

What if I told you that you could improve your EC2 performance and availability and save money... Interested? Want to learn how to use all the latest functionality including [NEW] EC2 features launched at re:Invent to optimize your spend... How about now? In this session, you'll learn how to seamlessly combine On-Demand, Spot and Reserved Instances, and how to use the best practices deployed by customers all over the world for the most common applications and workloads. After just one hour you'll leave armed with multiple ways to grow your compute capacity and to enable new types of cloud computing applications - without it costing you an arm and a leg.

Right Sizing

- · Selecting the cheapest instance available while meeting performance requirements
- · Look at CPU, RAM, storage, and network utilization to identify potential instances that can be downsized
- · Testing with On-Demand is cheap (use Spot to test even cheaper!)

re:Invent

inc. or its Affiliates. All rights reserved.

Amazon EC2 Instance Growth-Increased Choice

T2 Unlimited—Power on and go!

Cost-effective for most general-purpose workloads

Generous baseline performance, automatically burst to full-core

Now burst whenever you want, for as long as you want

© 2017, Amuzon Web Services, Inc. or its Affiliates. All rights reserved.

Increase Elasticity

Turn off non-production instances

 Look for dev/test, non-prod instances that are always running and turn off

Automatically scale production

- Use AutoScaling to scale in and out based on demand and usage
- CloudFormation, CloudWatch & Scheduled Scaling are your friends

Measure, Monitor, Improve

- · Auto-tag resources
- · Identify always-on non-prod
- · Identify instances to downsize
- · Recommend Reserved Instances
- · Dashboard your status
- · Report on savings

Tagging is essential

- How do we explain the costs?
- How do we allocate the charges to the right team?
- · How do we save money?

Tagging is essential

Up to 10 tags (key-value pairs) per instance

- · Completely Custom Environment, Owner, Application, Cost Center, etc.
- · Tag on create, after launch or both!

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Amazon EC2 Purchasing Options

AWS Pricing Principles

Pay as you go

Pay less when you reserve

Pay less as AWS grows

EC2 Purchasing Options

On-Demand

Pay for compute capacity **by the second** with no long-term commitments

Spiky workloads, to define needs

Reserved

Make a 1- or 3-Year commitment and receive a **significant discount** off On-Demand prices

Committed, steady-state usage

Spot

Spare EC2 capacity at savings of up to 90% off On-Demand prices

Fault-tolerant, dev/test, timeflexible, stateless workloads

EC2 On-Demand Pricing

Low cost & flexible

Develop and test

Short-term, spiky and/or unpredictable

EC2 Reserved Pricing

Discount up to 75% off the On-Demand Price

Steady state and committed usage

1 and 3 Year Terms

EC2 Reserved Pricing—Flexibility & Savings

Optional Capacity reservation when used in a specific Availability Zone

Convertible RIs Change instance family, OS, tenancy & payment

Payment flexibility with 3 upfront payment options (all, partial, none)

re:Invent

ervices, Inc. or its Affiliates. All rights reserved.

Part of the Cost Explorer tool, it will advise you based on your hourly EC2 usage

Reserved Instance Recommendations

Cost Explorer > Reserved Instance Recommendations

Reserved Instance Recommendations

Cost Explorer > Reserved Instance Recom

Reserved Instance Recommendations

NEW!

Reserved Instance Recommendations

Go to the Cost Explorer in the AWS console and select "Recommendations" from the navigation menu

EC2 Spot Pricing

Spare EC2 Capacity that AWS can reclaim with 2-minutes notice

Savings up to 90% off the On Demand Price

Turbo Boost your Results

Spot instances also has plugins for third party vendors like Spot Fleet for EMR, Batch, ECS, and Jenkins, Bamboo, Terraform, Kubernetes with the KOPS framework working on Spot too.

You can still use the *\$ ec2 run instances* command with the --market parameter flag and get back a synchronous response back with the result of whether the instance is available or not. You can also use the *stop/start feature* using the stop API, when AWS needs to interrupt your spot instance for capacity reason, if you have specified stop as the instance behavior, AWS will stop your instance, persist it on an EBS volume, then when capacity becomes available, it automatically picks up from that state. The *hibernate feature* works like closing and opening your laptop, lets your instance start off from where it stopped.

