

Choosing a migration approach for relocating your VMware applications and workloads to the AWS Cloud

AWS Prescriptive Guidance

Copyright © 2025 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

AWS Prescriptive Guidance: Choosing a migration approach for relocating your VMware applications and workloads to the AWS Cloud

Copyright © 2025 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

Introduction	
Overview	
Business outcomes	2
Migration approach	3
VM Import	4
VM Export	4
VMware HCX	5
VMware HCX OSAM	7
Relocate migration options	8
VMware HCX	8
VMware HCX use cases	8
VMware HCX options	9
VM Import	16
VM Import use cases	16
VM Import migration options	17
VM import architectures	22
VM Export	24
VM Import use cases	25
VM Export migration options	25
VM Export architectures	28
VMware HCX OSAM	29
FAQ	31
Licensing model	31
Common uses	31
Cost	32
Next steps and resources	33
Import VM images	33
Relocate use cases	33
Resources	35
References	35
Videos	35
Document history	36
Glossary	37
#	37

A	
B	41
C	43
D	46
E	50
F	52
G	54
H	55
I	56
L	59
M	60
O	64
P	67
Q	69
R	70
S	73
T	77
U	78
V	79
W	79
7	80

Choosing a migration approach for relocating your VMware applications and workloads to the AWS Cloud

Rodolfo Jr. Cerrada, Amazon Web Services (AWS)

March 2022 (document history)

Notice

As of April 30, 2024, VMware Cloud on AWS is no longer resold by AWS or its channel partners. The service will continue to be available through Broadcom. We encourage you to reach out to your AWS representative for details.

Overview

This guide helps you find a migration approach for relocating your VMware applications and workloads to and from the Amazon Web Services (AWS) Cloud. The guide is based on the relocate migration strategy and is applicable during the portfolio assessment stage of the migration process. The relocate strategy minimizes impact on your organization by enabling you to move infrastructure to the cloud without the need to rewrite applications, modify application architecture, modify existing operations, or purchase new hardware.

The following migration approaches are covered in this guide:

- VM Import
- VM Export
- VMware Hybrid Cloud Extension (HCX)
- VMware HCX OS Assisted Migration (OSAM)

Use this guide to find the migration approach that aligns with your source and target platforms. This guide is intended for managers, architects, and consultants who want to accelerate the migration of virtual machines (VMs) to or from the AWS Cloud by following streamlined decisionmaking guidelines.

Overview

Targeted business outcomes

You can expect the following outcomes after relocating your VMware applications and workloads to the AWS Cloud:

- Your teams can deliver innovation faster by gaining access to a broad range of ready-to-use AWS services without limitations on compute resources.
- Your organization can simplify operations by reusing existing VMware skillsets for operating in the cloud and getting continued access to VMware Cloud Foundation technologies, including VMware vSphere, VMware vSAN, VMware NSX, and VMware vCenter Server across both onpremises data centers and the AWS Cloud.

Business outcomes 2

Choosing a migration approach

Notice

As of April 30, 2024, VMware Cloud on AWS is no longer resold by AWS or its channel partners. The service will continue to be available through Broadcom. We encourage you to reach out to your AWS representative for details.

The following decision tree diagram provides a comprehensive overview of the migration approaches that you can take to relocate your VMware applications or workloads to VMware Cloud on AWS, based on your source platform and target platform.

Use the following tables to find the right migration approach by walking through the options available in the preceding decision tree diagram. To get started, choose a link in the Migration approach column of the following table. Choose an approach that aligns with your source and target platform. Then, continue to follow instructions that accompany the tables that you are directed to.

Source platform	Target platform	Migration approach
VMware vSphere 6.0+	VMware Cloud on AWS 6.5+	VMware HCX
VMware vSphere	AWS native	VM Import
AWS native	VMware vSphere	VM Export
Non-VMware vSphere	VMware vSphere	VMware HCX OS Assisted Migration
HCX-incompatible version	HCX-incompatible version	VM Import

VM Import

The following table provides options for the VM Import migration approach. Choose the link in the *Migration approach* column that aligns with your source type.

Source type	Migration approach
Machine image	Image import
VM	Instance import
Disk or drive	Snapshot import

VM Export

The following table provides options for the VM Export migration approach. Choose the link in the *Migration approach* column that aligns with your source type.

VM Import 4

Source type	Migration approach
Image only	Image import
Instances	Instance import
Disk or drive	Snapshot import

VMware HCX

The following table provides options for the VMware HCX migration approach. Choose the link in the *Migration approach* column that aligns with your migration type.

Source type	Migration approach
Bulk migration	See <u>Understanding VMware HCX Bulk</u> <u>Migration</u> (VMware documentation).
VMware vMotion	See the <i>HCX vMotion</i> section of <u>Understan</u> ding VMware HCX vMotion and Cold Migration (VMware documentation).
Cold migration	See the HCX Cold Migration section of Understanding VMware HCX vMotion and Cold Migration (VMware documentation).
VMware HCX Replication Assisted vMotion (RAV)	See <u>Understanding VMware HCX Replication</u> <u>Assisted vMotion</u> (VMware documentation).

For more information on the criteria for your migration type, review the following table.

	Bulk migration	VMware vMotion	Cold migration	RAV
Parallel execution	Yes	No	No	Yes

VMware HCX 5

	Bulk migration	VMware vMotion	Cold migration	RAV
Velocity (server/ month)	400-1000	400-1000	400-1000	>= 1000
Source running	Yes	Yes	No	Yes
Downtime	Reboot	No (less than or equal to 1 minute)	Yes (greater than or equal to 1 hour)	No (less than or equal to 1 minute)
Cutover	Instant or scheduled	Instant	Powered on	Instant, scheduled, or admin defined
Additional license	No	No	No	Yes
Minimum vSphere source version	6.0+	6.0+	6.0+	6.0+
Minimum vSphere target version	6.5+	6.5+	6.5+	6.5 U3f+ or 6.7 U3+
VMware hardware version	7+	9+	9+	9+
Captures active memory	No	Yes	No	Yes
Captures running state	No	Yes	No	Yes
Captures IP	No	No	Yes	Yes

VMware HCX 6

	Bulk migration	VMware vMotion	Cold migration	RAV
Captures MAC	No	No	Yes	Yes
Throughput requirements	Depends on bandwidth availability	>= 100 Mbps	>= 100 Mbps	>= 100 Mbps

VMware HCX OS Assisted Migration

For more information on this migration option, see <u>Understanding VMware HCX OS Assisted</u> <u>Migration</u> in the VMware documentation.

VMware HCX OSAM 7

Relocate migration options

Notice

As of April 30, 2024, VMware Cloud on AWS is no longer resold by AWS or its channel partners. The service will continue to be available through Broadcom. We encourage you to reach out to your AWS representative for details.

VMware HCX

You can use the VMware HCX relocate migration option to migrate your on-premises VMs, applications, and workloads to VMware Cloud on AWS. VMware HCX optimizes access to AWS services by using the enterprise-class VMware Software-Defined Data Center (SDDC) in the AWS Cloud.

For more information, see VMware Cloud on AWS in the VMware documentation. For an overview of VMware Cloud on AWS, watch the Accelerate Cloud Migration and Modernization with VMware Cloud on AWS video on the AWS YouTube channel.

VMware HCX use cases

VMware HCX is applicable to the following use cases:

- Hybridity (data center extension) You're extending an existing, on-premises VMware SDDC to the AWS Cloud to provide footprint expansion, on-demand capacity, a testing/development environment, and virtual desktops.
- Cloud evacuation (data center infrastructure refresh) You're consolidating data centers and moving completely to the AWS Cloud, which includes handling data center co-location or end-oflease scenarios.
- Application-specific You're moving individual applications to the AWS Cloud to meet specific business needs.

VMware HCX

The following table provides an overview of the VMware HCX options for relocating your VMware vSphere workloads to VMware Cloud on AWS.

Migration type	Migration option	How it works	Advantages	Disadvantages
Bulk migration	VMware HCX Bulk Migration	Use host-base d replication to move VMs between HCX data centers. For more information, see Understanding VMware HCX Bulk Migration in the VMware documentation.	 Keeps source VMs operation al until cutover starts Reduces downtime to the equivalen t of a reboot by leaving the source VM online during replication Reduces migration time by migrating VMs concurrently Good option for mass migration of VMs from a data center Can schedule cutover to migrated VMs Can manage cloud-bas 	 Requires system restart to change system identity configurations (for example, hostname, IP, and SID) Can't migrate individual VMs as fast as VMware vMotion

Migration type	Migration option	How it works	Advantages	Disadvantages
			ed resources with familiar VMware tools, which minimizes the learning curve for migrating VMware workloads to VMware Cloud on AWS	

Migration type	Migration option	How it works	Advantages	Disadvantages
Cloud migration to VMware Cloud on AWS	VMware HCX Cold Migration for powered-off VM migration	Use the VMware NFC protocol to automatic ally select when the source VM is powered off. Migration duration depends on available bandwidth and latency between source and target sites. For more information, see Understanding VMware HCX vMotion and Cold Migration in the VMware documentation.	 Preserves VM IP address and MAC address Enables fast migration of individual VMs Good for low risk VMs Good for VMs in developme nt or testing environments 	 Moves VMs one at a time and doesn't provide an option to migrate VMs in parallel Has downtime and requires VMs to be powered off for migration Requires a throughput capability of 100 Mbps or higher No support for VMs with attached virtual media or ISOs No support for VMs with shared VMDK files

Migration type	Migration option	How it works	Advantages	Disadvantages
Cloud migration to VMware Cloud on AWS	VMware HCX vMotion for powered-on VM migration	Use the VMware vMotion protocol to move VMs to a remote site. Migration duration depends on available bandwidth and latency between source and target platforms. For more information, see Understanding VMware HCX vMotion and Cold Migration in the VMware documentation.	 Keeps source VMs operation al until cutover starts No downtime Good option for migrating production- critical VMs Fastest option for migrating individual VMs Preserves the IP address and MAC address of the VM Good option for VMs that are at risk of shutting down or restarting the instance Can transfer a live VM from a VMware HCX-enabled vCenter Server to a VMware HCX-enabled destination site (or from the VMware 	 Moves one VM at a time and doesn't provide an option to migrate VMs in parallel Requires a throughput capability of 100 Mbps or higher No support for VMs with attached virtual media or ISOs No support for VMs with shared VMDK files

Migration type	Migration option	How it works	Advantages	Disadvantages
			HCX-enabl ed destinati on site to the local site)	

Migration type	Migration option	How it works	Advantages	Disadvantages
Bulk migration with zero downtime	VMware HCX Replication Assisted vMotion (RAV)	You can achieve fast bulk migration with no downtime. For more information, see Understan ding VMware HCX Replication in the VMware documentation.	 Combines advantages from VMware HCX Bulk Migration (such as parallel operations, resiliency, and scheduling) with VMware HCX vMotion (such as zero downtime VM state migration) Keeps source VMs operation al until cutover starts No downtime Can perform large-scale live migrations Can specify cutover window Provides latency and varied network 	 No support for on-premises to on-premises es migrations Requires a throughput capability of 100 Mbps or higher No support for VMs with attached virtual media or ISOs No support for VMs with shared VMDK files

Migration type	Migration option	How it works	Advantages	Disadvantages
			and service conditions Can switchove r large number of VMs with a shorter maintenance window Reduces migration downtime by migrating VMs concurrently Good for mass migration of VMs from a data center Good for VMs that are at risk of shutting down or restarting the instance Good for migrating production critical VMs	

Note

Make sure that you have a version of VMware vSphere that's HCX compatible in both your source and target environments. For more information on HCX system requirements, see VMware HCX Documentation in the VMware documentation.

