

Architecting for the Cloud

John Chang (張書源) Technology Evangelist Amazon Web Services


"Everything fails, all the time."

Werner Vogels, CTO, Amazon.com


1. Design for failure and nothing will fail


Goal: Applications should continue to function even if the underlying application component fails, communication is lost or physical hardware fails, is removed/replaced.


1. Design for failure and nothing will fail


- Have a coherent backup and restore strategy for your data
- Build process that resume on reboot
- Keep pre-configured and pre-optimized virtual images to support the above on launch/boot
- Allow the state of the system to re-sync by reloading messages from queues
- Avoid in-memory sessions or stateful user context, move that to data stores


2. Embrace Elasticity & Automate


- Do not assume health, availability or fixed location of components (e.g. fixed IP)
- Automate installation and configuration of environment
- Favor dynamic configuration


3. Loose coupling sets you free


3. Loose coupling sets you free


- Design architectures with independent components
- Design every component as a black box
- Load balance clusters


3. Loose coupling sets you free


 Separate application into independent tiers


3. Loose coupling sets you free


 Use queues to pass messages between components


4. Become Stateless


- Don't store state in server
- Leverage services to hold state information
- Application functions regardless of which application node processes the request

5. Think Parallel


- One Server working for Four hours costs the same as Four servers working for One hour
- Combine with elasticity to increase capacity when you need it most


Having done that...

Having decomposed into small, loosely coupled, stateless building blocks


You can now Scale out with ease


Having done that...


Having decomposed into small, loosely coupled, stateless building blocks


We can also Scale back with ease


6. Leverage different storage options


- Don't log clicks to RDBMS, use NoSQL data store
- Don't store images in RDBMS, use object store
- Offload log files to scalable object storage


7. Build Security into every layer


- Encrypt data in transit and rest between application tiers
- Enforce principle of least privilege across every service
- Automatically rotate security keys frequently


- 1. Design for failure and nothing will fail
- 2. Embrace Elasticity & Automate
- 3. Loose coupling sets you free
- 4. Become Stateless
- 5. Think Parallel
- 6. Leverage different storage options
- 7. Build Security into every layer

