

Prague AWS User Group

Databases on AWS: Purpose-built DBs for all your applications needs

Vladimir Simek, Enterprise Solutions Architect
Prague AWS User Group
13th February 2019

How are you using your databases?

Two fundamental options

“Lift and shift” existing
apps to the cloud

Quickly build new
apps in the cloud

“Lift and shift” existing apps to the cloud

“Lift and shift” existing
apps to the cloud

Quickly build new
apps in the cloud

Amazon Relational Database Service (RDS)

Managed relational database service with a choice of six popular database engines

Amazon Aurora

MySQL®

PostgreSQL

MariaDB

Microsoft SQL Server®

ORACLE®

Easy to administer

No need for infrastructure provisioning, installing, and maintaining DB software

Available and durable

Automatic Multi-AZ data replication; automated backup, snapshots, failover

Highly scalable

Scale database compute and storage with a few clicks with no app downtime

Fast and secure

SSD storage and guaranteed provisioned I/O; data encryption at rest and in transit

Amazon Aurora

MySQL and PostgreSQL-compatible relational database built for the cloud

Performance and availability of commercial-grade databases at 1/10th the cost

Performance and scalability

5x throughput of standard MySQL and 3x of standard PostgreSQL; scale-out up to 15 read replicas

Availability and durability

Fault-tolerant, self-healing storage; six copies of data across three Availability Zones; continuous backup to Amazon S3

Highly secure

Network isolation, encryption at rest/transit

Fully managed

Managed by RDS: No hardware provisioning, software patching, setup, configuration, or backups

AWS Database Migration Service (AWS DMS)

MIGRATING DATABASES TO AWS

110,000+
databases migrated

- Migrate between on-premises and AWS
- Migrate between databases
- Automated schema conversion
- Data replication for zero-downtime migration

Quickly build new apps in the cloud

“Lift and shift” existing
apps to the cloud

Quickly build new
apps in the cloud

Modern apps create new requirements

Ride hailing

Media streaming

Social media

Dating

- Users: 1 million+
- Data volume: TB–PB–EB
- Locality: Global
- Performance: Milliseconds–microseconds
- Request rate: Millions
- Access: Web, mobile, IoT, devices
- Scale: Up-down, Out-in
- Economics: Pay for what you use
- Developer access: No assembly required

One size doesn't fit all

Common data categories and use cases

Relational	Key-value	Document	In-memory	Graph	Time-series	Ledger
Referential integrity, ACID transactions, schema-on-write	High throughput, low-latency reads and writes, endless scale	Store documents and quickly access querying on any attribute	Query by key with microsecond latency	Quickly and easily create and navigate relationships between data	Collect, store, and process data sequenced by time	Complete, immutable, and verifiable history of all changes to application data
Lift and shift, ERP, CRM, finance	Real-time bidding, shopping cart, social, product catalog, customer preferences	Content management, personalization, mobile	Leaderboards, real-time analytics, caching	Fraud detection, social networking, recommendation engine	IoT applications, event tracking	Systems of record, supply chain, health care, registrations, financial

Let's take a closer look at...

Relational

Key-value

Graph

Relational data

- Divide data among tables
- Highly structured
- Relationships established via keys enforced by the system
- Data accuracy and consistency

Relational use case

// Doctor affiliation with Mercy doctor hospitalized last week

```
SELECT
  SELECT d.first_name, d.last_name
  FROM doctor as d,
 visit as v,
 hospital as h,
 doctor as d
  WHERE d.hospital = h.hospital_id
 AND h.hospital_id = 'Mercy'
 AND h.hospital_id = d.hospital
 AND v.t_date > date_trunc('week',
 CURRENT_TIMESTAMP - interval '1 week')
  GROUP BY
 d.first_name, d.last_name;
```


Key-value data

- Simple key value pairs
- Partitioned by keys
- Resilient to failure
- High throughput, low-latency reads and writes
- Consistent performance at scale

```
PUT {
  TableName:"Gamers",
  Item: {
 "GamerTag": "Hammer57",
 "Level": 21,
 "Points": 4050,
 "Score": 483610,
 "Plays": 1722
  }
}
```

```
GET {
  TableName:"Gamers",
  Key: {
 "GamerTag": "Hammer57",
 "ProjectionExpression": "Points"
  }
}
```

Gamers				
Primary Key	Attributes			
GamerTag	Level	Points	High Score	Plays
Hammer57	21	4050	483610	1722
FluffyDuffy	5	1123	10863	43
Lol777313	14	3075	380500	1307
Jam22Jam	20	3986	478658	1694
ButterZZ_55	7	1530	12547	66
...