VM Import

You can use VM Import to import VM images from your existing virtualization environment to Amazon Elastic Compute Cloud (Amazon EC2) instances. That means that you can migrate applications and workloads to Amazon EC2, copy your VM image catalog to Amazon EC2, or create a repository of VM images for backup and disaster recovery. You can use VM Import to take advantage of your existing investments in the VMs that you have built to meet your IT security, configuration management, and compliance requirements by bringing those VMs into Amazon EC2 as ready-to-use instances.

To import your images, use the AWS Command Line Interface (AWS CLI) or other developer tools to import a VM image from your VMware environment. If you use the VMware vSphere virtualization platform, you can also use the AWS Management Portal for vCenter to import your VM. As part of the import process, VM Import converts your VM to an Amazon EC2 Amazon Machine Image (AMI), which you can use to run Amazon EC2 instances. After your VM has been imported, you can take advantage of Amazon's elasticity, scalability, and monitoring by using Auto Scaling, Elastic Load Balancing, and Amazon CloudWatch to support your imported images. You can import Windows and Linux VMs that use VMware ESX or VMware Workstation, Microsoft Hyper-V, and Citrix XenServer virtualization formats.

VM Import is available at no additional charge beyond standard usage charges for Amazon EC2 and Amazon Simple Storage Service (Amazon S3). You are billed separately for the use of Amazon S3 and Amazon Elastic Block Store (Amazon EBS) storage, which is required during the import and export process. For more information, see VM Import/Export and VM Import/Export User Guide in the AWS documentation.

VM Import use cases

VM Import is applicable to the following use cases:

Your source platform is VMware vSphere and the target platform is AWS native.

VM Import

- Your source is VMware vSphere and the vSphere version is not compatible with VMware HCX. The target platform is VMware Cloud on AWS.
- You're manually migrating a single instance to AWS native or VMware Cloud on an AWS target platform.

VM Import migration options

The following table provides an overview of the VMware Import migration options for importing your VMs to EC2 instances.

Migration type	Migration option	How it works	Advantages	Disadvantages
Uses a VM image as the source	Image import	Use VM Import/ Export to import VM images from your virtualiz ation environme nt to Amazon EC2 as AMIs. Then, you can use the AMIs to launch instances . For more information, see Importing a VM as an image using VM Import/Export in the Amazon EC2 documentation.	 Alternative migration option for VMware workloads that are not compatible with VMware HCX for migrating VMs to Amazon EC2 Can migrate VMs by using VMware's workload VM image as a source Can use your investments in existing VMs that already 	 Requires a manual relocate migration Only migrates one VM at a time Requires an S3 bucket for storing exported images within the same AWS Region where your EC2 instance is launched Standard S3 bucket rates apply

VM Import migration options 17

Migration type	Migration option	How it works	Advantages	Disadvantages
			meet your IT security, configuration management, and complianc e requireme nts by migrating them to Amazon EC2 • Can export the VM images from an EC2 instance back to your virtualization environment	

Migration type	Migration option	How it works	Advantages	Disadvantages
Uses a VM instance as the source	Instance import	Use VM Import/ Export to import VM images from your virtualiz ation environme nt to Amazon EC2 as instances. Important We recommend that you use image import instead of instance import. For more information, see Importing a VM as an instance using VM Import/ Export in the Amazon EC2 documentation.	 Alternative migration option for VMware workloads that are not compatible with VMware HCX for migrating VMs to Amazon EC2 Can migrate VMs by using VMware's workload VM instances as a source Can use your investments in existing VMs that already meet your IT security, configuration management, and compliance requirements by migrating them to Amazon EC2 	 Requires a manual relocate migration Migrates only one VM at a time Requires an S3 bucket for storing the exported images within the same AWS Region where your EC2 instance is launched Standard S3 bucket rates apply

Migration type	Migration option	How it works	Advantages	Disadvantages
		The AWS CLI doesn't support importing a VM as an instance, so you must use the deprecate d Amazon EC2 Command Line Interface (Amazon EC2 CLI).	Can export the VM images from an EC2 instance back to your virtualization environment	

Migration type	Migration option	How it works	Advantages	Disadvantages
Uses a VM disk snapshot as the source	Snapshot import	Import your disks as Amazon EBS snapshots . After the snapshot is created, you can create an EBS volume from the snapshot, and then attach the volume to an EC2 instance. The disk formats supported are Virtual Hard Disk (VHD/VHDX), ESX Virtual Machine Disk (VMDK), and raw. For more information, see Importing a disk as a snapshot using VM Import/Export in the Amazon EC2 documentation.	 Alternative migration option for VMware workloads that are not compatible with VMware HCX for migrating VMs to Amazon EC2 Can migrate VMs by using a VM snapshot as a source Can use your investments in existing VMs that already meet your IT security, configuration management, and compliance requirements by migrating them to Amazon EC2 Can export the VM 	 Requires a manual relocate migration Migrates only one VM at a time Requires an S3 bucket for storing the exported images in the same AWS Region where your EC2 instance is launched Standard S3 bucket rates apply

Migration type	Migration option	How it works	Advantages	Disadvantages
		An imported snapshot has an arbitrary volume ID. We recommend that you avoid using that that ID for any purpose.	images from an EC2 instance back to your virtualization environment	

VM Import migration architectures

The following diagram shows the architecture for the migration option to import from an image.

VM import architectures 22

The following diagram shows the migration option to import from an instance.

VM import architectures 23

The following diagram shows the migration option to import from a snapshot.

VM Export

You can use VM Export to import VM images from your existing environment to EC2 instances, and then export the VM images back to your on-premises environment. You can also export imported instances back to your on-premises virtualization infrastructure, so that you can deploy workloads across your IT infrastructure.

You can export previously imported EC2 instances by using the Amazon EC2 API tools to specify the target instance, VM file format, and destination S3 bucket. Then, VM Import/Export automatically exports the instance to the S3 bucket. You can then download and launch the exported VM from your on-premises virtualization infrastructure.

VM Export is available at no additional charge beyond standard usage charges for Amazon EC2 and Amazon S3. You are billed separately for the use of Amazon S3 and Amazon EBS storage, which is required during the import and export process. For more information, see VM Import/Export User Guide in the AWS documentation.

VM Export 24

VM Export use cases

VM Export is applicable to the following use cases:

- Your source is an EC2 instance and your target is VMware vSphere.
- You want to manually export a single instance from Amazon EC2 to a VMware vSphere target environment.

VM Export migration options

The following table provides an overview of the VMware Export migration options for exporting your VM images to your virtualization environment.

Migration type	Migration option	How it works	Advantages	Disadvantages
Uses an AMI as the source, which you can export to one of the image formats supported by VMware vSphere by using a command line tool	Export from an AMI	Use an AMI to standardize your on-site instances , and export most AMIs to Citrix XenServer, Microsoft Hyper-V, or VMware vSphere. For more information, see Exporting a VM directly from an Amazon Machine Image (AMI) in the Amazon EC2 documentation.	 Can migrate your EC2 instance to your onpremises virtualization environme and AMI as a source Can export a VM file based on an AMI when you want to deploy a new standardized instance in your on-site 	 Requires a manual relocate migration Migrates only one VM at a time to your on-premises virtualization environment Requires an S3 bucket for storing the exported images within the same AWS Region where your EC2 instance is launched

VM Import use cases 25

Migration type	Migration option	How it works	Advantages	Disadvantages
			virtualization environment	 Standard S3 bucket rates apply Limited to no more than 5 conversio n tasks per AWS Region in progress at the same time (can increase the limit up to 20) No support for VMs with volumes larger than 1 TiB

VM Export migration options 26

Migration type	Migration option	How it works	Advantages	Disadvantages
Uses an instance as the source	Export from an instance	You create a replica of your EC2 instance in your on-site virtualization environment, which you can use for evaluatio n and testing. You can also export most EC2 instances to Citrix XenServer, Microsoft Hyper-V, or VMware vSphere. For more information, see Exporting an instance as a VM using VM Import/Export in the Amazon EC2 documentation.	 Can migrate your EC2 instance to your onpremises virtualization environment by using an EC2 instance as the source Can export as a VM when you want to deploy a copy of an EC2 instance in your on-site virtualization environment 	 Requires a manual relocate migration Migrates only one VM at a time to your on-premises virtualization environment Requires an S3 bucket for storing the exported images within the same AWS Region where your EC2 instance is launched Standard S3 bucket rates apply Limited to no more than conversio n tasks per AWS Region in progress at the same time (can increase

VM Export migration options 27

Migration type	Migration option	How it works	Advantages	Disadvantages
				the limit up to 20) No support for VMs with volumes larger than 1 TiB

VM Export migration architectures

The following diagram shows the migration option to export from an AMI.

The following diagram shows the architecture for the migration option to export from an instance.

