

Magento Live

FRANCE | 2016

Client Success in an Open Source World

Udi Shamay
Head of Client Strategy, Magento

An unpredictable world

unpredictable usage = unpredictable challenges

A world of possibilities...

- Many business models
- Numerous verticals
- Varied system dependencies
- Different usage patterns
- Diverse markets
- Deployment preferences
- Ever evolving technology stack
- Marketplace opportunities
- Varying degrees of Client experience

Client Success Strategy

- Many business models
- Numerous verticals
- Varied system dependencies
- Different usage patterns
- Diverse markets
- Deployment preferences
- Ever evolving technology stack
- Marketplace opportunities
- Varied degrees of Client experience

Anticipate the need

Address the need
before requested

Communicate the
solution to all relevant
Clients likely to
encounter the need

Keys to Proactive Client Success Management

Anticipate the need

- Know your industry
- Know the product strengths and stretches
- Know your Client's KPIs
- Know the Client Team
- Be familiar with marketplace & vendor solutions
- Review support tickets regularly
- Speak to prospects
- Speak to partners and vendors

Speaking regularly
with your clients
is the surest way
to anticipate their
needs

Keys to Proactive Client Success Management

Address the need

- Via product documentation
- Via industry or use case specific articles
- Influence product roadmap
- Lobby for patches within Support
- **Put the use case to the test**
- Communicate to Client pros/cons and recommendations

Look for scalable,
repeatable solutions
that will provide the
widest reach

Keys to Proactive Client Success Management

Communicate the solution

- Determine Client profile for whom this information is relevant
- Communicate pros/cons and recommendations
- Step & Repeat... Build use case and solution into knowledgebase

If one client is asking, chances are many are wondering about it too

Staying ahead of the curve

Predicting merchant needs and vetting technologies

Strategic approach to emerging technologies

- Complementary to our tech stack or product
- Solve a known gap or enable desired extended capability
- Vendor solution has momentum in the technology community
- Low-Moderate learning curve
- High value proposition to our client pool
- Use case exists
- Use case can be easily put to the test
- Clear testing objectives
- No impact to the core of our product or roadmap
- Return on investment
- Vendor is interested in strategic partnership

AWS Aurora

Aurora: Amazon's own MySQL compatible innovation

The Markitechure:

- MySQL 5.6 compatible
- 5X throughput of MySQL 5.6
- **Single digit milliseconds replica lag time**
- No modifications required to MySQL apps
- Hot failover for up to 15 read replicas
- Self healing and fault tolerant storage
- DB storage auto scales to up to 64TB
- Easy to provision via AWS console

Aurora: a perfect fit for Magento 1.x (on paper)

The business case:

- Vendor commonly used by our large clientele
- MySQL replication lag is an impediment to high availability deployments
- Multiple use cases of Magento deployments with read configuration
- Opportunity: Average reads/writes ratio of 70/30 in Magento
- AWS willing to invest to penetrate the Magento market

30% of Magento Enterprise merchants rely on AWS for hosting their Magento stores

Aurora claims confirmed during testing

Test results:

- 2X the **throughput** of MySQL per node:
20 rps (MySQL) vs. 40 rps (Aurora)
- Replica lag on Aurora is critically lower vs. Master-to-Slave MySQL configuration
Aurora < 40-100ms vs. MySQL > .5 sec

Benchmarked on
medium EC2
instance with 4
Aurora instances,
Load balanced with
HAPROXY

Aurora verdict

Verdict:

- Aurora allows to efficiently scale read only database activity, avoid typical MySQL replica lag and provides high availability out of the box on Magento 1.x
- Magento 2.x testing in progress
- Technical Whitepaper in progress

Accelerating the evolution and adoption of Magento solutions

Key contributions

- Scalability innovation behind Magento 1.13
- NginX adoption
- Redis adoption
- New Relic
- Large catalogs, high volume sites
- Cloud deployment adoption
- **Aurora RDS**
 - Security Monitoring service
 - M1-M2 code migration tools

Q & A

Udi Shamay

Head of Client Strategy, Magento

udi@magento.com

Thank you!

Magento Live

FRANCE | 2016