

Being Well-Architected in the Cloud

Adrian Hornsby, Technical Evangelist @ AWS

Twitter: @adhorn

Email: adhorn@amazon.com

- Technical Evangelist, Developer Advocate,
 ... Software Engineer
- Own bed in Finland
- Previously:
 - Solutions Architect @AWS
 - Lead Cloud Architect @Dreambroker
 - Director of Engineering, Software Engineer, DevOps, Manager, ... @Hdm
 - Researcher @Nokia Research Center
 - and a bunch of other stuff.
- Climber, like Ginger shots.

What to expect from the session

- 1. What is the Well-Architected framework
- 2. Framework Overview
- 3. How to be Well-Architected
- 4. Conclusion

What is the Well-Architected Framework?

Customer Challenges

Faster response to change in market

Delivery time

Change Management

Reduce human errors

Scaling to demand

Faster recovery

High availability

Automation

Products -

Solutions Pricing

Getting Started

Documentation

More +

English .

My Account *

Sign In to the Console

AWS Well-Architected

The Well-Architected framework has been developed to help cloud architects build the most secure, highperforming, resilient, and efficient infrastructure possible for their applications. This framework provides a consistent approach for customers and partners to evaluate architectures, and provides guidance to help implement designs that will scale with your application needs over time.

Build and deploy faster.

Stop guessing capacity needs, test systems at scale, and use automation to make experimentation easier by building cloud-native architectures.

Lower or mitigate risks

Understand where you have risks in your architecture, and address them before your applications are put into production.

Make informed decisions

Determine how architectural decisions and/or trade-offs might impact the performance and availability of your applications and business outcomes.

Learn AWS best practices

Access training and whitepapers that provide guidance based on what we have learned through reviewing thousands of customers' architectures on AWS.

Build using a structured approach

Download the Whitepaper

AWS well-architected framework

Set of questions you can use to evaluate how well an architecture is aligned to AWS best practices

Security

Reliability

Performance efficiency

Cost optimization

Operational excellence

Couple of fundamentals

Building Blocks

Security pillar

Security pillar

Protect information, systems, and assets while delivering business value through risk assessments and mitigation strategies

Security at all layers

Enable traceability

Implement a principle of least privilege

Focus on securing awystem-up Loft

Automate security best practices

Shared Responsibility

Credentials

Enforce MFA for everyone from day 1.

Use AWS IAM Users and Roles from day 1.

- Enforce strong passwords.
- Protect and rotate credentials.
- No access keys in code.

EC2 Role

1: Create EC2 role

Create role in IAM service with limited policy

2: Launch EC2 instance

Launch instance with role

3: App retrieves credentials

Using AWS SDK application retrieves temporary credentials

4: App accesses AWS resource(s)

Using AWS SDK application uses credentials to access resource(s)

IAM Policies

```
"Version": "2012-10-17",
"Statement":
 "Sid": "AddPerm",
 "Effect": "Allow",
 "Principal": "*",
 "Action": "s3:GetObject",
 "Resource": "arn:aws:s3:::YOUR BUCKET NAME/*"
```


Network and Boundary

- Security groups are built-in stateful firewalls
- Divide layers of the stack into subnets
- Use a bastion host for access
- Implement host based controls

Layers with Security Groups

Bastion Host & Security Groups

Monitoring and Auditing

- Capture & audit AWS CloudTrail, Amazon VPC and Amazon CloudWatch logs.
- Collect all logs centrally.
- Setup alerts.

AWS Config

Audit logs for all operations

Monitor & Alarm

Verify everything, always, with AWS Config

Rules

Rules represent your desired configuration settings. AWS Config evaluates whether your resource configurations comply with relevant rules and summarizes the results in the following table.