VM Export architectures 28

VMware HCX OS Assisted Migration

You can use HCX OS Assisted Migration (OSAM) to move Linux-based or Windows-based guest (non-VMware vSphere) VMs from their host environment to a VMware vSphere data center. This migration type is ideal for moving VMs from non-VMware vSphere environments, such as KVM or Microsoft Hyper-V. Similar to a bulk migration, the VM remains online during the replication process. After initial replication is completed, VMware HCX performs a hardware mapping, driver installation, and OS configuration for the new VMware vSphere VM, and then reboots the VM. After the VM is rebooted, a delta sync is kicked off and then the cutover is initiated. Finally, VMware Tools is installed on the migrated VM.

The following table provides an overview of the OSAM migration option for migrating your non-VMware vSphere VMs to a VMware vSphere data center.

VMware HCX OSAM 29

Migration type	Migration option	How it works	Advantages	Disadvantages
Non-VMware vSphere	OSAM	You must use an agent-bas ed migration that requires the installat ion of Sentinel software on Linux- or Windows-c ompatible servers to enable replicati on from the source environment to VMware vSphere. For more information, see Understan ding VMware HCX OS Assisted Migration in the VMware documentation.	 Keeps source operational until cutover Good for migrating guest (non-VMware vSphere) VMs Reduces migration downtime by migrating VMs concurrently Supports 200 concurrent VM disk migration s Replatforms and relocates non-VMware vSphere VMs to VMware vSphere VMs Can schedule cutover to migrated VMs 	 Requires the installation of Sentinel software on each source Linux- or Windows-b ased guest VM Requires an HCX Enterprise license Requires a complex migration setup and installation of agent to source servers Not available for VMware Cloud on AWS as the target

VMware HCX OSAM 30

FAQ

Notice

As of April 30, 2024, VMware Cloud on AWS is no longer resold by AWS or its channel partners. The service will continue to be available through Broadcom. We encourage you to reach out to your AWS representative for details.

What is the licensing model for VM Import/Export?

In general, when you import your Microsoft Windows VM images to Amazon EC2, AWS provides the appropriate Microsoft Windows Server license key for your imported instance. Hourly EC2 instance charges cover the Microsoft Windows Server software and underlying hardware resources. Your on-premises Microsoft Windows Server license key isn't used by Amazon EC2, and you can reuse your license key for other Microsoft Windows VM images in your on-premises environment. You are responsible for complying with the terms of your agreements with Microsoft.

If you export an EC2 instance, access to the Microsoft Windows Server license key for that instance is no longer available through AWS. You must reactivate and specify a new license key for the exported VM image after the image is launched in your on-premises virtualization platform.

When you import Red Hat Enterprise Linux (RHEL) VM images, you can use license portability for your RHEL instances. With license portability, you are responsible for maintaining the RHEL licenses for imported instances. You can use Red Hat Cloud Access to maintain RHEL licenses for imported instances. For more information about Cloud Access subscriptions for Red Hat Enterprise Linux, see Red Hat Cloud Access in the Red Hat documentation.

What are the common uses for VM Import/Export?

Customers commonly use VM Import/Export for the following:

 Migrating VMware applications and workloads to Amazon EC2 – You can use VM Import/ Export (Amazon EC2 documentation) to keep your software and settings configurations in your existing VMs, while running your applications and workloads in Amazon EC2. After importing your applications and workloads, you can run multiple instances from the same image and

Licensing model 31 create snapshots to back up your data. You can use AMIs and a snapshot copy to replicate your applications and workloads around the world. As the resource requirements for your instances change, you can change the instance types of your applications and workloads. You can use CloudWatch to monitor your imported applications and workloads. Finally, you can take advantage of Auto Scaling, Elastic Load Balancing, and all the other AWS services to support your migrated applications and workloads.

- Copying the VM image catalog to Amazon EC2 If you use a catalog of approved VM images, you can use VM Import/Export to copy your image catalog to Amazon EC2, which creates AMIs from your VMs. Then, your AMIs serve as your image catalog within Amazon EC2. You can also import your existing software with your VM images, including antivirus software, intrusion detection systems, and more.
- Creating a disaster recovery repository for VM images Import your on-premises VM images to Amazon EC2 for backup and disaster recovery contingencies. VM Import/Export stores the imported images as AMIs backed by Amazon EBS, which means the images are ready to launch in Amazon EC2 when you need them. In the event of a contingency, you can quickly launch your instances to preserve business continuity while simultaneously exporting the instances to rebuild your on-premises infrastructure. You pay for Amazon EBS usage only until you decide to launch the instances, and then you pay standard Amazon EC2 service charges for your running instances. If you choose to export your instances, you pay for standard Amazon S3 usage.

What is the cost of using VM Import/Export?

VM Import/Export is an Amazon EC2 feature and is available at no additional charge. Standard pricing does apply for <u>Amazon EC2</u>, <u>Amazon S3</u>, and <u>Amazon EBS</u> usage (AWS documentation). You are billed separately for the use of these services during the import and export process.

Cost 32

Next steps and resources

Notice

As of April 30, 2024, VMware Cloud on AWS is no longer resold by AWS or its channel partners. The service will continue to be available through Broadcom. We encourage you to reach out to your AWS representative for details.

Import VM images to AWS

Use VM Import/Export (AWS documentation) to import your VM images to AWS.

- Download and install the AWS CLI (AWS CLI documentation).
- 2. Use the AWS CLI to upload your VM image to Amazon S3. You can improve performance with multi-part uploads, or you can send the VM image to the AWS Cloud by using VM Import/Export (AWS documentation).
- 3. Use the Amazon EC2 describe-import-image-tasks (AWS CLI Command Reference) command to monitor the import progress.
- 4. Use the Amazon EC2 run-instances (AWS CLI Command Reference) command to create an EC2 instance from the AMI generated during the import process.

Instead of VM Import/Export, you can use the management portal (AWS documentation) to import or copy VM images to the AWS Cloud. You can connect the management portal to VMware Cloud on AWS.

Explore other relocate use cases

The relocate migration strategy is not limited to VMware vSphere. You can transfer infrastructure to the cloud or relocate any instances or objects from one VPC, AWS Region, or AWS account to another without purchasing new hardware, rewriting applications, or modifying your existing operations.

Here are other relocate use cases to explore:

Import VM images 33

- Migrate an Amazon RDS for Oracle database to another AWS account and AWS Region using AWS DMS for ongoing replication (AWS Prescriptive Guidance documentation)
- <u>Migrate an Amazon RDS DB instance to another VPC or account</u> (AWS Prescriptive Guidance documentation)

• VMware Cloud on AWS Outposts (VMware documentation)

Relocate use cases 34

Resources

Notice

As of April 30, 2024, VMware Cloud on AWS is no longer resold by AWS or its channel partners. The service will continue to be available through Broadcom. We encourage you to reach out to your AWS representative for details.

References

- Migrate VMware SDDC to VMware Cloud on AWS using VMware HCX
- Relocate patterns
- VM Import/Export User Guide
- VMware HCX Documentation
- Cloud Migration Series: Part 1 Getting Started with Hybrid Cloud Migration
- Cloud Migration Series: Part 2 VMware HCX Overview
- Cloud Migration Series: Part 3 The HCX Interconnect and Multi-Site Service Mesh

Videos

- Introduction to VMware Cloud on AWS
- AWS re:Invent 2020: Architectural patterns & best practices for workloads on VMware Cloud on **AWS**
- **VMware HCX Overview**

References 35

Document history

Notice

As of April 30, 2024, VMware Cloud on AWS is no longer resold by AWS or its channel partners. The service will continue to be available through Broadcom. We encourage you to reach out to your AWS representative for details.

The following table describes significant changes to this guide. If you want to be notified about future updates, you can subscribe to an RSS feed.

Change	Description	Date
Initial publication	_	March 29, 2022

AWS Prescriptive Guidance glossary

The following are commonly used terms in strategies, guides, and patterns provided by AWS Prescriptive Guidance. To suggest entries, please use the **Provide feedback** link at the end of the glossary.

Numbers

7 Rs

Seven common migration strategies for moving applications to the cloud. These strategies build upon the 5 Rs that Gartner identified in 2011 and consist of the following:

- Refactor/re-architect Move an application and modify its architecture by taking full
 advantage of cloud-native features to improve agility, performance, and scalability. This
 typically involves porting the operating system and database. Example: Migrate your onpremises Oracle database to the Amazon Aurora PostgreSQL-Compatible Edition.
- Replatform (lift and reshape) Move an application to the cloud, and introduce some level
 of optimization to take advantage of cloud capabilities. Example: Migrate your on-premises
 Oracle database to Amazon Relational Database Service (Amazon RDS) for Oracle in the AWS
 Cloud.
- Repurchase (drop and shop) Switch to a different product, typically by moving from a traditional license to a SaaS model. Example: Migrate your customer relationship management (CRM) system to Salesforce.com.
- Rehost (lift and shift) Move an application to the cloud without making any changes to take advantage of cloud capabilities. Example: Migrate your on-premises Oracle database to Oracle on an EC2 instance in the AWS Cloud.
- Relocate (hypervisor-level lift and shift) Move infrastructure to the cloud without
 purchasing new hardware, rewriting applications, or modifying your existing operations.
 You migrate servers from an on-premises platform to a cloud service for the same platform.
 Example: Migrate a Microsoft Hyper-V application to AWS.
- Retain (revisit) Keep applications in your source environment. These might include
 applications that require major refactoring, and you want to postpone that work until a later
 time, and legacy applications that you want to retain, because there's no business justification
 for migrating them.

#

 Retire – Decommission or remove applications that are no longer needed in your source environment.

Α

ABAC

See attribute-based access control.

abstracted services

See managed services.

ACID

See atomicity, consistency, isolation, durability.

active-active migration

A database migration method in which the source and target databases are kept in sync (by using a bidirectional replication tool or dual write operations), and both databases handle transactions from connecting applications during migration. This method supports migration in small, controlled batches instead of requiring a one-time cutover. It's more flexible but requires more work than active-passive migration.

active-passive migration

A database migration method in which in which the source and target databases are kept in sync, but only the source database handles transactions from connecting applications while data is replicated to the target database. The target database doesn't accept any transactions during migration.

aggregate function

A SQL function that operates on a group of rows and calculates a single return value for the group. Examples of aggregate functions include SUM and MAX.

ΑI

See artificial intelligence.

AIOps

See artificial intelligence operations.

