

Copyright © 2013 Amazon Web Services, Inc. and its affiliates. All rights reserved.

This work may not be reproduced or redistributed, in whole or in part, without prior written permission from Amazon Web Services, Inc.

Commercial copying, lending, or selling is prohibited.

Errors or corrections? Email us at aws-course-feedback@amazon.com.

Other questions? Email us at aws-training-info@amazon.com.


Architecting with AWS

Architecting in the Cloud

amazon webservices

Architecting in the Cloud | What we'll cover

Five benefits of the cloud

Seven best practices for building systems with AWS


Five benefits of the cloud


What makes the cloud attractive?

Abstract Resources

 Focus on your needs, not hardware specs. As needs change, so should your resources.

On-Demand Provisioning

 Ask for what you need, exactly when you need it; get rid of it when you don't.

Scalability in Minutes

Scale out or in, up or down, depending on usage or needs


Architecting in the Cloud | Five benefits of the cloud

What makes the cloud attractive?

- Pay Per Consumption
 - No long-term commitments. Pay only for what you use.
- Efficiency of Experts
 - Utilize the skills, knowledge and resources of experts.


Seven best practices for building systems with AWS


There are 7 best practices to remember...

1. Design for failure and nothing fails

2. Loose coupling sets you free

4. Build security in every layer

5. Don't fear constraints

6. Think parallel

7. Leverage different storage options


"Everything fails, all the time."

Werner Vogels, CTO, Amazon.com


Design for failure

Avoid single points of failure


Design for failure


Avoid single points of failure


Design for failure

Avoid single points of failure


- Avoid single points of failure
- Assume everything fails and design backwards
 - Goal: Applications should continue to function even if the underlying physical hardware fails or is removed/replaced.


- Avoid single points of failure
- Assume everything fails and design backwards
 - Goal: Applications should continue to function even if the underlying physical hardware fails or is removed/replaced.


- Avoid single points of failure
- Assume everything fails and design backwards
 - Goal: Applications should continue to function even if the underlying physical hardware fails or is removed/replaced.


- Avoid single points of failure
- Assume everything fails and design backwards
 - Goal: Applications should continue to function even if the underlying physical hardware fails or is removed/replaced.


Loose coupling sets you free


Loose coupling sets you free

- Design architectures with independent components
 - The more loosely they're coupled, the bigger they scale
- Design every component as a black box


Loose coupling sets you free

- Load balance clusters
- Use a queue to pass messages between components


Loose coupling sets you free


Load balance clusters


Loose coupling sets you free

Load balance clusters


with a load balancer


Loose coupling sets you free


Use a queue to pass messages between components


Loose coupling sets you free

Use a queue to pass messages between components


Implement elasticity

Elasticity is a fundamental property of the cloud


- Elasticity is a fundamental property of the cloud
- Don't assume the health, availability, or fixed location of components


- Elasticity is a fundamental property of the cloud
- Don't assume the health, availability, or fixed location of components
- Use designs that are resilient to reboot and re-launch


- Elasticity is a fundamental property of the cloud
- Don't assume the health, availability, or fixed location of components
- Use designs that are resilient to reboot and re-launch
- Bootstrap your instances
 - When an instance launches, it should ask "Who am I and what is my role?"


- Elasticity is a fundamental property of the cloud
- Don't assume the health, availability, or fixed location of components
- Use designs that are resilient to reboot and re-launch
- Bootstrap your instances
 - When an instance launches, it should ask "Who am I and what is my role?"
- Favor dynamic configuration


Build security in every layer

Security is a shared responsibility. You decide how to:


Build security in every layer

Security is a shared responsibility. You decide how to:

- Encrypt data in transit and at rest
- Enforce principle of least privilege
- Create distinct, restricted Security Groups for each application role
 - Restrict external access via these security groups
- Use multi-factor authentication


Don't fear constraints


Don't fear constraints

- Need more RAM?
 - Consider distributing load across machines or a shared cache


Don't fear constraints

- Need more RAM?
 - Consider distributing load across machines or a shared cache
- Need better IOPS for database?
 - Instead, consider multiple read replicas, sharding, or DB clustering


Don't fear constraints

- Need more RAM?
 - Consider distributing load across machines or a shared cache
- Need better IOPS for database?
 - Instead, consider multiple read replicas, sharding, or DB clustering
- Hardware failed or config got corrupted?
 - "Rip and replace"—Simply toss bad instances and instantiate replacement


Think parallel

Experiment with parallel architectures


Think parallel

Experiment with parallel architectures


Leverage many storage options


Leverage many storage options

One size does not fit all

- Object storage
- Content delivery network/edge caching
- Block storage
- Relational database
- NoSQL

Architecting in the Cloud | Review


Let's review:

- List five benefits cloud services offer
- List the seven AWS best practices