Zillow is saving a lot using Spot for their batch jobs, Yelp runs their continuous execution engine using EC2 instances. Mapbox uses spot to serve APIs for their mapping services.

To optimize EC2, combine all 3 options

- Use Reserved Instances for known/steady-state workloads
- Scale using Spot, On-Demand or both
- AWS services make this easy and efficient (e.g. Auto Scaling, Spot Fleet, ECS/EKS, EMR, Thinkbox Deadline, AWS Batch, CloudFormation)

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Optimization patterns by application

Optimization Patterns—Web Application

This is a typical 3-tier application with a stateless front tier that uses spot instances with auto-scaling. The mid-tier uses an application tier that is stateful and uses caches referesh every 6 hours. The backend has data stored on DynamoDB, S3, etc.

We are treating the instances as cattle and can use Spot. If you have a minimum load, you can instead purchase a baseline RIs instances for those, then use Spot instances to satisfy load spikes during peak loads. You can then use some on-demand instances for spikes.

You can run your cache on on-demand instances in your app-tier

This is your database tier that you can run on your Reserve Instances RIs, do not run your database on spot.

You can also take a snapshot of your database and run your reports once a month or quarterly on the snapshot when you need it on on-demand instances.

Optimization Summary: 3-Tier Web App

re:Invent

Summary

You don't pick just one! Across the three tiers, our combined approach consists of:

- Spot 13%
- On-Demand 11%
- Reserved 76%

"No server is easier to manage than no server" - Werner Vogels, CTO, Amazon.com

Optimization Patterns—Grid Processing

The old way—Low utilization, high costs

Server utilization rates are typically low due to need to deploy in advance and for peak needs

The old way—Managing with high utilization

Higher grid utilization rates result in hidden costs: longer queue wait times and delayed results

The cloud way: Scalability when needed

Scale higher to reduce time to results: Less waiting, more agility, faster innovation

The cloud way: Optimize for cost and results

The new way: Accelerating transformation

"We constantly understate what our capabilities are to solve problems. The biggest constraint is never the constraint of time or money, it's generally the constraint of thought."

- Jeff Smith, CEO, Suncorp Business Services

Founded: 1996 • Employees: 15,000+ • Headquarters: Brisbane, Australia

9 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved

Optimization patterns by industry

Optimization Patterns—Ad tech (web scale)

Optimization Patterns—Enterprise SaaS

Optimization Patterns—Gaming

Optimization Patterns—Onboarding Enterprise

Optimization Patterns—Scientific Research

Optimization Patterns—Multi-National Corp.

Summary

Optimization Best Practices

- Remember the pillars of optimization
 - Rightsizing
 - ✓ Increase elasticity (turn stuff off!)
 - Measure, monitor, and improve
- Use tags to understand your services
- Architect your workloads with performance and cost in mind
- Optimize across the 3 purchasing options

© 2017, Amzzon Web Services, Inc. or its Affiliates. All rights reserved.

Putting it all together

By combining the breadth of EC2's 3 purchase options with the depth of the capabilities our platform provides you will...

Build free from constraints

Get real value from your data

Accelerate your Innovation

On AWS you can be more innovative and more cost-effective than anywhere else

Taking it to the next level

Wednesday

- CMP307—Save up to 90% and Run Production Workloads on Spot
- MP317—Run Your CI/CD and Test Workloads for 90% Less with Amazon EC2 Spot (workshop)
- · CON312—Building a Selenium Fleet on the Cheap with Amazon ECS with Spot Fleet

Thursday

- CMP324—ReInventing EC2 instance launches with Launch Templates
- · ENT328—FINRA's Managed Data Lake: Next-Gen Analytics in the Cloud
- · CMP202R [Repeat] Optimizing EC2 for Fun and Profit

And don't forget to launch a Spot instance: https://console.aws.amazon.com/ec2sp/