Ā 38

anonymization

The process of permanently deleting personal information in a dataset. Anonymization can help protect personal privacy. Anonymized data is no longer considered to be personal data.

anti-pattern

A frequently used solution for a recurring issue where the solution is counter-productive, ineffective, or less effective than an alternative.

application control

A security approach that allows the use of only approved applications in order to help protect a system from malware.

application portfolio

A collection of detailed information about each application used by an organization, including the cost to build and maintain the application, and its business value. This information is key to the portfolio discovery and analysis process and helps identify and prioritize the applications to be migrated, modernized, and optimized.

artificial intelligence (AI)

The field of computer science that is dedicated to using computing technologies to perform cognitive functions that are typically associated with humans, such as learning, solving problems, and recognizing patterns. For more information, see What is Artificial Intelligence? artificial intelligence operations (AIOps)

The process of using machine learning techniques to solve operational problems, reduce operational incidents and human intervention, and increase service quality. For more information about how AIOps is used in the AWS migration strategy, see the <u>operations</u> integration guide.

asymmetric encryption

An encryption algorithm that uses a pair of keys, a public key for encryption and a private key for decryption. You can share the public key because it isn't used for decryption, but access to the private key should be highly restricted.

atomicity, consistency, isolation, durability (ACID)

A set of software properties that guarantee the data validity and operational reliability of a database, even in the case of errors, power failures, or other problems.

A 39

attribute-based access control (ABAC)

The practice of creating fine-grained permissions based on user attributes, such as department, job role, and team name. For more information, see <u>ABAC for AWS</u> in the AWS Identity and Access Management (IAM) documentation.

authoritative data source

A location where you store the primary version of data, which is considered to be the most reliable source of information. You can copy data from the authoritative data source to other locations for the purposes of processing or modifying the data, such as anonymizing, redacting, or pseudonymizing it.

Availability Zone

A distinct location within an AWS Region that is insulated from failures in other Availability Zones and provides inexpensive, low-latency network connectivity to other Availability Zones in the same Region.

AWS Cloud Adoption Framework (AWS CAF)

A framework of guidelines and best practices from AWS to help organizations develop an efficient and effective plan to move successfully to the cloud. AWS CAF organizes guidance into six focus areas called perspectives: business, people, governance, platform, security, and operations. The business, people, and governance perspectives focus on business skills and processes; the platform, security, and operations perspectives focus on technical skills and processes. For example, the people perspective targets stakeholders who handle human resources (HR), staffing functions, and people management. For this perspective, AWS CAF provides guidance for people development, training, and communications to help ready the organization for successful cloud adoption. For more information, see the AWS CAF website and the AWS CAF whitepaper.

AWS Workload Qualification Framework (AWS WQF)

A tool that evaluates database migration workloads, recommends migration strategies, and provides work estimates. AWS WQF is included with AWS Schema Conversion Tool (AWS SCT). It analyzes database schemas and code objects, application code, dependencies, and performance characteristics, and provides assessment reports.

A 40

В

bad bot

A bot that is intended to disrupt or cause harm to individuals or organizations.

BCP

See business continuity planning.

behavior graph

A unified, interactive view of resource behavior and interactions over time. You can use a behavior graph with Amazon Detective to examine failed logon attempts, suspicious API calls, and similar actions. For more information, see Data in a behavior graph in the Detective documentation.

big-endian system

A system that stores the most significant byte first. See also endianness.

binary classification

A process that predicts a binary outcome (one of two possible classes). For example, your ML model might need to predict problems such as "Is this email spam or not spam?" or "Is this product a book or a car?"

bloom filter

A probabilistic, memory-efficient data structure that is used to test whether an element is a member of a set.

blue/green deployment

A deployment strategy where you create two separate but identical environments. You run the current application version in one environment (blue) and the new application version in the other environment (green). This strategy helps you quickly roll back with minimal impact.

bot

A software application that runs automated tasks over the internet and simulates human activity or interaction. Some bots are useful or beneficial, such as web crawlers that index information on the internet. Some other bots, known as *bad bots*, are intended to disrupt or cause harm to individuals or organizations.

B 41

botnet

Networks of <u>bots</u> that are infected by <u>malware</u> and are under the control of a single party, known as a *bot herder* or *bot operator*. Botnets are the best-known mechanism to scale bots and their impact.

branch

A contained area of a code repository. The first branch created in a repository is the *main branch*. You can create a new branch from an existing branch, and you can then develop features or fix bugs in the new branch. A branch you create to build a feature is commonly referred to as a *feature branch*. When the feature is ready for release, you merge the feature branch back into the main branch. For more information, see <u>About branches</u> (GitHub documentation).

break-glass access

In exceptional circumstances and through an approved process, a quick means for a user to gain access to an AWS account that they don't typically have permissions to access. For more information, see the <u>Implement break-glass procedures</u> indicator in the AWS Well-Architected guidance.

brownfield strategy

The existing infrastructure in your environment. When adopting a brownfield strategy for a system architecture, you design the architecture around the constraints of the current systems and infrastructure. If you are expanding the existing infrastructure, you might blend brownfield and greenfield strategies.

buffer cache

The memory area where the most frequently accessed data is stored.

business capability

What a business does to generate value (for example, sales, customer service, or marketing). Microservices architectures and development decisions can be driven by business capabilities. For more information, see the <u>Organized around business capabilities</u> section of the <u>Running</u> containerized microservices on AWS whitepaper.

business continuity planning (BCP)

A plan that addresses the potential impact of a disruptive event, such as a large-scale migration, on operations and enables a business to resume operations quickly.

B 42

C

CAF

See AWS Cloud Adoption Framework.

canary deployment

The slow and incremental release of a version to end users. When you are confident, you deploy the new version and replace the current version in its entirety.

CCoE

See Cloud Center of Excellence.

CDC

See change data capture.

change data capture (CDC)

The process of tracking changes to a data source, such as a database table, and recording metadata about the change. You can use CDC for various purposes, such as auditing or replicating changes in a target system to maintain synchronization.

chaos engineering

Intentionally introducing failures or disruptive events to test a system's resilience. You can use <u>AWS Fault Injection Service (AWS FIS)</u> to perform experiments that stress your AWS workloads and evaluate their response.

CI/CD

See continuous integration and continuous delivery.

classification

A categorization process that helps generate predictions. ML models for classification problems predict a discrete value. Discrete values are always distinct from one another. For example, a model might need to evaluate whether or not there is a car in an image.

client-side encryption

Encryption of data locally, before the target AWS service receives it.

C 43

Cloud Center of Excellence (CCoE)

A multi-disciplinary team that drives cloud adoption efforts across an organization, including developing cloud best practices, mobilizing resources, establishing migration timelines, and leading the organization through large-scale transformations. For more information, see the CCoE posts on the AWS Cloud Enterprise Strategy Blog.

cloud computing

The cloud technology that is typically used for remote data storage and IoT device management. Cloud computing is commonly connected to edge-computing technology.

cloud operating model

In an IT organization, the operating model that is used to build, mature, and optimize one or more cloud environments. For more information, see <u>Building your Cloud Operating Model</u>.

cloud stages of adoption

The four phases that organizations typically go through when they migrate to the AWS Cloud:

- Project Running a few cloud-related projects for proof of concept and learning purposes
- Foundation Making foundational investments to scale your cloud adoption (e.g., creating a landing zone, defining a CCoE, establishing an operations model)
- Migration Migrating individual applications
- Re-invention Optimizing products and services, and innovating in the cloud

These stages were defined by Stephen Orban in the blog post <u>The Journey Toward Cloud-First</u> & the Stages of Adoption on the AWS Cloud Enterprise Strategy blog. For information about how they relate to the AWS migration strategy, see the migration readiness guide.

CMDB

See configuration management database.

code repository

A location where source code and other assets, such as documentation, samples, and scripts, are stored and updated through version control processes. Common cloud repositories include GitHub or Bitbucket Cloud. Each version of the code is called a *branch*. In a microservice structure, each repository is devoted to a single piece of functionality. A single CI/CD pipeline can use multiple repositories.

C 44

cold cache

A buffer cache that is empty, not well populated, or contains stale or irrelevant data. This affects performance because the database instance must read from the main memory or disk, which is slower than reading from the buffer cache.

cold data

Data that is rarely accessed and is typically historical. When querying this kind of data, slow queries are typically acceptable. Moving this data to lower-performing and less expensive storage tiers or classes can reduce costs.

computer vision (CV)

A field of AI that uses machine learning to analyze and extract information from visual formats such as digital images and videos. For example, Amazon SageMaker AI provides image processing algorithms for CV.

configuration drift

For a workload, a configuration change from the expected state. It might cause the workload to become noncompliant, and it's typically gradual and unintentional.

configuration management database (CMDB)

A repository that stores and manages information about a database and its IT environment, including both hardware and software components and their configurations. You typically use data from a CMDB in the portfolio discovery and analysis stage of migration.

conformance pack

A collection of AWS Config rules and remediation actions that you can assemble to customize your compliance and security checks. You can deploy a conformance pack as a single entity in an AWS account and Region, or across an organization, by using a YAML template. For more information, see Conformance packs in the AWS Config documentation.

continuous integration and continuous delivery (CI/CD)

The process of automating the source, build, test, staging, and production stages of the software release process. CI/CD is commonly described as a pipeline. CI/CD can help you automate processes, improve productivity, improve code quality, and deliver faster. For more information, see Benefits of continuous delivery. CD can also stand for *continuous deployment*. For more information, see Continuous Deployment.

 CV

See computer vision.

D

data at rest

Data that is stationary in your network, such as data that is in storage.

data classification

A process for identifying and categorizing the data in your network based on its criticality and sensitivity. It is a critical component of any cybersecurity risk management strategy because it helps you determine the appropriate protection and retention controls for the data. Data classification is a component of the security pillar in the AWS Well-Architected Framework. For more information, see Data classification.

data drift

A meaningful variation between the production data and the data that was used to train an ML model, or a meaningful change in the input data over time. Data drift can reduce the overall quality, accuracy, and fairness in ML model predictions.

data in transit

Data that is actively moving through your network, such as between network resources.

data mesh

An architectural framework that provides distributed, decentralized data ownership with centralized management and governance.

data minimization

The principle of collecting and processing only the data that is strictly necessary. Practicing data minimization in the AWS Cloud can reduce privacy risks, costs, and your analytics carbon footprint.

data perimeter

A set of preventive guardrails in your AWS environment that help make sure that only trusted identities are accessing trusted resources from expected networks. For more information, see <u>Building a data perimeter on AWS</u>.

data preprocessing

To transform raw data into a format that is easily parsed by your ML model. Preprocessing data can mean removing certain columns or rows and addressing missing, inconsistent, or duplicate values.

data provenance

The process of tracking the origin and history of data throughout its lifecycle, such as how the data was generated, transmitted, and stored.

data subject

An individual whose data is being collected and processed.

data warehouse

A data management system that supports business intelligence, such as analytics. Data warehouses commonly contain large amounts of historical data, and they are typically used for queries and analysis.

database definition language (DDL)

Statements or commands for creating or modifying the structure of tables and objects in a database.

database manipulation language (DML)

Statements or commands for modifying (inserting, updating, and deleting) information in a database.

