

Escalando para sus primeros 10 Millones de usuarios

Henry Alvarado

AWS Solutions Architect

Entonces, cómo escalo?

Web

Videos

News

Images

Shopping

More *

Search tools

About 788,000 results (0.35 seconds)

AWS | Auto Scaling - Amazon Web Services

aws.amazon.com/autoscaling/ The Amazon Web Services The Auto Scaling helps you maintain application availability and allows you to scale your

Amazon EC2 capacity up or down automatically according to conditions ...

Auto Scaling Documentation - Getting Started with Auto Scaling - Product Details

Configuring Your Auto Scaling Groups - Auto Scaling

docs.aws.amazon.com/AutoScaling/.../WorkingWi... Amazon Web Services In this section, we describe how to configure your Auto Scaling group. You can use this information when you create new Auto Scaling groups or when you ... AWS

Documentation Auto Scaling Docs Developer Guide Configuring Your ...

scaling on AWS

Q

Web Videos News Images Shopping

About 788,000 results (seconds)

Demasiado para leer

Search tools

More *

AWS | Auto Scaling - Amazon Web Services

aws.amazon.com/autoscaling/ ~ Amazon Web Services ~ Auto Scaling helps you maintain application availability and allows you to scale your Amazon EC2 capacity up or down automatically according to conditions ...
Auto Scaling Documentation - Getting Started with Auto Scaling - Product Details

Configuring Your Auto Scaling Groups - Auto Scaling

docs.aws.amazon.com/AutoScaling/.../WorkingWi... Amazon Web Services In this section, we describe how to configure your Auto Scaling group. You can use this information when you create new Auto Scaling groups or when you ... AWS

Documentation » Auto Scaling Docs » Developer Guide » Configuring Your ...

scaling on AWS

Q

Web Videos News Images Shopping More - Search tools

Demasiado para leer

About 788,000 results (seconds)

AWS | Auto Scaling - Amazon Web Services

Auto Scaling Documentation - Getting Started with Auto Scaling

Configuring Your Auto Scaling Groups - Auto Scaling

docs.aws.amazon.com/AutoScaling/.../WorkingWi... Amazon Web Services
In this section, we describe how to configure your Auto Scaling group. You can use this empezar information when you create new Auto Scaling groups or when you ... AWS

Documentation » Auto Scaling Docs » Developer Guide » Configuring Your ...

No es aquí donde se quiere empezar

Auto Scaling es una herramienta y un objetivo. No es una única cosa que arregla todo.

Qué necesitamos primero?

Algunos conceptos básicos...

Regiones

Zonas de disponibilidad

Edge locations

Applications

Virtual Desktops

Collaboration and Sharing

Platform services

Databases Analytics

Relational Hadoop

Real-time

No SQL Data

Warehouse

Caching Data

Workflows

Deployment & Management

Containers

Managed User Directories

Dev/ops Tools

Resource Templates

Usage Tracking

Monitoring and Logs

Mobile Services

Identity

Sync

Notifications

Mobile Analytics

Foundation services

Compute (VMs, Auto Scaling and Load Balancing)

Storage (Object, Block and Archive)

App Services

Queuing

Orchestration

App Streaming

Transcoding

Email

Search

Security and Access Control

Networking

Infrastructure

Regions

Availability Zones

CDN and Points of Presence

AWS building blocks

Servicios altamente disponibles y tolerante a fallas desde su concepción

- Amazon CloudFront
- Amazon Route53
- Amazon S3
- Amazon DynamoDB
- Elastic Load Balancing

- Amazon SQS
- Amazon SNS
- Amazon SES
- Amazon SWF
- **V** ...

Servicios altamente disponibles con una arquitectura correcta

- Amazon EC2
- Amazon Elastic Block Store
- Amazon RDS
- Amazon VPC

Entonces, empecemos desde el día 1 con el primer usuario (usted)

Día 1, usuario 1

- Una única instancia Amazon EC2
 - El stack completo en este host
 - Aplicación web
 - Base de datos
 - Administración
 - Entre otros...
- Una única IP pública
- Amazon Route 53 para DNS

"Vamos a necesitar una caja mas grande"

- Solución más simple
- Posibilidad de usar PIOPS
- Instancias para alto I/O
- Instancias con alta memoria
- Instancias con alto CPU
- Instancias con alto almacenamiento
- Fácil cambio de tamaño de instancia
- Eventualmente llegará al límite

"Vamos a necesitar una caja mas grande"

- Solución más simple
- Posibilidad de usar PIOPS
- Instancias para alto I/O
- Instancias con alta memoria
- Instancias con alto CPU
- Instancias con alto almacenamiento
- Fácil cambio de tamaño de instancia
- Eventualmente llegará al límite

Día 1, usuario 1

- Potencialmente podríamos atender de algunos cientos a algunos miles dependiendo de la complejidad de la aplicación
- No hay failover
- No hay redundancia
- Muchos huevos en la misma canasta

Día 2, usuario > 1

Primero, separemos nuestro host único en más de uno

- Web
- Base de datos
 - Usar un servicio de base de datos?

