Solutions Architect Hiring Assignment

July 2nd 2019

Hae-Yeon, Hwang

Executive Summary

My Goal

- Proposal AWS cloud architecture for early stage start-up company who trying to launch a web application on AWS

Consideration

- Proof of concept (PoC) stage, but want a deploy on AWS cloud.
- Face a too many problem (failed in loading page at LAMP environment).
- Guide a proper architecture to customer who need a clearly solution.

Assignment

Task #1

- Trouble shoot the issue by modifying the misconfiguration generated by given CloudFormation template and load demo.html page thru ELB hostname

Task #2

 Propose changes to the current implementation that would improve the reliability, security, cost, operation and performance before the project goes into production.

Task#1

Task #1 :: Target Architecture

Task #1 :: Comparison, On-premise vs. AWS

Comparison	On-Premise	AWS		
Gateway	Router	Internet Gateway		
Load Balancer	L4/L7 switch	ELB (classic/network/application)		
Subnet	VLAN(802.1q), L2/L3 switch	Subnet		
Filter	Ingress/egress Filter	Security Group (In/outbound Rule)		
LB Instance	Physical Server [Farm]	ELB registered EC2 instance		
Security Entity	Firewall / iptables	ACL		
		Easy to use		
		Flexible Cost-Effective		
		Reliable Secure		

Scalable and high performance

Task #1 :: Trouble Shooting (step-by-step)

Build VPC

- VPC (My VPC, 10.0.0.0/16)
- Subnet (Public 1/10.0.1.0/24, Public 2/10.0.2.0/24; auto-assign IP setting)
- Internet Gateway (My IG; attach to VPC)
- Route Table (add route 0.0.0.0/0; subnet associations)
- Security Group (VPC; Inbound Rules: HTTP/Anywhere)

Launch a EC2 and ELB/ALB

- Launch EC2 (Amazon Linux AMI; VPC; Existing Security Group) Instance on Public1 and 2
- ELB (application type; select AZ)
- Config Routing (myTarget/healthy threshold:3/add register EC2 instance)

Task #1 :: Demonstration

Task#2

Task #2 :: Requirements, 1/2

HA/Reliable/Robust

- A Highly available architecture that resists to the failure of single component
- Disaster Recovery should be considered in case of multiple components failure
- A self-healing infrastructure that recovers from failed service instances
- Cost-effectiveness should also be considered across all components of the architecture

High Performance

- Configure their database and data access layer for high performance and throughput
- Browser very low latency even though a large portion of their user base will be from far away
- Effective distribution of load regardless whether it's http/1.1 or http/2.0 request

Task #2 :: Requirements, 2/2

Security

- Security of data at rest and in transit
- Securing access to the environment as the delivery team expands

DevOps, Operation/Maintenance

- An archival strategy for inactive objects greater than 6 months
- Ability to easily manage and replicate multiple environments based on their blueprint architecture.
- Application lifecycle management should be considered as a DevOps strategy
- Cost-effectiveness should also be considered across all components of the architecture
- Access logs generated need to be collected and aggregated for visualization
- Scaling to meet the demand, but with uncertainty around when and how much this demand...

Task #2 :: HA/Reliable/Robust

Task #2 :: High Performance

- Using ELB(application) \rightarrow Effective distribution of L7 load (lookup application payload feature)
- RDS/Multi-AZ support scale-out DB instance for performance (internal sharding and replica)
- CloudFront makes a advanced low latency browsing and oversea traffic performance

Versionc	НТТР/1	HTTP/1.1	НГТР/2	НГТР/З
Transport	TCP	TCP	TCP	UDP(?)
Persistent connection	x	О	О	-
Overhead - HOLblocking - RTT increment - Low latency	O	O	X Image sprite, domain sharding, css/js compress, Multiplexed Streams	
Procedure		HTTP/1.1	nges: https://bit.ly/2XJbxJY	
HBtype		Network/L4	Application/L7	UDP support

contents delivery

network

Task #2 :: Security

- Separate all of network-entity
- Build a own VPC, isolate between front and back-end nodes, using secure transport (SSL/HTTPS)
- Enforce a user access and authorization w/ hierarchy of control thuru role/group/policy
- Securing access to the environment as the delivery team expands, IAM

Task #2 :: DevOps, Operation/Maintenance

- Managing a Lifecycle policy for an S3 bucket (archiving for inactive objects > 6 months)
- and EBS backup image-snapshot, application beanstalk.

Archiving < 6 months S3 Object to CLACIER Storage class Examples

Create EBS snapshot lifecycle policy

Beanstalk Application, lifecycle setting

Task #2 :: DevOps, Operation/Maintenance

Using diverse deploy method exists.

