

# amazon.com's Journey to the Cloud

Jon Jenkins  
jjenkin@amazon.com  
AWS Summit  
June 10, 2001

1995 - 2010


# Welcome to Amazon.com Books!

*One million titles,  
consistently low prices.*

(If you explore just one thing, make it our personal notification service. We think it's very cool!)

## SPOTLIGHT! -- AUGUST 16TH

These are the books we love, offered at Amazon.com low prices. The spotlight moves **EVERY** day so please come often.

## ONE MILLION TITLES


Search Amazon.com's [million title catalog](#) by author, subject, title, keyword, and more... Or take a look at the [books we recommend](#) in over 20 categories... Check out our [customer reviews](#) and the [award winners](#) from the Hugo and Nebula to the Pulitzer and Nobel... and [bestsellers](#) are 30% off the publishers list...

## EYES & EDITORS, A PERSONAL NOTIFICATION SERVICE

Like to know when that book you want comes out in paperback or when your favorite author releases a new title? Eyes, our tireless, automated search agent, will send you mail. Meanwhile, our human editors are busy previewing galleys and reading advance reviews. They can let you know when especially wonderful works are published in particular genres or subject areas. Come in, [meet Eyes](#), and have it all explained.

## YOUR ACCOUNT

Check the status of your orders or change the email address and password you have on file with us. Please note that you **do not** need an account to use the store. The first time you place an order, you will be given the opportunity to create an account.


+


1995 1996 **1997** 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

# First real data center


# Distribution Center Isolation


1995 1996 1997 1998 1999 2000 **2001** 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

“We have 50 million lines of C++ code. No, it's more than that now. I don't know what it is anymore. It was 50 million last Christmas, nine months ago, and was expanding at 8 million lines a quarter. The expansion rate was increasing as well. Ouch.”

*Amazon SDE, internal blog post  
September 2004*

Decouple  
Service Oriented Architecture  
Scale Horizontally  
Increase Speed of Execution  
Develop Iteratively  
Seek Simplicity


amazon  
web services™


# What could we do with just S3?


## Frequently Bought Together


+


+


**Price For All Three: \$30.04**


Add all three to Cart

Add all three to Wish List

[Show availability and shipping details](#)

- ✓ **This item:** Spider-Man 3 (Widescreen Edition) ~ Tobey Maguire DVD **\$11.63**
- ✓ Spider-Man 2 (Widescreen Special Edition) ~ Tobey Maguire DVD **\$7.75**
- ✓ Spider-Man (Widescreen Special Edition) ~ Tobey Maguire DVD **\$10.66**

## Theatrical Release Information

**US Theatrical Release Date:** May 4, 2007

**MPAA:** **PG-13** Rated PG-13 for sequences of intense action violence.

**Production Company:** Columbia Pictures, Marvel Enterprises, Laura Ziskin Productions, Columbia Pictures Industries

**USA Box Office:** \$337 Million

**Worldwide Box Office:** \$885 Million

**Budget Estimate:** \$258 Million

**Also Known As:** 3 / Spider-Man 3: The IMAX Experience

**Filming Locations:** 5th Street, Downtown, Los Angeles, California, USA | Alexandria Hotel, Los Angeles, California, USA | Brooklyn, New York City, New York, USA | Bryant Park, Manhattan, New York City, New York, USA | Chicago, Illinois, USA | City Hall Park, Manhattan, New York City, New York, USA | Cleveland, Ohio, USA | Columbia University - Broadway & 116th Street, Manhattan, New York City, New York, USA | Forest Hills, Queens, New York City, New York, USA | Hudson County, New Jersey, USA | Ivar Theatre - 1605 N. Ivar Avenue, Hollywood, Los Angeles, California, USA | Kew Gardens, Queens, New York City, New York, USA | Los Angeles, California, USA | New York City, New York, USA | Queens, New York City, New York, USA

## Product Details

**Actors:** [Tobey Maguire](#), [Kirsten Dunst](#), [James Franco](#), [Thomas Haden Church](#), [Topher Grace](#)

**Format:** Closed-captioned, Color, Widescreen, NTSC


**Language:** English, Spanish

**Subtitles:** Spanish

**Region:** Region 1 encoding (US and Canada only)

**PLEASE NOTE:** Some Region 1 DVDs may contain **Regional Coding Enhancement** (RCE). Some, but not all, of our international customers have had

# IMDB Widget Architecture


# The Problem


- Release process is coupled
- Stringent runtime latency requirements
- Service integration issues

# The Solution


- Use S3 as a service
- Store raw HTML for the feature in S3


# Before


# After


# Results

- Reduced page latency
- Reduced web server CPU utilization
- Improved availability through reduced dependencies
- Simplified release model
- AJAX readiness

# What about a more complex case?


## Sample Data > Amazon CA Gateway [\(Edit | Delete\)](#)

*www.amazon.ca*

### Performance

from  in the

First Byte (p50):


The onLoad Event (p50):


CXA ATF (p50):


Total Load (p50):


Number of runs (count):


### Recent Executions [\(Find more... | Run | 1-click Run\)](#)

Start Time	Location	Load Time	Status	Show: <input checked="" type="checkbox"/>	Screenshots <input checked="" type="checkbox"/>	MiniGantt <input checked="" type="checkbox"/>
2011-06-07 09:08:50 GMT	Seattle, USA	2.038s	Successful			
2011-06-07 09:08:49 GMT	Virginia, USA	1.265s	Successful			
2011-06-07 08:39:29 GMT	Virginia, USA	1.325s	Successful			
2011-06-07 08:39:29 GMT	Seattle, USA	1.553s	Successful			

### Configuration

This job is running  Firefox 3.5.5 on RHEL5

#### Parameters


- URL: *www.amazon.ca*
- Window size (w x h): 1280 x 10024
- ATF Threshold:  $x = \infty$ ,  $y = \infty$

# The Problem

- The system has lots of moving parts
- It must run in an external data center
- It must scale up quickly
- Development team is two people

# The Solution

- Use as many AWS services as possible


# Results


- Launched without having to negotiate any new datacenter co-lo presence
- True external performance metrics
- We can test site features in development that have not yet launched
- The system scales horizontally to large amounts of traffic

# What about amazon.com web servers?


## Typical Weekly Traffic to amazon.com


## Typical Weekly Traffic to amazon.com


Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007


2008

**2009**

2010

2011

## Typical Weekly Traffic to amazon.com


Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007


2008

**2009**


2010

2011

## November Traffic for amazon.com


## November Traffic for amazon.com


# The Problem

- Retail web site hardware is underutilized
- Load spikes require heroic effort
- Scaling is non-linear

# The Solution

- Migrate the entire [www.amazon.com](http://www.amazon.com) web server fleet to AWS


# November 10, 2010


# Results

- All traffic for [www.amazon.com](http://www.amazon.com) is now served from AWS
- We can dynamically scale the fleet in increments as small as a single host
- Spike loads can be handled with ease

# Lessons learned


# Business Lessons

- No more lease returns!
- Less time spent on capacity planning
- Fewer conversations with finance
- More innovation
- Happier developers
- I get credit for AWS price reductions
- Consider compliance issues and regulations

# Technical Lessons

- Identify reusable components
- Start with simple applications
- Iterate toward your desired end-state
- Engage security early and treat them as partners
- Migrate to the cloud in concert with your other architectural objectives
- The cloud can't cover up sloppy engineering

