Transaction count
- Replication status

Low-Level Metric (relatively low importance, high volume):

- HTTP request count
- Read vs. write throughout
- Cache hit vs. miss

High-Level Metrics monitoring

Some useful open source projects

Zuul & Isthmus from Netflix

Request rerouting for users coming from unwanted region, handling load balancer failures

EVCache from Netflix

For remote cache invalidation and synchronization

- Avoid synchronous replication & simultaneous deployments as much as possible
- Design applications for idempotency & eventual consistency as much as possible
- Closely monitor replication & code sync delays
- Have push buttons ready to switch traffic for tenants
- Make High-Level Metrics monitoring systems also Multi-Region

- It is an involved exercise. It requires careful planning and design.
- However, various AWS services make implementation much easier by doing undifferentiated heavy lifting for our customers.

- For companies with extremely high availability requirements or/and geographically distributed user base, benefits of Multi-Region Active-Active architecture can be profound.
- In such cases, consider designing applications for Multi-Region Active-Active implementation from DAY ONE.

But, again as we say in Amazon, today is DAY ONE!

AWS INVENT

THANK YOU!

