

Host, Scale and Manage Big Games

Jonathan Weiss
2011/08/16
Peritor GmbH

Consulting, development and workshops since 2005

NoSQL

Databases

Selection
Integration
Migration

Automation

Deployment
Workflows
Clusters

Ruby & RoR

Code review
Security review
Workshops
Development

Performance

Analysis
Optimization

solution provider

EC2 & Eucalyptus Cluster Management

- Automatic Configuration
- Self Healing Clusters
- Auto Scaling Clusters
- One Click Deployment
- One Click Cluster Cloning
- Monitoring & Alerting
- Logs & Accounting
- Firewalls & Backups
- Access & Rights Management

Life cycle of a game

Cloud Computing

Amazon Elastic Compute Cloud

- Virtual servers via API call
- Pay per hour
- Different instance types in different regions

Regions and Availability Zones

■ Regions

- Multiple Availability Zones
- Slightly different costs

■ Availability Zones

- 4 x US-east – Northern Virginia
- 3 x US-west – Northern California
- 3 x EU-west – Ireland
- 2 x AP-southeast – Singapore
- 2 x AP-northeast – Tokyo

Server types

	RAM	Cores x ECU	Arch	Hourly Cost (US-East)	Monthly Cost (US-East)
Standard					
Small	1.7 GB	1 x 1	32bit	\$0.085	\$62
Large	7.5 GB	2 x 2	64bit	\$0.34	\$248
Extra Large	15 GB	4 x 2	64bit	\$0.68	\$496
High-Memory					
Extra Large	17.1 GB	2 x 3.25	64bit	\$0.50	\$366
Double Extra Large	34.2 GB	4 x 3.25	64bit	\$1.00	\$732
Quadruple Extra Large	68.4 GB	8 x 3.25	64bit	\$2.00	\$1464
High-CPU					
Medium	1.7 GB	2x 2.5	32bit	\$0.17	\$124
Extra Large	7 GB	8 x 2.5	64bit	\$0.68	\$496

Amazon EC2 additional services

- Elastic Load Balancing
- Virtual Private Cloud
- Elastic IP
- CloudWatch
- Spot instances
- Elastic Block Storage
- And a lot more ...

Amazon EC2

Storage & IP Addresses

Single AZ Deployment

Multi AZ Deployment

Amazon EC2 is

Infrastructure as a Service

What you can build fast

But what if ...

1. update, setup, and
configure the new
server & deploy
your source code

Heal and restore

Scaling up and down

Manual

Load

Time

API

Different triggers make it possible to scale any part of the infrastructure or create new clusters

Deployment

Application

Cluster

Handle deployments of applications out of source control systems or via http downloads. Allow update code on running servers. User management and GUI.

Automation is needed

- Configuration
- Healing
- Scaling
- Deployment

[flickr.com/photos/torek/3788181603](https://www.flickr.com/photos/torek/3788181603)

Let's talk about cute little Monsters

Monster World

- 1.6 million DAU
- 8.2 million MAU
- Peak 130 servers
- ~ 240.000 requests per minute on average

Basic architecture

All configuration, management and deployment through Scalarium. No other tools needed.

Cluster Apache Report last week

Cluster Load last week

DEMO

Peritor GmbH
Blücherstr. 22, Hof III Aufgang 6
10961 Berlin

Tel.: +49 (0)30 69 20 09 84 0
Fax: +49 (0)30 69 20 09 84 9

Internet: www.peritor.com
E-Mail: info@peritor.com

© Peritor GmbH - Alle Rechte vorbehalten / all rights reserved