Opciones de base de datos

No administrada

Base de datos en Amazon EC2

Su decisión de rodar la base de datos en Amazon EC2

Traiga su propia licencia (BYOL)

Amazon RDS

Microsoft SQL Server, Oracle, MySQL, o PostgreSQL como servicio administrado

Licenciamiento flexible: BYOL o licencia incluida

Administrada

Amazon DynamoDB

Servicio de base de datos NoSQL usando almacenamiento SSD

Escalabilidad simple con cero administración

Servicio de DW de gran escala, masivamente paralelo.

Rápido, poderoso y fácil de escalar

Pero, como escojo la tecnología de DB que necesito? SQL? NoSQL?

A algunos no les va a gustar esto, pero...

Inicie con bases de datos SQL

Por qué comenzar con SQL?

- Es una tecnología establecida y bien conocida
- Existen cientos de libros, comunidades, herramientas, código y más.
- Usted no va a derrumbar una BD SQL con sus primeros
 10 millones de usuarios. No, en realidad no lo hará*
- Patrones claros de escalabilidad.

^{*}A menos que usted esté haciendo algo MUY fuera de lo común o tenga cantidades MASIVAS de datos, pero inclusive así, SQL tendrá un espacio en su stack.

Ajá! Usted dijo "cantidades masivas" y yo voy a tener cantidades masivas!

Si su uso es tal que va a generar TB (> 5) de datos en su primer año, O va a tener un flujo de trabajo de intensidad de datos increíbles, usted podría entonces necesitar NoSQL

Por qué otras razones necesitaría NoSQL?

- Aplicaciones de muy baja latencia
- Datasets basados en metadata
- Data altamente no relacional
- Necesidad de constructs de datos sin esquema*
- Cantidades masivas de datos (de nuevo, en el orden de TB)
- Rápida ingestión de datos (miles de records/seg)

^{*}Necesidad != "Es más fácil desarrollar sin esquemas"

Usuario > 100

Primero, separemos nuestro único host en más de uno:

- Web
- Base de datos
 - Use Amazon RDS para hacer su vida más fácil

Usuario > 1000

Después, vamos a atacar nuestra falta de failover y problemas de redundancia:

- Elastic Load Balancing (ELB)
- Otra instancia web
 - En otra zona de disponibilidad
- RDS Multi-AZ

Escalando esto horizontalmente y verticalmente nos va a llevar bastante lejos: (decenas a cientos de miles)

Usuario > 10,000s-100,000

Esto nos llevará lejos, pero nos importa también el performance y la eficiencia, entonces vamos a mejorarlo un poco más:

Movamos las cargas

Vamos a aligerar la carga en nuestras instancias web y base de datos:

- Mover el contenido estático de la instancia web a Amazon S3 y Amazon CloudFront
- Mover la sesiones/estado y crear un caché para la base de datos usando Amazon ElastiCache o Amazon DynamoDB

Movamos las cargas

Vamos a aligerar la carga en nuestras instancias web y base de datos:

- Mover el contenido estático de la instancia web a Amazon S3 y Amazon CloudFront
- Mover la sesiones/estado y crear un caché para la base de datos usando Amazon ElastiCache o Amazon DynamoDB

Movamos las cargas

Vamos a aligerar la carga en nuestras instancias web y base de datos:

- Mover el contenido estático de la instancia web a Amazon S3 y Amazon CloudFront
- Mover la sesiones/estado y crear un caché para la base de datos usando Amazon ElastiCache o Amazon DynamoDB
- Mover el contenido dinámico del ELB a Amazon CloudFront

Ahora que nuestra capa web es mucho más ligera, podemos volver al inicio de nuestra charla...

Auto Scaling!