DDL

See database definition language.

deep ensemble

To combine multiple deep learning models for prediction. You can use deep ensembles to obtain a more accurate prediction or for estimating uncertainty in predictions.

deep learning

An ML subfield that uses multiple layers of artificial neural networks to identify mapping between input data and target variables of interest.

defense-in-depth

An information security approach in which a series of security mechanisms and controls are thoughtfully layered throughout a computer network to protect the confidentiality, integrity, and availability of the network and the data within. When you adopt this strategy on AWS, you add multiple controls at different layers of the AWS Organizations structure to help secure resources. For example, a defense-in-depth approach might combine multi-factor authentication, network segmentation, and encryption.

delegated administrator

In AWS Organizations, a compatible service can register an AWS member account to administer the organization's accounts and manage permissions for that service. This account is called the *delegated administrator* for that service. For more information and a list of compatible services, see <u>Services that work with AWS Organizations</u> in the AWS Organizations documentation.

deployment

The process of making an application, new features, or code fixes available in the target environment. Deployment involves implementing changes in a code base and then building and running that code base in the application's environments.

development environment

See environment.

detective control

A security control that is designed to detect, log, and alert after an event has occurred. These controls are a second line of defense, alerting you to security events that bypassed the preventative controls in place. For more information, see Detective controls in Implementing security controls on AWS.

development value stream mapping (DVSM)

A process used to identify and prioritize constraints that adversely affect speed and quality in a software development lifecycle. DVSM extends the value stream mapping process originally designed for lean manufacturing practices. It focuses on the steps and teams required to create and move value through the software development process.

digital twin

A virtual representation of a real-world system, such as a building, factory, industrial equipment, or production line. Digital twins support predictive maintenance, remote monitoring, and production optimization.

dimension table

In a <u>star schema</u>, a smaller table that contains data attributes about quantitative data in a fact table. Dimension table attributes are typically text fields or discrete numbers that behave like text. These attributes are commonly used for query constraining, filtering, and result set labeling.

disaster

An event that prevents a workload or system from fulfilling its business objectives in its primary deployed location. These events can be natural disasters, technical failures, or the result of human actions, such as unintentional misconfiguration or a malware attack.

disaster recovery (DR)

The strategy and process you use to minimize downtime and data loss caused by a <u>disaster</u>. For more information, see <u>Disaster Recovery of Workloads on AWS: Recovery in the Cloud</u> in the AWS Well-Architected Framework.

DML

See database manipulation language.

domain-driven design

An approach to developing a complex software system by connecting its components to evolving domains, or core business goals, that each component serves. This concept was introduced by Eric Evans in his book, *Domain-Driven Design: Tackling Complexity in the Heart of Software* (Boston: Addison-Wesley Professional, 2003). For information about how you can use domain-driven design with the strangler fig pattern, see Modernizing legacy Microsoft ASP.NET (ASMX) web services incrementally by using containers and Amazon API Gateway.

DR

See disaster recovery.

drift detection

Tracking deviations from a baselined configuration. For example, you can use AWS CloudFormation to <u>detect drift in system resources</u>, or you can use AWS Control Tower to <u>detect changes in your landing zone</u> that might affect compliance with governance requirements.

DVSM

See development value stream mapping.

E

EDA

See exploratory data analysis.

EDI

See electronic data interchange.

edge computing

The technology that increases the computing power for smart devices at the edges of an IoT network. When compared with <u>cloud computing</u>, edge computing can reduce communication latency and improve response time.

electronic data interchange (EDI)

The automated exchange of business documents between organizations. For more information, see What is Electronic Data Interchange.

encryption

A computing process that transforms plaintext data, which is human-readable, into ciphertext. encryption key

A cryptographic string of randomized bits that is generated by an encryption algorithm. Keys can vary in length, and each key is designed to be unpredictable and unique.

endianness

The order in which bytes are stored in computer memory. Big-endian systems store the most significant byte first. Little-endian systems store the least significant byte first.

E 50

endpoint

See service endpoint.

endpoint service

A service that you can host in a virtual private cloud (VPC) to share with other users. You can create an endpoint service with AWS PrivateLink and grant permissions to other AWS accounts or to AWS Identity and Access Management (IAM) principals. These accounts or principals can connect to your endpoint service privately by creating interface VPC endpoints. For more information, see Create an endpoint service in the Amazon Virtual Private Cloud (Amazon VPC) documentation.

enterprise resource planning (ERP)

A system that automates and manages key business processes (such as accounting, <u>MES</u>, and project management) for an enterprise.

envelope encryption

The process of encrypting an encryption key with another encryption key. For more information, see Envelope encryption in the AWS Key Management Service (AWS KMS) documentation.

environment

An instance of a running application. The following are common types of environments in cloud computing:

- development environment An instance of a running application that is available only to the
 core team responsible for maintaining the application. Development environments are used
 to test changes before promoting them to upper environments. This type of environment is
 sometimes referred to as a test environment.
- lower environments All development environments for an application, such as those used for initial builds and tests.
- production environment An instance of a running application that end users can access. In a CI/CD pipeline, the production environment is the last deployment environment.
- upper environments All environments that can be accessed by users other than the core development team. This can include a production environment, preproduction environments, and environments for user acceptance testing.

E 51

epic

In agile methodologies, functional categories that help organize and prioritize your work. Epics provide a high-level description of requirements and implementation tasks. For example, AWS CAF security epics include identity and access management, detective controls, infrastructure security, data protection, and incident response. For more information about epics in the AWS migration strategy, see the program implementation guide.

ERP

See enterprise resource planning.

exploratory data analysis (EDA)

The process of analyzing a dataset to understand its main characteristics. You collect or aggregate data and then perform initial investigations to find patterns, detect anomalies, and check assumptions. EDA is performed by calculating summary statistics and creating data visualizations.

F

fact table

The central table in a <u>star schema</u>. It stores quantitative data about business operations. Typically, a fact table contains two types of columns: those that contain measures and those that contain a foreign key to a dimension table.

fail fast

A philosophy that uses frequent and incremental testing to reduce the development lifecycle. It is a critical part of an agile approach.

fault isolation boundary

In the AWS Cloud, a boundary such as an Availability Zone, AWS Region, control plane, or data plane that limits the effect of a failure and helps improve the resilience of workloads. For more information, see AWS Fault Isolation Boundaries.

feature branch

See branch.

F 52

features

The input data that you use to make a prediction. For example, in a manufacturing context, features could be images that are periodically captured from the manufacturing line.

feature importance

How significant a feature is for a model's predictions. This is usually expressed as a numerical score that can be calculated through various techniques, such as Shapley Additive Explanations (SHAP) and integrated gradients. For more information, see Machine learning model interpretability with AWS.

feature transformation

To optimize data for the ML process, including enriching data with additional sources, scaling values, or extracting multiple sets of information from a single data field. This enables the ML model to benefit from the data. For example, if you break down the "2021-05-27 00:15:37" date into "2021", "May", "Thu", and "15", you can help the learning algorithm learn nuanced patterns associated with different data components.

few-shot prompting

Providing an <u>LLM</u> with a small number of examples that demonstrate the task and desired output before asking it to perform a similar task. This technique is an application of in-context learning, where models learn from examples (*shots*) that are embedded in prompts. Few-shot prompting can be effective for tasks that require specific formatting, reasoning, or domain knowledge. See also <u>zero-shot prompting</u>.

FGAC

See fine-grained access control.

fine-grained access control (FGAC)

The use of multiple conditions to allow or deny an access request.

flash-cut migration

A database migration method that uses continuous data replication through <u>change data</u> <u>capture</u> to migrate data in the shortest time possible, instead of using a phased approach. The objective is to keep downtime to a minimum.

FΜ

See foundation model.

F 5:

foundation model (FM)

A large deep-learning neural network that has been training on massive datasets of generalized and unlabeled data. FMs are capable of performing a wide variety of general tasks, such as understanding language, generating text and images, and conversing in natural language. For more information, see What are Foundation Models.

G

generative Al

A subset of <u>AI</u> models that have been trained on large amounts of data and that can use a simple text prompt to create new content and artifacts, such as images, videos, text, and audio. For more information, see What is Generative AI.

geo blocking

See geographic restrictions.

geographic restrictions (geo blocking)

In Amazon CloudFront, an option to prevent users in specific countries from accessing content distributions. You can use an allow list or block list to specify approved and banned countries. For more information, see <u>Restricting the geographic distribution of your content</u> in the CloudFront documentation.

Gitflow workflow

An approach in which lower and upper environments use different branches in a source code repository. The Gitflow workflow is considered legacy, and the <u>trunk-based workflow</u> is the modern, preferred approach.

golden image

A snapshot of a system or software that is used as a template to deploy new instances of that system or software. For example, in manufacturing, a golden image can be used to provision software on multiple devices and helps improve speed, scalability, and productivity in device manufacturing operations.

greenfield strategy

The absence of existing infrastructure in a new environment. When adopting a greenfield strategy for a system architecture, you can select all new technologies without the restriction

G 54

of compatibility with existing infrastructure, also known as <u>brownfield</u>. If you are expanding the existing infrastructure, you might blend brownfield and greenfield strategies.

guardrail

A high-level rule that helps govern resources, policies, and compliance across organizational units (OUs). *Preventive guardrails* enforce policies to ensure alignment to compliance standards. They are implemented by using service control policies and IAM permissions boundaries. *Detective guardrails* detect policy violations and compliance issues, and generate alerts for remediation. They are implemented by using AWS Config, AWS Security Hub, Amazon GuardDuty, AWS Trusted Advisor, Amazon Inspector, and custom AWS Lambda checks.