Key-value use case

// Status of Hammer57


```
GET {  
  TableName:"Gamers",  
  Key: {  
 "GamerTag":"Hammer57",  
 "Type":"Status" } }
```

// Return all Hammer57


```
QUERY {  
  TableName:"Gamers",  
  KeyConditionExpression:"GamerTag = :a",  
  ExpressionAttributevalues: {  
 ":a":"Hammer57" } }
```

Gamers				
Primary Key		Attributes		
Gamer Tag	Type	Level	Points	Tier
Hammer57	Rank	87	4050	Elite
	Status	Health	Progress	
	Weapon	90	30	
FluffyDuffy	Rank	Class	Damage	Range
	Weapon	Taser	87%	50
	Rank	Level	Points	Tier
FluffyDuffy	Status	5	1072	Trainee
	Health	Progress		
	Weapon	37	8	

Relationships enable new applications

Social networks

Restaurant recommendations

Retail fraud detection

Use cases for highly connected data

Social networking

Recommendations

Knowledge graphs

Fraud detection

Life Sciences

Network & IT operations

Graph data

- Relationships are first-class objects
- Vertices connected by Edges

Graph use case

// Product recommendation to a user

```
gremlin> g.v().has('name', 'sara').as('customer').out('follows').in('follows').out('purchased')  
where(neq('customer')).dedup().by('name').properties('name')
```

// Identify a friend in common and make a recommendation

```
gremlin> g.v().has('name', 'mary').as('start').  
both('knows').both('knows').  
where(neq('start')).  
dedup().by('name').properties('name')
```


Airbnb uses different databases based on the purpose

User search history: **Amazon DynamoDB**

- Massive data volume
- Need quick lookups for personalized search

Session state: **Amazon ElastiCache**

- In-memory store for submillisecond site rendering

Relational data: **Amazon RDS**

- Referential integrity
- Primary transactional database

Spanish ▾

Basics

Basics 2

Phrases

Animals

0/6

Clothing

0/6

Plurals

0/4

CHECK

300M total users

7B exercises per month

CHALLENGE

Wanted to enable anyone to learn a language for free.

SOLUTION

Purpose-built databases from AWS:

- **DynamoDB:** 31B items tracking which language exercises completed
- **Aurora:** primary transactional database for user data
- **ElastiCache:** instant access to common words and phrases

Result:

More people learning a language on Duolingo than entire US school system

Demo

Demo App Architecture

Frontend

Interface

Backend

Retail demo application

Demo application:

1. Available today

2. On GitHub:

[/aws-samples/aws-bookstore-demo-app](https://github.com/aws-samples/aws-bookstore-demo-app)

3. One click CloudFormation deployment

Ledger database

Common customer use cases

Ledgers with centralized control

Healthcare

Verify and track hospital equipment inventory

Government

Track vehicle title history

Manufacturers

Track distribution of a recalled product

HR & Payroll

Track changes to an individual's profile

Challenges with building ledgers

RDBMS - audit tables

Hard to build

Custom audit functionality using triggers or stored procedures

Impossible to verify

No way to verify changes made to data by sys admins

Blockchain

Adds unnecessary complexity

Hard to use and slow

Difficult to maintain

Ledger database concepts

How it works

How it works

C current.cars

ID	Manufacturer	Model	Year	VIN	Owner

H history.cars

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner

J

How it works

C current.cars

ID	Manufacturer	Model	Year	VIN	Owner

```
INSERT INTO cars <<  
{ 'Manufacturer':'Tesla',  
'Model':'Model S',  
'Year':'2012',  
'VIN':'123456789',  
'Owner':'Traci Russell' }  
>>
```

H history.cars

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner

J

How it works

C current.cars

ID	Manufacturer	Model	Year	VIN	Owner

```
INSERT INTO cars <<  
{ 'Manufacturer':'Tesla',  
'Model':'Model S',  
'Year':'2012',  
'VIN':'123456789',  
'Owner':'Traci Russell' }  
>>
```

H history.cars

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner

J

```
INSERT cars  
ID:1  
Manufacturer: Tesla  
Model: Model S  
Year: 2012  
VIN: 123456789  
Owner: Traci Russell
```

```
Metadata: {  
Date:07/16/2012  
}
```


How it works

C current.cars

ID	Manufacturer	Model	Year	VIN	Owner

```
INSERT INTO cars <<  
{ 'Manufacturer':'Tesla',  
'Model':'Model S',  
'Year':'2012',  
'VIN':'123456789',  
'Owner':'Traci Russell' }  
>>
```

H history.cars

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner

J

```
INSERT cars  
ID:1  
Manufacturer: Tesla  
Model: Model S  
Year: 2012  
VIN: 123456789  
Owner: Traci Russell  
  
Metadata: {  
Date:07/16/2012  
}
```


