


Preparing Apps for Dynamic Scaling

Roy Simkes, Head of Business Development


Outline


- Why make this talk?
- What is Dynamic Scaling?
- Is your app ready?
- Questions


Why?

How do we scale our applications now?


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Why?

Is adding more and more resources to solve this problem really helps?


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Why?

Everyone tries to optimize something, why do we not optimize the way we use our server infrastructure?


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Why?

We want to create an awareness, that instead of adding more, we have to utilize better!


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Why?

To make the world, a “better place”
(We are not so-lo-mo or something)

<https://www.youtube.com/watch?v=IXuFrtmOYKg>


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


What is Dynamic Scaling

An automated and optimized way for scaling servers,
vertically


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


What is Dynamic Scaling


You build your infrastructure based on


Maximum Capacity


Optimum Capacity


What is Dynamic Scaling


Wouldn't been nice if you could plan it based on actual load?


Dynamic Capacity


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


What is Dynamic Scaling

Scale UP


Scale OUT


instead of

or scale down if you don't need
resources


Are you ready?

Is your app ready for such a change?


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Are you ready?

You probably are.


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Are you ready?

- Apache HTTP, Gunicorn
- Python, PHP, (even Java)
- MySQL, PostgreSQL
- Many apps on top of those (Django, Wordpress,...)


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Are you ready?

- When booting up are you checking the number of CPUs?
- Do you pin your process to predefined processors?
- Is total memory value a constant for you?
- Are you preallocating memory then do you never increase?


Are you ready?

- Really take advantage of it? Check your tools
 - Database
 - Application server
 - Cache server
 - Async workers
 - More tools, I'm not even aware of...


Questions

Let me answer a few of what you may have in mind


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Questions

+ Do I really need it?

- You probably don't need to do anything to use it, so why not use it?


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Questions


- + How is this different then AWS' Automatic Scaling?
- It's not horizontal scaling so you don't need a LB or to change your application so that you can support distributed systems


Questions

+ How about Kubernetes?

- We are an IaaS provider, not PaaS so it's not just your applications but your whole VM gets the performance boost


Preparing Apps for Dynamic Scaling
Skyatlas @ EuroPython 2015, Bilbao


Questions


- + Can I use it with traditional horizontal scaling?
- Yes of course! Dynamic Scaling is not a replacement but a complementary service to horizontal scaling that increases utility rates of your resources.


Thank You!

Roy Simkes
royb@skyatlas.com
www.skyatlas.com


<https://xkcd.com/399/>