Н

HA

See high availability.

heterogeneous database migration

Migrating your source database to a target database that uses a different database engine (for example, Oracle to Amazon Aurora). Heterogeneous migration is typically part of a rearchitecting effort, and converting the schema can be a complex task. <u>AWS provides AWS SCT</u> that helps with schema conversions.

high availability (HA)

The ability of a workload to operate continuously, without intervention, in the event of challenges or disasters. HA systems are designed to automatically fail over, consistently deliver high-quality performance, and handle different loads and failures with minimal performance impact.

historian modernization

An approach used to modernize and upgrade operational technology (OT) systems to better serve the needs of the manufacturing industry. A *historian* is a type of database that is used to collect and store data from various sources in a factory.

H 55

holdout data

A portion of historical, labeled data that is withheld from a dataset that is used to train a machine learning model. You can use holdout data to evaluate the model performance by comparing the model predictions against the holdout data.

homogeneous database migration

Migrating your source database to a target database that shares the same database engine (for example, Microsoft SQL Server to Amazon RDS for SQL Server). Homogeneous migration is typically part of a rehosting or replatforming effort. You can use native database utilities to migrate the schema.

hot data

Data that is frequently accessed, such as real-time data or recent translational data. This data typically requires a high-performance storage tier or class to provide fast query responses.

hotfix

An urgent fix for a critical issue in a production environment. Due to its urgency, a hotfix is usually made outside of the typical DevOps release workflow.

hypercare period

Immediately following cutover, the period of time when a migration team manages and monitors the migrated applications in the cloud in order to address any issues. Typically, this period is 1–4 days in length. At the end of the hypercare period, the migration team typically transfers responsibility for the applications to the cloud operations team.

ı

laC

See infrastructure as code.

identity-based policy

A policy attached to one or more IAM principals that defines their permissions within the AWS Cloud environment.

I 56

idle application

An application that has an average CPU and memory usage between 5 and 20 percent over a period of 90 days. In a migration project, it is common to retire these applications or retain them on premises.

IIoT

See industrial Internet of Things.

immutable infrastructure

A model that deploys new infrastructure for production workloads instead of updating, patching, or modifying the existing infrastructure. Immutable infrastructures are inherently more consistent, reliable, and predictable than <u>mutable infrastructure</u>. For more information, see the <u>Deploy using immutable infrastructure</u> best practice in the AWS Well-Architected Framework.

inbound (ingress) VPC

In an AWS multi-account architecture, a VPC that accepts, inspects, and routes network connections from outside an application. The <u>AWS Security Reference Architecture</u> recommends setting up your Network account with inbound, outbound, and inspection VPCs to protect the two-way interface between your application and the broader internet.

incremental migration

A cutover strategy in which you migrate your application in small parts instead of performing a single, full cutover. For example, you might move only a few microservices or users to the new system initially. After you verify that everything is working properly, you can incrementally move additional microservices or users until you can decommission your legacy system. This strategy reduces the risks associated with large migrations.

Industry 4.0

A term that was introduced by <u>Klaus Schwab</u> in 2016 to refer to the modernization of manufacturing processes through advances in connectivity, real-time data, automation, analytics, and AI/ML.

infrastructure

All of the resources and assets contained within an application's environment.

I 57

infrastructure as code (IaC)

The process of provisioning and managing an application's infrastructure through a set of configuration files. IaC is designed to help you centralize infrastructure management, standardize resources, and scale quickly so that new environments are repeatable, reliable, and consistent.

industrial Internet of Things (IIoT)

The use of internet-connected sensors and devices in the industrial sectors, such as manufacturing, energy, automotive, healthcare, life sciences, and agriculture. For more information, see Building an industrial Internet of Things (IIoT) digital transformation strategy.

inspection VPC

In an AWS multi-account architecture, a centralized VPC that manages inspections of network traffic between VPCs (in the same or different AWS Regions), the internet, and on-premises networks. The <u>AWS Security Reference Architecture</u> recommends setting up your Network account with inbound, outbound, and inspection VPCs to protect the two-way interface between your application and the broader internet.

Internet of Things (IoT)

The network of connected physical objects with embedded sensors or processors that communicate with other devices and systems through the internet or over a local communication network. For more information, see What is IoT?

interpretability

A characteristic of a machine learning model that describes the degree to which a human can understand how the model's predictions depend on its inputs. For more information, see Machine learning model interpretability with AWS.

IoT

See Internet of Things.

IT information library (ITIL)

A set of best practices for delivering IT services and aligning these services with business requirements. ITIL provides the foundation for ITSM.

I 58

IT service management (ITSM)

Activities associated with designing, implementing, managing, and supporting IT services for an organization. For information about integrating cloud operations with ITSM tools, see the operations integration guide.

ITIL

See IT information library.

ITSM

See IT service management.

L

label-based access control (LBAC)

An implementation of mandatory access control (MAC) where the users and the data itself are each explicitly assigned a security label value. The intersection between the user security label and data security label determines which rows and columns can be seen by the user.

landing zone

A landing zone is a well-architected, multi-account AWS environment that is scalable and secure. This is a starting point from which your organizations can quickly launch and deploy workloads and applications with confidence in their security and infrastructure environment. For more information about landing zones, see Setting up a secure and scalable multi-account AWS environment.

large language model (LLM)

A deep learning <u>AI</u> model that is pretrained on a vast amount of data. An LLM can perform multiple tasks, such as answering questions, summarizing documents, translating text into other languages, and completing sentences. For more information, see <u>What are LLMs</u>.

large migration

A migration of 300 or more servers.

LBAC

See label-based access control.

L 59

least privilege

The security best practice of granting the minimum permissions required to perform a task. For more information, see Apply least-privilege permissions in the IAM documentation.

lift and shift

See 7 Rs.

little-endian system

A system that stores the least significant byte first. See also endianness.

LLM

See large language model.

lower environments

See environment.

M

machine learning (ML)

A type of artificial intelligence that uses algorithms and techniques for pattern recognition and learning. ML analyzes and learns from recorded data, such as Internet of Things (IoT) data, to generate a statistical model based on patterns. For more information, see <u>Machine Learning</u>.

main branch

See branch.

malware

Software that is designed to compromise computer security or privacy. Malware might disrupt computer systems, leak sensitive information, or gain unauthorized access. Examples of malware include viruses, worms, ransomware, Trojan horses, spyware, and keyloggers.

managed services

AWS services for which AWS operates the infrastructure layer, the operating system, and platforms, and you access the endpoints to store and retrieve data. Amazon Simple Storage Service (Amazon S3) and Amazon DynamoDB are examples of managed services. These are also known as *abstracted services*.

manufacturing execution system (MES)

A software system for tracking, monitoring, documenting, and controlling production processes that convert raw materials to finished products on the shop floor.

MAP

See Migration Acceleration Program.

mechanism

A complete process in which you create a tool, drive adoption of the tool, and then inspect the results in order to make adjustments. A mechanism is a cycle that reinforces and improves itself as it operates. For more information, see Building mechanisms in the AWS Well-Architected Framework.

member account

All AWS accounts other than the management account that are part of an organization in AWS Organizations. An account can be a member of only one organization at a time.

MES

See manufacturing execution system.

Message Queuing Telemetry Transport (MQTT)

A lightweight, machine-to-machine (M2M) communication protocol, based on the <u>publish/subscribe</u> pattern, for resource-constrained <u>IoT</u> devices.

microservice

A small, independent service that communicates over well-defined APIs and is typically owned by small, self-contained teams. For example, an insurance system might include microservices that map to business capabilities, such as sales or marketing, or subdomains, such as purchasing, claims, or analytics. The benefits of microservices include agility, flexible scaling, easy deployment, reusable code, and resilience. For more information, see Integrating microservices by using AWS serverless services.

microservices architecture

An approach to building an application with independent components that run each application process as a microservice. These microservices communicate through a well-defined interface by using lightweight APIs. Each microservice in this architecture can be updated, deployed,

and scaled to meet demand for specific functions of an application. For more information, see Implementing microservices on AWS.

Migration Acceleration Program (MAP)

An AWS program that provides consulting support, training, and services to help organizations build a strong operational foundation for moving to the cloud, and to help offset the initial cost of migrations. MAP includes a migration methodology for executing legacy migrations in a methodical way and a set of tools to automate and accelerate common migration scenarios.

migration at scale

The process of moving the majority of the application portfolio to the cloud in waves, with more applications moved at a faster rate in each wave. This phase uses the best practices and lessons learned from the earlier phases to implement a *migration factory* of teams, tools, and processes to streamline the migration of workloads through automation and agile delivery. This is the third phase of the AWS migration strategy.

migration factory

Cross-functional teams that streamline the migration of workloads through automated, agile approaches. Migration factory teams typically include operations, business analysts and owners, migration engineers, developers, and DevOps professionals working in sprints. Between 20 and 50 percent of an enterprise application portfolio consists of repeated patterns that can be optimized by a factory approach. For more information, see the <u>discussion of migration factories</u> and the <u>Cloud Migration Factory guide</u> in this content set.

migration metadata

The information about the application and server that is needed to complete the migration. Each migration pattern requires a different set of migration metadata. Examples of migration metadata include the target subnet, security group, and AWS account.

migration pattern

A repeatable migration task that details the migration strategy, the migration destination, and the migration application or service used. Example: Rehost migration to Amazon EC2 with AWS Application Migration Service.

Migration Portfolio Assessment (MPA)

An online tool that provides information for validating the business case for migrating to the AWS Cloud. MPA provides detailed portfolio assessment (server right-sizing, pricing, TCO

comparisons, migration cost analysis) as well as migration planning (application data analysis and data collection, application grouping, migration prioritization, and wave planning). The MPA tool (requires login) is available free of charge to all AWS consultants and APN Partner consultants.

Migration Readiness Assessment (MRA)

The process of gaining insights about an organization's cloud readiness status, identifying strengths and weaknesses, and building an action plan to close identified gaps, using the AWS CAF. For more information, see the <u>migration readiness guide</u>. MRA is the first phase of the <u>AWS migration strategy</u>.

migration strategy

The approach used to migrate a workload to the AWS Cloud. For more information, see the <u>7 Rs</u> entry in this glossary and see Mobilize your organization to accelerate large-scale migrations.

