

Connecting to the Cloud

* HyperElasticity™

Handling Spike Events

Reza Rassool, CTO Kwaai Oak

DCIA Conference within CES 2014

* What is Elasticity?

● Visits

* **Varying Load**

* Elastic Auto-scaling

*What is HyperElasticity?

The New York Times
 MORE THAN HONEY
 GATHR
 WIRE
 IndieWire
 The New York Times cloud elasticity can
 grow with slowly moving roads

Girl Rising
 One Girl Who Courage is A Revolution

GATHR IT!

NOTIFY ME

RESERVATIONS 24
STILL NEEDED TO TIP: 101

BEVERLY HILLS, CA
 LAEMMLE'S MUSIC HALL 3
 THU, NOVEMBER 21, 2013 07:30 PM

35 DAYS 19 HOURS
55 MINUTES 24 SECONDS

UPCOMING NEAR YOU

PEARL JAM TWENTY
A CAMERON CROWE FILM
 IN DALLAS
 AT THE STUDIO MOVIE GRILL SPRING VALLEY

TICKETING

WED, NOVEMBER 13, 2013
 AT 07:30 PM

\$10

BUY
 your ticket(s)

Green Light™
 Reservation quota has been met!

TICKETS: **55**
 BOX OFFICE CLOSES IN: **5 DAYS 20 HOURS**

SEATS AVAILABLE: **85**
12 MINUTES 14 SECONDS

PRINT MY TICKETS

HOW DOES THIS WORK?

MOVIE CAPTAIN:
GATHR PRESENTS

WHERE:
 Studio Movie Grill Spring Valley (Screen TBD)
 13933 N. Central Expressway
 Dallas, TX
 MAP IT

Also, with your ticket purchase, Pearl Jam will include a free digital download of a full concert bootleg from a select show on the 2013 North American Tour.

Spike Event

11/10/2014

* Linux boot latency results in lost revenue

* Cloud billing unfairly pads charges long after the spike is over.

- * Faster booting nodes - see GCE
- * Sub hour billing
 - * Google GCE (10 min)
 - * MS Azure (1 min)

Google Compute Engine

Compute Engine is an infrastructure as a service that lets you run your large-scale computing workloads on Linux virtual machines hosted on Google's infrastructure.

Pay for what you use. Enjoy minute-level billing increments (with a 10 minute minimum charge) so you don't pay for compute minutes that you don't use.

* Options

Windows Azure™

● Visits ● Bounce Rate

● Visits ● Bounce Rate

* Results

- * Faster boots
- * Sub-hour billing

- * Also
 - * Timely feedback metrics
 - * User centric performance metrics
 - * Load test (SOASTA)
 - * Don't be afraid to compute ROI
 - * Lost revenue
 - * Recovered revenue

* Conclusion