Reliability pillar

Reliability pillar

Ability of a system to recover from infrastructure or service disruptions, dynamically acquire computing resources to meet demand, and mitigate disruptions such as misconfigurations or transient network issues

Test recovery procedures

Automatically recover from failure

Scale horizontally to increase availability

Stop guessing capacity

High Availability

- No Single Point of Failure
- Multiple Availability Zones
- Load Balancing
- Auto Scaling and Healing

Multi-AZ Architecture

Available & redundant application

Weekly traffic pattern

Auto Scaling

- Maintain your Amazon EC2 instance availability
- Automatically Scale Up and Down your EC2 Fleet
- Scale based on CPU, Memory or Custom metrics

Backup and DR

- Define Objectives
- Backup Strategy
- Periodic Recovery Testing
- Automated Recovery
- Periodic Reviews

Performance efficiency pillar

Performance efficiency pillar

Efficiently use of computing resources to meet requirements, and maintaining that efficiency as demand changes and technologies evolve

Democratize advanced technologies

Go global in minutes

Use the right architectures for your backend and databases

Experiment more often

Right Sizing

- Reference Architecture
- Quick Start Reference Deployments
- Benchmarking
- Load Testing
- Cost / Budget
- Monitoring and Notification

Utilization vs Provisioned capacity

Proximity and Caching

Content Delivery Network (CDN)

Database Caching

Reduce Latency

Pro-active Monitoring and Notification

Amazon CloudFront (CDN)

- Cache content at the edge for faster delivery
- Lower load on origin
- Dynamic and static content
- Streaming video
- Custom SSL certificates
- Low TTLs

Asynchronous patterns

Message passing

Listener

SNS, SQS, Redis, RabbitMQ

Pub-Sub

Async. Architecture (part 1)

Async. Architecture (part 2)

Full Decoupling Amazon Amazon User Route 53 Cloudfront AWS Elastic Load Balancer Wet nstance Instance Worker Instance Amazon S3 CACHE Worker Instance Amazon SNS Queue ElastiCache **RDS DB Instance** Active (Multi-AZ) **Availability Zone** aws LONDON

Event-driven patterns

Event driven

Event on B by A triggers C

Invocation

Action

How Lambda works

Invoked in response to events

- Changes in data
- **Changes in state**

S3 event notifications

DynamoDB Streams

Kinesis events

SNS events

CloudTrail events

Cognito events

Custom

events

CloudWatch

events

Lambda functions

Access any service, including your own

Any custom

DynamoDB

Redshift

Kinesis

Event-driven using Lambda

Databases

Read / Write Sharding

Database Federation

Database Sharding

Specialized Database

NoSQL

Graph DB

Database specialization example: Redis

In-memory data structure store, used as a database, cache and message broker.

Specialized in data structures such as

- string
- hashes
- lists
- sets
- sorted sets with range queries
- bitmaps
- hyperloglogs
- geospatial indexes with radius queries

Cost optimization pillar

Assess your ability to avoid or eliminate unneeded costs or suboptimal resources, and use those savings on differentiated benefits for your business

Analyze and attribute expenditure

Managed services to reduce TCO

Adopt a consumption model

Stop spending money on Pop-up Loft data center operations

Pricing Model

On Demand

Reserved

Spot

Dedicated

Auto Start/Shutdown of Instances

Managed Services

- Let AWS do the heavy lifting.
- Databases, caches and big data solutions.
- Application Level Services.

Amazon Redshift

Amazon ElastiCache

AWS Elastic Beanstalk

Manage Expenditure

- Tag Resources
- Track Project Lifecycle
- Profile Applications vs Cost
- Monitor Usage & Spend

Auto Tagging resources as they start

Operational excellence pillar

Operational excellence pillar

Operational practices and procedures used to manage production workloads

Perform operations with code

Test for responses to unexpected events

Align operations processes to business objectives

events and failures

Make regular, small, incremental changes

Keep operations procedures current

Infrastructure-as-code workflow

code version control

code review

integrate

"It's all software"

- Create templates of your infrastructure.
- Version control/replicate/update templates like code.
- Integrates with development, CI/CD, management tools

Some tips ... from my own experience

- Architecture as code code everything.
- Automate everything: "Invest time to save time"
- Don't reinvent the wheel; managed services are your best friends.
- Embrace security early on.
- Test your DR strategy regularly.
- Serverless architectures free you from managing infrastructure.
- Did I mention automation?

