

Cost Optimization at Scale:

Building and Realizing the **Economic Case for the AWS Cloud**

Shahbaz Alam

AWS Professional Services

September 2016

A Couple Assumptions...

1. You're using AWS...

2. You like it!!

But maybe you are spending more than you planned...

Or you'd just like to spend less

What should you do?

AWS Pricing Philosophy

4 Components of AWS Architecture Best Practices

In the beginningthere was TCO

What is TCO?

Definition: Comparative total cost of ownership analysis (acquisition and operating costs) for running an infrastructure environment end-to-end on-premises vs. on AWS.

Used for:

- 1) Comparing the costs of running an **entire infrastructure environment or specific workload** on-premises or in a co-location facility vs. on AWS
- 2) Budgeting and building the business case for moving to AWS

So how do we do it?

TCO = Acquisition costs + Operations costs

illustrative

The diagram doesn't include every cost item. For example, software costs can include database, management, and middle-tier software costs. Facilities cost can include costs associated with upgrades, maintenance, building security, taxes, and so on. IT labor costs can include security admin and application admin costs.

Questions to explore your existing footprint...

Capacity Planning

- How do you plan for capacity?
- How many servers have you added in the past year? Anticipating next year?
- Can you switch your hardware on and off and only pay for what is used?
- 2 Utilization
- · What is your average server utilization?
- How much do you overprovision for peak load?

Operations

- Will you run out of data center space some time in the future?
- What was your last year power utility bill for the Data Center(s)?
- Have you budgeted for both <u>average</u> and <u>peak power</u> requirements?
- Optimization
- Are you on AWS today?
- Is your architecture cost-optimized (Auto Scaling, RIs, Spot, Instances turn on/off)?

And, make sure to...

- Power/Cooling (compute, storage, shared network)
- Data Center Administration (procurement, design, build, operate, network, security personnel)
- Rent/Real Estate (building deprecation, taxes)
- Software (OS, virtualization licensing & maintenance)
- RAW vs. USABLE storage capacity
- Storage Redundancy (RAID penalty, OS penalty)
- Storage Backup costs (tape, backup software)
- Bandwidth, Network Gear & Redundancy (routers, VPN, WAN, etc.)

Understand

- Procurement Time, Resource sitting on self
- Cost of Lost Customers
- RTO, RPO

Resources to get you started

AWS TCO Calculator

https://awstcocalculator.com

Case studies and research

http://aws.amazon.com/economics/

Lowering TCO through cost optimization

So you're feeling pretty good.

Until your CFO shows up with the bill.

Cost optimization is...

going from...
pay for what you use

to...
pay for what you need

Key inputs to cost optimization on AWS

The four pillars of cost optimization

Right-sizing

Reserved Instances

Increase elasticity

Measure, monitor, and improve

Right-sizing

Right-sizing

- Selecting the cheapest instance available while meeting performance requirements
- Looking at CPU, RAM, storage, and network utilization to identify potential instances that can be downsized
- Leveraging Amazon CloudWatch metrics and setting up custom RAM metrics

Rule of thumb: Right size, then reserve.

(But if you're in a pinch, reserve first.)

Reserved Instances

Step 1: RI Coverage

Cover always-on resources.

Step 2: RI Utilization

- Leverage RI flexibility to increase utilization.
- Merge and split RIs as needed.

Rule of thumb: Target 70–80% always-on coverage and 95% RI utilization rate.

EC2 Reserved Pricing

Steady State

Reserved Capacity

Upfront payments to reduce costs

Reserved Instances

Up to 75%+ savings* (and capacity reservation)

Commitment level

1 year3 year

AWS services offering RIs

Amazon EC2 Amazon RDS

Amazon DynamoDB

Amazon Redshift

Amazon ElastiCache

^{*} Dependent on specific AWS service, size/type, and region

Increase elasticity

Turn off nonproduction instances

 Look for dev/test, nonproduction instances that are running always-on and turn them off.

Autoscale production

 Use Auto Scaling to scale up and down based on demand and usage (for example, spikes).

Rule of thumb: Shoot for 20–30% of Amazon EC2 instances running on demand to be able to handle elasticity needs.

Using right-sizing and elasticity to lower cost

More smaller instances vs. fewer larger instances

^{*}Assumes Amazon Linux instances in the US-East (N. Virginia) Region at 720 hours per month

EC2 Spot Pricing

Time or instance flexible

Experiment and/or build cost sensitive businesses

Users with urgent computing needs or large amounts of additional capacity

Consider Spot for Elastic Workloads

Options

- Spot Fleet to maintain instance availability
- Spot Block durations (1-6 hours) for workloads that must run continuously

Commitment level

None

^{*} Compared to On Demand price based on specific EC2 instance type, region, and Availability Zone

Spot Rules

Markets where the price of compute changes based on supply and demand

You'll never pay more than your bid.

Strike a Balance

Finding balance between pricing options

Consumption model by industry

Web Scale (e.g. Adtech)

Company

Enterprise SaaS Company

Consumption model by industry (cont...)

Onboarding Enterprise

Gaming Company

Consumption model workload...

Dev Test

Enterprise Applications

Data Science

New app development

EC2 cost optimization options

Cost Savings	EC2	Benefit
Base Price	On Demand	 No Commitment Pay only what you use No capacity reservation No interruption
< 10%	Scheduled Reserved Instances	 Commitment of 1,200 hours for one year Specified schedule Capacity reservation; no interruption
30% – 75%	Standard Reserved Instances	Commitment of one year or three yearsCapacity reservation; no interruption
40% – 60%	Spot Blocks	 Bid for 2-6 hours blocks of time No long term commitment No interruption
Up to 85%	Spot	 Bid for instances Interrupted if market price higher than your bid price 2 minute advanced notice

Putting it all together: case study

Challenge:

Minimizing *unit costs* during a period of massive growth.

Elastic compute unit (ECU)

A consistent measure of CPU processing power

The growth challenge

Solving the growth challenge

Step 1: Right-size and update instances

The impact of right-sizing

Step 2: Reserve

The impact of reservations

Putting it together

Sounds pretty easy, right?

Not really.

In reality, it is very complex.

- Scale
- Behavioral change
- Visibility
- Ownership

Cost optimization governance (Remember the fourth pillar?)

Uncovering the cost optimization opportunities

- 1. Auto-tag resources.
- 2. Identify always-on nonprod.
- 3. Identify instances to downsize.
- 4. Recommend RIs to purchase.
- 5. Dashboard our status.
- 6. Report on savings.

AWS options

AWS Trusted Advisor

Cost Explorer

Performance

Fault Tolerance

Reserved Instances and right-sizing options

Example: reasonable optimization dashboard

Creating a culture of cost transparency

Targets and metrics

Cloud Competency
Center

AWS Enterprise Support

Cost Metrics

A company's overall AWS cost should be evaluated as a unit cost ratio with respect to another defined metric:

$$Unit\ Cost = \frac{Total\ Cost}{Individual\ or\ Business\ Metric}$$

Examples

- Unit cost per revenue generated
- Unit cost per product or business unit
- Unit cost per internal user
- Unit cost per customer or subscriber

Putting it all together

Where to start

Set up a Cloud Competency Center

Bring in the right tools

Use metrics to reinforce behavior

Use partners to accelerate!

Cycle of cost optimization

Remember to complete your evaluations!

Thank You!