ML

See machine learning.

modernization

Transforming an outdated (legacy or monolithic) application and its infrastructure into an agile, elastic, and highly available system in the cloud to reduce costs, gain efficiencies, and take advantage of innovations. For more information, see Strategy for modernizing applications in the AWS Cloud.

modernization readiness assessment

An evaluation that helps determine the modernization readiness of an organization's applications; identifies benefits, risks, and dependencies; and determines how well the organization can support the future state of those applications. The outcome of the assessment is a blueprint of the target architecture, a roadmap that details development phases and milestones for the modernization process, and an action plan for addressing identified gaps. For more information, see Evaluating modernization readiness for applications in the AWS Cloud.

monolithic applications (monoliths)

Applications that run as a single service with tightly coupled processes. Monolithic applications have several drawbacks. If one application feature experiences a spike in demand, the entire architecture must be scaled. Adding or improving a monolithic application's features also becomes more complex when the code base grows. To address these issues, you can

use a microservices architecture. For more information, see <u>Decomposing monoliths into</u> microservices.

MPA

See Migration Portfolio Assessment.

MQTT

See Message Queuing Telemetry Transport.

multiclass classification

A process that helps generate predictions for multiple classes (predicting one of more than two outcomes). For example, an ML model might ask "Is this product a book, car, or phone?" or "Which product category is most interesting to this customer?"

mutable infrastructure

A model that updates and modifies the existing infrastructure for production workloads. For improved consistency, reliability, and predictability, the AWS Well-Architected Framework recommends the use of immutable infrastructure as a best practice.

0

OAC

See origin access control.

OAI

See origin access identity.

OCM

See <u>organizational change management</u>.

offline migration

A migration method in which the source workload is taken down during the migration process. This method involves extended downtime and is typically used for small, non-critical workloads.

OI

See operations integration.

0 64

OLA

See operational-level agreement.

online migration

A migration method in which the source workload is copied to the target system without being taken offline. Applications that are connected to the workload can continue to function during the migration. This method involves zero to minimal downtime and is typically used for critical production workloads.

OPC-UA

See Open Process Communications - Unified Architecture.

Open Process Communications - Unified Architecture (OPC-UA)

A machine-to-machine (M2M) communication protocol for industrial automation. OPC-UA provides an interoperability standard with data encryption, authentication, and authorization schemes.

operational-level agreement (OLA)

An agreement that clarifies what functional IT groups promise to deliver to each other, to support a service-level agreement (SLA).

operational readiness review (ORR)

A checklist of questions and associated best practices that help you understand, evaluate, prevent, or reduce the scope of incidents and possible failures. For more information, see Operational Readiness Reviews (ORR) in the AWS Well-Architected Framework.

operational technology (OT)

Hardware and software systems that work with the physical environment to control industrial operations, equipment, and infrastructure. In manufacturing, the integration of OT and information technology (IT) systems is a key focus for <u>Industry 4.0</u> transformations.

operations integration (OI)

The process of modernizing operations in the cloud, which involves readiness planning, automation, and integration. For more information, see the <u>operations integration guide</u>. organization trail

A trail that's created by AWS CloudTrail that logs all events for all AWS accounts in an organization in AWS Organizations. This trail is created in each AWS account that's part of the

O 65

organization and tracks the activity in each account. For more information, see <u>Creating a trail</u> for an organization in the CloudTrail documentation.

organizational change management (OCM)

A framework for managing major, disruptive business transformations from a people, culture, and leadership perspective. OCM helps organizations prepare for, and transition to, new systems and strategies by accelerating change adoption, addressing transitional issues, and driving cultural and organizational changes. In the AWS migration strategy, this framework is called *people acceleration*, because of the speed of change required in cloud adoption projects. For more information, see the OCM guide.

origin access control (OAC)

In CloudFront, an enhanced option for restricting access to secure your Amazon Simple Storage Service (Amazon S3) content. OAC supports all S3 buckets in all AWS Regions, server-side encryption with AWS KMS (SSE-KMS), and dynamic PUT and DELETE requests to the S3 bucket.

origin access identity (OAI)

In CloudFront, an option for restricting access to secure your Amazon S3 content. When you use OAI, CloudFront creates a principal that Amazon S3 can authenticate with. Authenticated principals can access content in an S3 bucket only through a specific CloudFront distribution. See also OAC, which provides more granular and enhanced access control.

ORR

See operational readiness review.

OT

See operational technology.

outbound (egress) VPC

In an AWS multi-account architecture, a VPC that handles network connections that are initiated from within an application. The <u>AWS Security Reference Architecture</u> recommends setting up your Network account with inbound, outbound, and inspection VPCs to protect the two-way interface between your application and the broader internet.

O 66

P

permissions boundary

An IAM management policy that is attached to IAM principals to set the maximum permissions that the user or role can have. For more information, see <u>Permissions boundaries</u> in the IAM documentation.

personally identifiable information (PII)

Information that, when viewed directly or paired with other related data, can be used to reasonably infer the identity of an individual. Examples of PII include names, addresses, and contact information.

PII

See personally identifiable information.

playbook

A set of predefined steps that capture the work associated with migrations, such as delivering core operations functions in the cloud. A playbook can take the form of scripts, automated runbooks, or a summary of processes or steps required to operate your modernized environment.

PLC

See programmable logic controller.

PLM

See product lifecycle management.

policy

An object that can define permissions (see <u>identity-based policy</u>), specify access conditions (see <u>resource-based policy</u>), or define the maximum permissions for all accounts in an organization in AWS Organizations (see <u>service control policy</u>).

polyglot persistence

Independently choosing a microservice's data storage technology based on data access patterns and other requirements. If your microservices have the same data storage technology, they can encounter implementation challenges or experience poor performance. Microservices are more easily implemented and achieve better performance and scalability if they use the data store

P 67

best adapted to their requirements. For more information, see <u>Enabling data persistence in</u> microservices.

portfolio assessment

A process of discovering, analyzing, and prioritizing the application portfolio in order to plan the migration. For more information, see <u>Evaluating migration readiness</u>.

predicate

A query condition that returns true or false, commonly located in a WHERE clause.

predicate pushdown

A database query optimization technique that filters the data in the query before transfer. This reduces the amount of data that must be retrieved and processed from the relational database, and it improves query performance.

preventative control

A security control that is designed to prevent an event from occurring. These controls are a first line of defense to help prevent unauthorized access or unwanted changes to your network. For more information, see Preventative controls in *Implementing security controls on AWS*.

principal

An entity in AWS that can perform actions and access resources. This entity is typically a root user for an AWS account, an IAM role, or a user. For more information, see *Principal* in Roles terms and concepts in the IAM documentation.

privacy by design

A system engineering approach that takes privacy into account through the whole development process.

private hosted zones

A container that holds information about how you want Amazon Route 53 to respond to DNS queries for a domain and its subdomains within one or more VPCs. For more information, see <u>Working with private hosted zones</u> in the Route 53 documentation.

proactive control

A <u>security control</u> designed to prevent the deployment of noncompliant resources. These controls scan resources before they are provisioned. If the resource is not compliant with the control, then it isn't provisioned. For more information, see the Controls reference guide in the

P 68

AWS Control Tower documentation and see <u>Proactive controls</u> in *Implementing security controls* on AWS.

product lifecycle management (PLM)

The management of data and processes for a product throughout its entire lifecycle, from design, development, and launch, through growth and maturity, to decline and removal.

production environment

See environment.

programmable logic controller (PLC)

In manufacturing, a highly reliable, adaptable computer that monitors machines and automates manufacturing processes.

prompt chaining

Using the output of one <u>LLM</u> prompt as the input for the next prompt to generate better responses. This technique is used to break down a complex task into subtasks, or to iteratively refine or expand a preliminary response. It helps improve the accuracy and relevance of a model's responses and allows for more granular, personalized results.

pseudonymization

The process of replacing personal identifiers in a dataset with placeholder values.

Pseudonymization can help protect personal privacy. Pseudonymized data is still considered to be personal data.

publish/subscribe (pub/sub)

A pattern that enables asynchronous communications among microservices to improve scalability and responsiveness. For example, in a microservices-based MES, a microservice can publish event messages to a channel that other microservices can subscribe to. The system can add new microservices without changing the publishing service.

Q

query plan

A series of steps, like instructions, that are used to access the data in a SQL relational database system.

Q 69

query plan regression

When a database service optimizer chooses a less optimal plan than it did before a given change to the database environment. This can be caused by changes to statistics, constraints, environment settings, query parameter bindings, and updates to the database engine.

R

RACI matrix

See responsible, accountable, consulted, informed (RACI).

RAG

See Retrieval Augmented Generation.

ransomware

A malicious software that is designed to block access to a computer system or data until a payment is made.

RASCI matrix

See responsible, accountable, consulted, informed (RACI).

RCAC

See row and column access control.

read replica

A copy of a database that's used for read-only purposes. You can route queries to the read replica to reduce the load on your primary database.

re-architect

See 7 Rs.

recovery point objective (RPO)

The maximum acceptable amount of time since the last data recovery point. This determines what is considered an acceptable loss of data between the last recovery point and the interruption of service.

R 70

recovery time objective (RTO)

The maximum acceptable delay between the interruption of service and restoration of service.

refactor

See 7 Rs.

Region

A collection of AWS resources in a geographic area. Each AWS Region is isolated and independent of the others to provide fault tolerance, stability, and resilience. For more information, see Specify which AWS Regions your account can use.

regression

An ML technique that predicts a numeric value. For example, to solve the problem of "What price will this house sell for?" an ML model could use a linear regression model to predict a house's sale price based on known facts about the house (for example, the square footage).

rehost

See 7 Rs.

release

In a deployment process, the act of promoting changes to a production environment.

relocate

See 7 Rs.

replatform

See 7 Rs.

repurchase

See 7 Rs.

resiliency

An application's ability to resist or recover from disruptions. <u>High availability</u> and <u>disaster</u> recovery are common considerations when planning for resiliency in the AWS Cloud. For more information, see AWS Cloud Resilience.

R 71

resource-based policy

A policy attached to a resource, such as an Amazon S3 bucket, an endpoint, or an encryption key. This type of policy specifies which principals are allowed access, supported actions, and any other conditions that must be met.

responsible, accountable, consulted, informed (RACI) matrix

A matrix that defines the roles and responsibilities for all parties involved in migration activities and cloud operations. The matrix name is derived from the responsibility types defined in the matrix: responsible (R), accountable (A), consulted (C), and informed (I). The support (S) type is optional. If you include support, the matrix is called a *RASCI matrix*, and if you exclude it, it's called a *RACI matrix*.

responsive control

A security control that is designed to drive remediation of adverse events or deviations from your security baseline. For more information, see <u>Responsive controls</u> in *Implementing security controls on AWS*.

retain

See 7 Rs.

retire

See 7 Rs.