How it works

C current.cars

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Traci Russell

```
INSERT INTO cars <<  
{ 'Manufacturer':'Tesla',  
'Model':'Model S',  
'Year':'2012',  
'VIN':'123456789',  
'Owner':'Traci Russell' }  
>>
```

H history.cars

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner

J

```
INSERT cars  
ID:1  
Manufacturer: Tesla  
Model: Model S  
Year: 2012  
VIN: 123456789  
Owner: Traci Russell  
  
Metadata: {  
Date:07/16/2012  
}
```


How it works

C current.cars

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Traci Russell

```
INSERT INTO cars <<  
{ 'Manufacturer':'Tesla',  
'Model':'Model S',  
'Year':'2012',  
'VIN':'123456789',  
'Owner':'Traci Russell' }  
>>
```

H history.cars

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell

J

```
INSERT cars  
ID:1  
Manufacturer: Tesla  
Model: Model S  
Year: 2012  
VIN: 123456789  
Owner: Traci Russell  
  
Metadata: {  
Date:07/16/2012  
}
```


How it works

C current.cars

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Traci Russell

H history.cars

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell

J

INSERT cars

H (T_1)

ID:1

Manufacturer: Tesla

Model: Model S

Year: 2012

VIN: 123456789

Owner: Traci Russell

Metadata: {

Date:07/16/2012

}

How it works

C current.cars
C

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Traci Russell

```
FROM cars WHERE VIN = '123456789' UPDATE owner = 'Ronnie Nash'
```

H history.cars
H

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell

J

```
INSERT cars H (T1)
ID:1
Manufacturer: Tesla
Model: Model S
Year: 2012
VIN: 123456789
Owner: Traci Russell

Metadata: {
Date:07/16/2012
}
```

How it works

C current.cars
C

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Traci Russell

```
FROM cars WHERE VIN = '123456789' UPDATE owner = 'Ronnie Nash'
```

H history.cars
H

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell

How it works

C current.cars
C

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Traci Russell

```
FROM cars WHERE VIN = '123456789' UPDATE owner = 'Ronnie Nash'
```

H history.cars
H

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell

How it works

C current.cars
C

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Ronnie Nash

```
FROM cars WHERE VIN = '123456789' UPDATE owner = 'Ronnie Nash'
```

H history.cars
H

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell

How it works

C current.cars
C

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Ronnie Nash

```
FROM cars WHERE VIN = '123456789' UPDATE owner = 'Ronnie Nash'
```

H history.cars
H

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell
1	2	08/03/2013	Tesla	Model S	2012	123456789	Ronnie Nash

How it works

C current.cars

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Ronnie Nash

H history.cars

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell
1	2	08/03/2013	Tesla	Model S	2012	123456789	Ronnie Nash

J

INSERT cars
ID:1
Manufacturer: Tesla
Model: Model S
Year: 2012
VIN: 123456789
Owner: Traci Russell

Metadata: {
Date:07/16/2012
}

UPDATE cars
ID:1
Owner: Ronnie Nash

Metadata: {
Date:08/03/2013
}

How it works

C current.cars
C

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Ronnie Nash

```
FROM cars WHERE VIN = '123456789' UPDATE owner = 'Elmer Hubbard'
```

H history.cars
H

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell
1	2	08/03/2013	Tesla	Model S	2012	123456789	Ronnie Nash

How it works

C current.cars
C

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Ronnie Nash

```
FROM cars WHERE VIN = '123456789' UPDATE owner = 'Elmer Hubbard'
```

H history.cars
H

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell
1	2	08/03/2013	Tesla	Model S	2012	123456789	Ronnie Nash

How it works

C current.cars
C

ID	Manufacturer	Model	Year	VIN	Owner
1	Tesla	Model S	2012	123456789	Elmer Hubbard

```
FROM cars WHERE VIN = '123456789' UPDATE owner = 'Elmer Hubbard'
```

H history.cars
H

ID	Version	Start	Manufacturer	Model	Year	VIN	Owner
1	1	07/16/2012	Tesla	Model S	2012	123456789	Traci Russell
1	2	08/03/2013	Tesla	Model S	2012	123456789	Ronnie Nash
1	3	09/02/2016	Tesla	Model S	2012	123456789	Elmer Hubbard

Amazon Quantum Ledger Database (QLDB)

(Preview)

Fully managed ledger database

NEW!

Track and verify history of all changes made to your application's data

Immutable

Maintains a sequenced record of all changes to your data, which cannot be deleted or modified; you have the ability to query and analyze the full history

**Cryptographically
verifiable**

Uses cryptography to generate a secure output file of your data's history

Highly scalable

Executes 2–3X as many transactions than ledgers in common blockchain frameworks

Easy to use

Easy to use, letting you use familiar database capabilities like SQL APIs for querying the data

Time-series database

Time-series data

What is time-series data?