The "Must" from Day 1

Operational Excellence

- High quality code
- Version controlled
- CI/CD pipeline
- Infrastructure as code
- Security at every layer
- Cost conscious
- Test & Monitor everything
- DR procedure

And don't forget ...

00

Trusted Advisor

Cost Optimizing

0 n/a

Performance

Security

10

O mia

Fault Tolerance

Low Utilization Amazon EC2 Instances

Understitzed Amazon EBS Volumes

Amazon EC2 Reserved Instances Optimization

Idle Load Balancers

Unassociated Elastic IP Addresses

Amazon RDS idie DB instances

Amazon Route 53 Latency Resource Record Sets

Underutilized Amazon Redshift Clusters

Amazon EC2 Reserved Instance Lease Expiration

\$11641.62

in potential monthly savings

High Utilization Amazon EC2 Instances

Service Limits

CloudFront Content Delivery Optimization

Amazon EBS Provisioned IOPS (SSD) Volume Attachment Configuration

Large Number of Pules in an EC2 Security Group

Large Number of EC2 Security Group Pures Applied to an instance

Amazon Route 53 Alas Resource Record Sets

Overutilized Amazon EBS Magnetic Volumes

CloudFront Header Forwarding and Cache Hit Ratio

Amazon EC2 to EBS Throughput Optimization

CloudFront Alternate Domain Names

Security Groups - Specific Ports Unrestricted

Security Groups - Unrestricted Access

Amazon S3 Bucket Permissions

MFA on Floot Account IAM Access Key Rotation

TAM Use

S IAM Password Policy

Amazon RDS Security Group Access Risk

Amazon Route 53 MX Resource Record Sets and Sender Policy Framework

AWS CloudTrail Logging

 \checkmark ELB Listener Security

ELB Security Groups

CloudFront Custom SSL Certificates in the IAM

Certificate Store

CloudFront SSL Certificate on the Origin Server

Exposed Access Keys

Amazon EBS Snapshots

Amazon EC2 Availability Zone Balance

Amazon S3 Bucket Logging

Amazon S3 Bucket Versioning

AWS Direct Connect Connection Redundancy

AWS Direct Connect Location Redundancy

AWS Direct Connect Virtual Interface Redundancy

Load Balancer Optimization

VPN Tunnel Redundancy

Auto Scaling Group Resources

Amazon RDS Backups

American RDS Multi-AZ

Auto Scaling Group Health Check

Amazon Route 53 Name Server Delegations

Amazon Route 53 High TTL Resource Record Sets

Amazon Route 53 Fallover Resource Record Bets

Amazon Route 53 Deleted Health Checks

ELB Cross-Zone Load Balancing

ELB Connection Draining

 \checkmark

Resources

https://aws.amazon.com/well-architected/

AWS Well-Architected

The Well-Architected framework has been developed to help cloud architects build the most secure, highperforming, resilient, and efficient infrastructure possible for their applications. This framework provides a consistent approach for customers and partners to evaluate architectures, and provides guidance to help implement designs that will scale with your application needs over time.

Build and deploy faster

Stop guessing capacity needs, test systems at scale, and use automation to make experimentation easier by building cloud-native architectures.

Lower or mitigate risks

Understand where you have risks in your architecture, and address them before your applications are put into production.

Make informed decisions

Determine how architectural decisions and/or trade-offs might impact the performance and availability of your applications and business outcomes.

Learn AWS best practices

Access training and whitepapers that provide guidance based on what we have learned through reviewing thousands of customers' architectures on AWS.

Questions?

Twitter: @adhorn

Email: adhorn@amazon.com