Retrieval Augmented Generation (RAG)

A <u>generative AI</u> technology in which an <u>LLM</u> references an authoritative data source that is outside of its training data sources before generating a response. For example, a RAG model might perform a semantic search of an organization's knowledge base or custom data. For more information, see What is RAG.

rotation

The process of periodically updating a <u>secret</u> to make it more difficult for an attacker to access the credentials.

row and column access control (RCAC)

The use of basic, flexible SQL expressions that have defined access rules. RCAC consists of row permissions and column masks.

R 72

RPO

See recovery point objective.

RTO

See recovery time objective.

runbook

A set of manual or automated procedures required to perform a specific task. These are typically built to streamline repetitive operations or procedures with high error rates.

S

SAML 2.0

An open standard that many identity providers (IdPs) use. This feature enables federated single sign-on (SSO), so users can log into the AWS Management Console or call the AWS API operations without you having to create user in IAM for everyone in your organization. For more information about SAML 2.0-based federation, see About SAML 2.0-based federation in the IAM documentation.

SCADA

See supervisory control and data acquisition.

SCP

See service control policy.

secret

In AWS Secrets Manager, confidential or restricted information, such as a password or user credentials, that you store in encrypted form. It consists of the secret value and its metadata. The secret value can be binary, a single string, or multiple strings. For more information, see What's in a Secrets Manager secret? in the Secrets Manager documentation.

security by design

A system engineering approach that takes security into account through the whole development process.

security control

A technical or administrative guardrail that prevents, detects, or reduces the ability of a threat actor to exploit a security vulnerability. There are four primary types of security controls: preventative, detective, responsive, and preventative, detective, responsive, and preventative, detective, responsive, and preventative.

security hardening

The process of reducing the attack surface to make it more resistant to attacks. This can include actions such as removing resources that are no longer needed, implementing the security best practice of granting least privilege, or deactivating unnecessary features in configuration files.

security information and event management (SIEM) system

Tools and services that combine security information management (SIM) and security event management (SEM) systems. A SIEM system collects, monitors, and analyzes data from servers, networks, devices, and other sources to detect threats and security breaches, and to generate alerts.

security response automation

A predefined and programmed action that is designed to automatically respond to or remediate a security event. These automations serve as <u>detective</u> or <u>responsive</u> security controls that help you implement AWS security best practices. Examples of automated response actions include modifying a VPC security group, patching an Amazon EC2 instance, or rotating credentials.

server-side encryption

Encryption of data at its destination, by the AWS service that receives it.

service control policy (SCP)

A policy that provides centralized control over permissions for all accounts in an organization in AWS Organizations. SCPs define guardrails or set limits on actions that an administrator can delegate to users or roles. You can use SCPs as allow lists or deny lists, to specify which services or actions are permitted or prohibited. For more information, see Service control policies in the AWS Organizations documentation.

service endpoint

The URL of the entry point for an AWS service. You can use the endpoint to connect programmatically to the target service. For more information, see <u>AWS service endpoints</u> in *AWS General Reference*.

service-level agreement (SLA)

An agreement that clarifies what an IT team promises to deliver to their customers, such as service uptime and performance.

service-level indicator (SLI)

A measurement of a performance aspect of a service, such as its error rate, availability, or throughput.

service-level objective (SLO)

A target metric that represents the health of a service, as measured by a <u>service-level indicator</u>. shared responsibility model

A model describing the responsibility you share with AWS for cloud security and compliance. AWS is responsible for security *of* the cloud, whereas you are responsible for security *in* the cloud. For more information, see Shared responsibility model.

SIEM

See security information and event management system.

single point of failure (SPOF)

A failure in a single, critical component of an application that can disrupt the system.

SLA

See service-level agreement.

SLI

See service-level indicator.

SLO

See service-level objective.

split-and-seed model

A pattern for scaling and accelerating modernization projects. As new features and product releases are defined, the core team splits up to create new product teams. This helps scale your organization's capabilities and services, improves developer productivity, and supports rapid

innovation. For more information, see <u>Phased approach to modernizing applications in the AWS</u> Cloud.

SPOF

See single point of failure.

star schema

A database organizational structure that uses one large fact table to store transactional or measured data and uses one or more smaller dimensional tables to store data attributes. This structure is designed for use in a data warehouse or for business intelligence purposes.

strangler fig pattern

An approach to modernizing monolithic systems by incrementally rewriting and replacing system functionality until the legacy system can be decommissioned. This pattern uses the analogy of a fig vine that grows into an established tree and eventually overcomes and replaces its host. The pattern was <u>introduced by Martin Fowler</u> as a way to manage risk when rewriting monolithic systems. For an example of how to apply this pattern, see <u>Modernizing legacy</u> <u>Microsoft ASP.NET (ASMX) web services incrementally by using containers and Amazon API Gateway</u>.

subnet

A range of IP addresses in your VPC. A subnet must reside in a single Availability Zone. supervisory control and data acquisition (SCADA)

In manufacturing, a system that uses hardware and software to monitor physical assets and production operations.

symmetric encryption

An encryption algorithm that uses the same key to encrypt and decrypt the data.

synthetic testing

Testing a system in a way that simulates user interactions to detect potential issues or to monitor performance. You can use Amazon CloudWatch Synthetics to create these tests.

system prompt

A technique for providing context, instructions, or guidelines to an <u>LLM</u> to direct its behavior. System prompts help set context and establish rules for interactions with users.

T

tags

Key-value pairs that act as metadata for organizing your AWS resources. Tags can help you manage, identify, organize, search for, and filter resources. For more information, see <u>Tagging</u> your AWS resources.

target variable

The value that you are trying to predict in supervised ML. This is also referred to as an *outcome* variable. For example, in a manufacturing setting the target variable could be a product defect.

task list

A tool that is used to track progress through a runbook. A task list contains an overview of the runbook and a list of general tasks to be completed. For each general task, it includes the estimated amount of time required, the owner, and the progress.

test environment

See environment.

training

To provide data for your ML model to learn from. The training data must contain the correct answer. The learning algorithm finds patterns in the training data that map the input data attributes to the target (the answer that you want to predict). It outputs an ML model that captures these patterns. You can then use the ML model to make predictions on new data for which you don't know the target.

transit gateway

A network transit hub that you can use to interconnect your VPCs and on-premises networks. For more information, see <u>What is a transit gateway</u> in the AWS Transit Gateway documentation.

trunk-based workflow

An approach in which developers build and test features locally in a feature branch and then merge those changes into the main branch. The main branch is then built to the development, preproduction, and production environments, sequentially.

T 77

trusted access

Granting permissions to a service that you specify to perform tasks in your organization in AWS Organizations and in its accounts on your behalf. The trusted service creates a service-linked role in each account, when that role is needed, to perform management tasks for you. For more information, see <u>Using AWS Organizations with other AWS services</u> in the AWS Organizations documentation.

tuning

To change aspects of your training process to improve the ML model's accuracy. For example, you can train the ML model by generating a labeling set, adding labels, and then repeating these steps several times under different settings to optimize the model.

two-pizza team

A small DevOps team that you can feed with two pizzas. A two-pizza team size ensures the best possible opportunity for collaboration in software development.

U

uncertainty

A concept that refers to imprecise, incomplete, or unknown information that can undermine the reliability of predictive ML models. There are two types of uncertainty: *Epistemic uncertainty* is caused by limited, incomplete data, whereas *aleatoric uncertainty* is caused by the noise and randomness inherent in the data. For more information, see the <u>Quantifying uncertainty in</u> deep learning systems guide.

undifferentiated tasks

Also known as *heavy lifting*, work that is necessary to create and operate an application but that doesn't provide direct value to the end user or provide competitive advantage. Examples of undifferentiated tasks include procurement, maintenance, and capacity planning.

upper environments

See environment.

U 78

V

vacuuming

A database maintenance operation that involves cleaning up after incremental updates to reclaim storage and improve performance.

version control

Processes and tools that track changes, such as changes to source code in a repository.

VPC peering

A connection between two VPCs that allows you to route traffic by using private IP addresses. For more information, see What is VPC peering in the Amazon VPC documentation.

vulnerability

A software or hardware flaw that compromises the security of the system.

W

warm cache

A buffer cache that contains current, relevant data that is frequently accessed. The database instance can read from the buffer cache, which is faster than reading from the main memory or disk.

warm data

Data that is infrequently accessed. When querying this kind of data, moderately slow queries are typically acceptable.

window function

A SQL function that performs a calculation on a group of rows that relate in some way to the current record. Window functions are useful for processing tasks, such as calculating a moving average or accessing the value of rows based on the relative position of the current row.

workload

A collection of resources and code that delivers business value, such as a customer-facing application or backend process.

 $\overline{\mathsf{V}}$

workstream

Functional groups in a migration project that are responsible for a specific set of tasks. Each workstream is independent but supports the other workstreams in the project. For example, the portfolio workstream is responsible for prioritizing applications, wave planning, and collecting migration metadata. The portfolio workstream delivers these assets to the migration workstream, which then migrates the servers and applications.

WORM

See write once, read many.

WQF

See AWS Workload Qualification Framework.

write once, read many (WORM)

A storage model that writes data a single time and prevents the data from being deleted or modified. Authorized users can read the data as many times as needed, but they cannot change it. This data storage infrastructure is considered immutable.

Z

zero-day exploit

An attack, typically malware, that takes advantage of a zero-day vulnerability.

zero-day vulnerability

An unmitigated flaw or vulnerability in a production system. Threat actors can use this type of vulnerability to attack the system. Developers frequently become aware of the vulnerability as a result of the attack.

zero-shot prompting

Providing an <u>LLM</u> with instructions for performing a task but no examples (*shots*) that can help guide it. The LLM must use its pre-trained knowledge to handle the task. The effectiveness of zero-shot prompting depends on the complexity of the task and the quality of the prompt. See also <u>few-shot prompting</u>.

Z 80

zombie application

An application that has an average CPU and memory usage below 5 percent. In a migration project, it is common to retire these applications.

2 81