What is special about a time-series database?

Time-series use case

- ① Application events
- ② IoT Sensor Readings
- ③ DevOps data

Building with time-series data is challenging

Relational databases

Unnatural for
time-series data

Inefficient
time-series data
processing

Rigid schema
inflexible for fast
moving time-series
data

Existing time-series databases

Difficult to scale

Difficult to
maintain high
availability

Limited data
lifecycle
management

Amazon Timestream (sign up for the prev NEW!)

Fast, scalable, fully managed time-series database

1,000x faster and 1/10th the cost of relational databases

Collect data at the rate of millions of inserts per second (10M/second)

Trillions of daily events

Adaptive query processing engine maintains steady, predictable performance

Time-series analytics

Built-in functions for interpolation, smoothing, and approximation

Serverless

Automated setup, configuration, server provisioning, software patching

Document database

What is a document database?

Non-relational database that stores semi-structured data as JSON documents

Flexible schema – each document can contain different fields

Semi-structured
data sets

Highly scalable

Modern applications

Why use a document database?

The JSON document model maps naturally to application data

Each document can have a different data structure and is independent of other documents

Index on any key in a document, and run ad hoc and aggregation queries across your data set

Use cases for document databases

Content
Management

Mobile

Personalization

Catalog

Retail and
Marketing

User profiles

MongoDB – popular document database engine

Open-source

Over 40 million downloads

Easy for developers to get started

MongoDB API is rich and powerful

Easy to programmatically query

Rank			DBMS
Jan 2019	Dec 2018	Jan 2018	
1.	1.	1.	Oracle
2.	2.	2.	MySQL
3.	3.	3.	Microsoft SQL Server
4.	4.	4.	PostgreSQL
5.	5.	5.	MongoDB
6.	6.	6.	IBM Db2
7.	7.	↑ 9.	Redis
8.	8.	↑ 10.	Elasticsearch
9.	9.	↓ 7.	Microsoft Access
10.	10.	↑ 11.	SQLite

Source: <http://db-engines.com>

Running MongoDB is difficult.....

Expensive

Experts only

Time to market

What if you could create and scale
MongoDB compatible database
clusters in minutes?

Introducing:

Amazon
DocumentDB

Fast

Fast, reliable, and fully-managed MongoDB-compatible database service

Fast

Millions of requests per second with millisecond latency; scale-out up to 15 read replicas

More throughput

Separation of storage and compute offloads replication, providing 2x the throughput of current MongoDB managed services

Automatic scaling

DocumentDB will automatically grow the size of your storage volume as your cluster storage needs grow.

Analytics

Scale-up instances in minutes for analytical queries and scale them down at the end of the day

Reliable

Fast, **reliable**, and fully-managed MongoDB-compatible database service

Automatic failure recovery

Failing instances are automatically detected and recovered; no cache warm-up needed

Automatic failover

Replicas are automatically promoted to primary

Point-in-time restore

Automated backups are stored in Amazon S3, designed for 99.999999999% durability

Durable

Data is replicated six-ways across three AZs

Fully-managed

Fast, reliable, and **fully-managed** MongoDB-compatible database service

Automatic patching

Up-to-date with the latest patches

Quick start

Provision production-ready clusters in minutes

Monitoring

Over 20 key operational metrics for your clusters at no extra charge

Integrated

Deeply integrated with AWS services such as CloudFormation, CloudTrail, CloudWatch, DMS, IAM, VPC, and more.

DocumentDB Architecture

Separate compute and storage provide 2x throughput of current MongoDB managed services

MongoDB-compatible

Fast, reliable, fully-managed MongoDB-compatible database

MongoDB 3.6

Compatible with MongoDB Community Edition 3.6

Same drivers, tools

Use the same MongoDB drivers and tools with DocumentDB; as simple as changing an application connection string

Migration with DMS

Live migrations with DMS; free for 6-months

Replica sets

Read scaling is easy with automatic replica set configurations

Amazon DocumentDB availability

- US West (Oregon)
- US East (N. Virginia)
- US East (Ohio)
- EU (Ireland)

Summary

One size doesn't fit all

Purpose-built databases

The right tool for the right job

Purpose-built databases

Relational

Key-value

Document

In-memory

Graph

Time-series

Ledger

**Amazon
RDS**

Aurora

Community

Commercial

ORACLE®

Microsoft®
SQL Server®

DynamoDB

DocumentDB

ElastiCache

Neptune

Timestream

QLDB

Redis Memcached

Q & A

Thank you

vladsim@amazon.com