Tráfico típico semanal a Amazon.com

Wednesday

Thursday

Tuesday

Monday

Sunday

Saturday

Friday

Tráfico típico semanal a Amazon.com

Wednesday

Thursday

Friday

Tuesday

Sunday

Saturday

Provisioned capacity

November

November

Auto Scaling les permite hacer esto!

Use automatización

Administrar su infraestructura va a ser cada día una parte más importante de su tiempo. Use herramientas de automatización para tareas repetitivas:

- Herramientas para administrar sus recursos AWS
- Herramientas para administrar el software y la configuración en sus instancias.
- Automatice el análisis de logs y acciones de los usuarios.

Soluciones de administración de aplicaciones AWS

Servicios de alto nivel

Hágalo usted mismo

AWS Elastic Beanstalk

AWS OpsWorks

AWS CloudFormation

Amazon EC2

Convenience

Control

Usuario > 500,000+

Potencialmente usted va a empezar a tener problemas con la velocidad y el performance de sus aplicaciones:

- Asegúrese de tener monitoreo, métricas, alarmas y logs.
 - Si no puede construir una solución interna, use un Third-party como Nagios, NewRelic, entre otros...
- Ponga atención a cuantos clientes hablan bien de su aplicación vs. cuantos no lo hacen y use esta información.
- Intente exprimir la mayor cantidad de performance de cada uno de los servicios o componentes que use.

Hay mejoras adicionales a ser realizadas al quebrar su capa de web / aplicación

SOA (Service Oriented Architecture)

- Mover servicios a sus propias capas o módulos. Trate cada uno de ellos como piezas completamente separadas de su infraestructura y escálelas de forma independiente.
- Amazon.com y AWS hacen esto de forma extensiva! Ofrece flexibilidad y un mejor entendimiento de cada uno de los componentes.

Desacoplamiento + SOA = ganador

Si alguien ya creó un servicio que cumple sus necesidades, úselo en vez de construirlo.

No reinvente la rueda.

Ejemplos:

- Email
- Queuing
- Transcoding
- Search
- **Databases**
- Monitoring
- Metrics
- Logging
- Compute

El desacoplamiento te libera!

Entre más desacoplados, más escalan

- Componentes independientes
- Diseñe todo como una caja negra
- Desacople interacciones
- Favorezca servicios que ya ofrecen redundancia y escalabilidad, en vez de crear sus propios.

Usuario > 1 millón +

Llegar a millones y más, va a requerir un poco de todo lo que previamente hemos conversado:

- Multi-AZ
- Elastic Load Balancing entre capas
- Auto Scaling
- Service Oriented Architecture
- Sirva contenido de forma inteligente (S3/CloudFront)
- Caché de base de datos
- Remueva el estado de capas que auto escalan

Los siguientes grandes pasos

Usuario > 5 millones - 10 millones

Potencialmente en este punto comenzará a tener problemas con su base de datos sobre conexiones de escrita en la instancia master.

Cómo lo puede resolver?

- Federation separar en múltiples BDs dependiendo de la función (Foros, Usuarios, Productos..)
- Sharding separar los datos en múltiples hosts
- Mover algunas funcionalidades a otros tipos de bases de datos (NoSQL, Grafos)

Un breve resumen

Resumen

- Infraestructura Multi-AZ
- Use servicios que escalan por si solos ELB, Amazon S3, Amazon SNS, Amazon SQS, Amazon SWF, Amazon SES, entre otros.
- Construya con redundancia en todos los niveles.
- Empiece con SQL. En serio!
- Use caché de datos tanto dentro como fuera de su infraestructura.
- Use herramientas de automatización en su infraestructura.

Resumen

- Asegúrese de tener buenas herramientas para métricas/monitoreo/logs.
- Separe capas en servicios individuales (SOA).
- Use Auto Scaling cuando esté listo para ello.
- · No intente reinventar la rueda.
- Cámbiese a NoSQL si y cuando tenga sentido.

Poner todo esto junto significa que podrá fácilmente ser capaz de manejar 10+ millones de usuarios!

Hasta el infinito...

Usuario > 10 millones

Iterando sobre estos patrones vistos aquí, podrá llevar su aplicación a más de 100 millones de usuarios

Próximos pasos?

Pase por:

- aws.amazon.com/documentation
- aws.amazon.com/architecture
- aws.amazon.com/start-ups

Comience a usar AWS

aws.amazon.com/free/

Próximos pasos?

Obtenga ayuda!

- forums.aws.amazon.com
- aws.amazon.com/premiumsupport/
- Su AWS Account Manager
- Un Arquitecto de soluciones