Task #2 :: DevOps, Operation/Maintenance

Access logs generated need to be collected and aggregated for visualization

Conclusion

Conclusion:: At a glance, our customer

I was a freelance cloud architect, so I met and talked my customer for finding their real needs and problems.

→ Customer does not have much money, but want to build and

operation on cloud

Customer persona-model

- Start-up company (founded in less than 1 years)
- Proof of concept (PoC) stage, but want a deploy on AWS cloud
- Full-time employee: 4~5
- Stock holder's equity: ~\$ 250,000 (But, most money is used as employee salary)

What they really want?

- Cost-effective cloud model, monthly subscribe model.
- Initially, they want a more cheaper architecture model, but they will be aimed a scalability and global region
- They want to know exactly how much money they have to spend. on their business plan.

Conclusion: guessing, our customer service

My customer prepare the mobile media service that needs a API servers and databases on cloud. In order to show the service to VC / investor for seed money, at least 10,000 users and using 5 time in daily per should be secured.

→ So, I have a simulation traffic and capacity for user service. Then, induced below results.

. Service Capa. Simulation: Instance Selection Guiding: Instance-type: Large type / 340GiB EBS

[1]User	10,000	
[2] Service Attempt (per user)	0.2/hour	
[3] Mean hold time	200 sec	
[4] Concurrent Service	110/sec	[1]*[2]*[3]/60/60
[5] Transaction	670	[4]*6
[6] tpmC	52,000	[5]*60*130%
[7] lops	2,680	[4]*4
[8] Storage Volume	340 GiB	EBS / Iops ratio

Instance	#vCPU	tpmC(e)
Small	1	42,253
Large	2	82,506
Xlarge	4	165,012
2xlarge	8	330,024
4xlarge	16	660,048

Reference HW: large/2.4GHz intel/xeon® E5-2676 v3(Haswell)

Conclusion: Proposal architecture

My customer needs a cost-effective cloud architecture (endure 10,000 user service and less money to pay monthly)

→ So, I propose minimal-size cloud architecture. but, it was solving the reliability, security, cost, operation and performance needs.

Seoul Region (ap-northea			eoul Region (ap-northeast-2)
model	Unit	Cost	Description
EC2 (t3.xlarge)	2	\$609	
EBS (340GB)	2		
FIP	1		
S3 (1000GB)	1		
FLB/Application	1		
RDS/MySQL/Multi AZ (db.t2.large)	2		
CloudWatch (5 x 5, 1min)	1		
IAM			
Total		\$ 1,383	< \$1,500

Cost-effective AWS cloud architecture

• \$1,383 < Expected budget = \$ 1,500

Conclusion: Explain the propose architecture

I derived a some keyword for facing user problem and needs (improve the reliability, security, cost, operation and performance before the project goes into production) previous chapter.

- Architecture (Redundancy, Distributed model) for HA
- Load balancing for application level
- Consider scale-up and scale-out
- Network virtualization, isolation, crypto for data and transit security
- IAM hierarchy scheme apply for diverse delivery team
- Easy deploy, operation and support visualization

Conclusion: Scaling meet the customer demands

Considerations	Service	Using/Scale-out Checkpoint	Add on service (for large-scale and global biz)
HA architecture (for zero downtime)	Dual EC2 (+EBS) w/ auto-scaling S3 RDS	When increasing user and traffic (2,600 tpmC /+EC2)	Consider DB Clustering
Resist to regional failure	Using different regions (VPC and RDS/Multi-AZ)		
Support security	Using HTTPS (with certification) Network virtualization (VPC) and topology hidding with public and private subnet segmentation. Access-control with IAM (prepare policy and group, then allocate group to user/delivery team)	Each service policy and permission divided 3 grade with admin / operation (start/stop)/ support (view)	
Performance	Using Application LoadBalancer (some latency exist) Apply service grouping (like RDS/multi-AZ, autoscale)		CloudFront
Operation / Visualization	using AWS admin console and CloudWatch dashboard (monitoring component event – predefined and save to S3 bucket) Using CloudWatch agent logs on EC2 (pre-install)		Lambda SNS ES

Conclusion: Scaling meet the customer demands

Considerations	Service	Using/Scale-out Checkpoint	Add on service (for large-scale and global biz)
instance/object/data life cycle management	Using AMI and snapshot service for EC2 S3 bucket life-cycle mgmt.' EBS backup schedule	Daily backup Expired S3 bucket objects will be archiving and removed	
DR (backup and restore)	Restore EC2 w/ AMI or backup snapshot Restore backup EBS		
Blueprint deploy	Using CloudFormation(+ansible) for infrastructure		OpsWorks Beanstalk
CI/CD	Manually deploy (using git tool)		CodePipeline (CodeCommit, CodeDeploy) ECR K8s