

Databases on AWS

Blair Layton

Amazon Web Services, Business Development Manager
Database Services, Asia Pacific

Time : 10:10 – 11:00

AWS Database Services

Deployment & Administration

Application Services

Compute

Storage

Database

Networking

AWS Global Infrastructure

Amazon RDS

Amazon ElastiCache

Amazon DynamoDB

Amazon Redshift

Why Managed Databases?

If you host your databases on-premises

App optimization

Scaling

High availability

Database backups

DB s/w patches

DB s/w installs

OS patches

OS installation

Server maintenance

Rack & stack

Power, HVAC, net

you

If you host your databases in EC2

App optimization

Scaling

High availability

Database backups

DB s/w patches

DB s/w installs

OS patches

you

OS installation

Server maintenance

Rack & stack

Power, HVAC, net

If you choose a managed DB service like RDS

App optimization

you

- Scaling
- High availability
- Database backups
- DB s/w patches
- DB s/w installs
- OS patches
- OS installation
- Server maintenance
- Rack & stack
- Power, HVAC, net

**differentiated effort increases the
uniqueness of an application**

Amazon
RDS

Relational Databases

Managed Service

Simple and fast to scale

Fast, predictable performance

Low cost, pay for what you use

MySQL®

ORACLE®

PostgreSQL

MariaDB

Amazon Aurora

Key Features

- ◆ Provision a database in 6 minutes
- ◆ Provision a MAZ database with a few mouse clicks
- ◆ Scale a database up/down with 60-90 seconds downtime
- ◆ Apply patches with 60-90 seconds downtime
- ◆ Add read replicas with a few mouse clicks
- ◆ Protect your backups and logs with 11 9's of durability
- ◆ Recover to any point in time from nightly backups + logs
- ◆ Detailed metrics, down to 1 second intervals
- ◆ Secure your data with single click encryption at rest

Amazon
RDS

Amazon RDS Customers

Demo

Amazon Aurora

What is Amazon Aurora?

**MySQL-compatible and PostgreSQL-compatible
relational database platform**

**Performance and availability of
commercial databases**

**Simplicity and cost-effectiveness of
open source databases**

Delivered as a managed service

A service-oriented architecture applied to the database

1

Moved the logging and storage layer into a multitenant, scale-out database-optimized storage service

2

Integrated with other AWS services like Amazon EC2, Amazon VPC, Amazon DynamoDB, Amazon SWF, and Amazon Route 53 for control plane operations

3

Integrated with Amazon S3 for continuous backup with 99.99999999% durability

I/O traffic patterns: MySQL vs. Aurora

MySQL WITH STANDBY

AMAZON AURORA

TYPE OF WRITES

→ Log records

→ Binlog

→ Data

→ Double-write buffer

→ FRM files, metadata

Key Features

- ◆ Highly available storage, with 6 copies across 3 AZs
- ◆ No more MySQL replica lag!
- ◆ Auto-scaling storage for IOPS and capacity
- ◆ Parallel, distributed & asynchronous recovery
- ◆ Survivable caches: quick restart & no brown outs
- ◆ Faster, more predictable failover
- ◆ Up to 5x faster than MySQL and more than 2x faster than PostgreSQL on the same hardware
- ◆ Cheaper at scale!

Recent Announcements

- ◆ **Performance enhancements**: Fast DDL, fast index build, spatial indexing, hot row contention
- ◆ **Availability features**: Zero-downtime patching, database cloning (Q2), database backtrack (Q2)
- ◆ **Eco-system integration**: Load from S3, IAM integration (Q2), select into S3 (Q2), log upload to CloudWatch Logs & S3 (Q2)
- ◆ **Cost reduction**: t2.small – cuts cost of entry by half – you can run Aurora for \$1 / day
- ◆ **Growing footprint**: London, Montreal, Ohio, and San Francisco – now available in all 3AZ regions

2/3 of top 100 AWS customers

8 of top 10 gaming customers

ticketmaster®

TalentBin
BY MONSTER

ancestry.com

Fastest growing service in AWS history

RDS Engine Capability Matrix

Feature	Aurora	MySQL	MariaDB	PostgreSQL	Oracle	SQL Server
VPC	✓	✓	✓	✓	✓	✓
High availability	✓	✓	✓	✓	✓	✓
Instance Scaling	✓	✓	✓	✓	✓	✓
Encryption	✓	✓	✓	✓	✓	✓
Read replicas	✓	✓	✓	✓	Oracle Golden Gate / DMS	DMS
Cross region replicas	✓	✓	✓	✓		
Max Storage	64 TB	6 TB	6 TB	6 TB	6 TB	4 TB
Scale Storage	Auto scaling	✓	✓	✓	✓	
Provisioned IOPS	NA	30,000	30,000	30,000	30,000	20,000
Largest Instance	R3.8XL	R3.8XL	R3.8XL	R3.8XL	R3.8XL	R3.8XL
		M4.10XL	M4.10XL	M4.10XL	M4.10XL	M4.10XL

Performance Insights

Performance Insights at a glance

- Automates sampling of data
- Exposes data via API
- Provides UI to show Database Load

Database Load:

Last 5 minutes ▾

Performance metrics

- CPU
- numbackends
- blk_s_read
- blk_s_written

DB load by: [Waits](#) [SQL](#) [Hosts](#) [Users](#)

Waits

- Lock:tuple
- CPU
- Lock:transactionid
- Unknown
- LWLockTranche:buff...
- Other

[Waits](#) [SQL](#) [Hosts](#) [Users](#)Search SQL Queries X

SQL Digest

DB Load

SQL

4e15b546005d9489980349e399cc1d24		UPDATE pgbench_tellers SET tbalance = tbalance + ? WHERE tid = ?;
9037de313c04df497488ab3670c2466b		UPDATE pgbench_branches SET bbalance = bbalance + ? WHERE bid = ?;
f64d0ee0cd0bac50e4d71b98c500599af		ROLLBACK TO SAVEPOINT JDBC_SAVEPOINT_1
a30112fac30fcf95bebbdc07e3e38573		select foo();
dc20ac1a0efa57e29ebf7f3df136c600		SELECT * FROM LOGIN("username_in" := \$1,"password_in" := \$2)
3e20d081813ac00ef7ecd3f778eaefa5		SELECT abalance FROM pgbench_accounts WHERE aid = ?;

In-Memory Cache
Elastic and reliable
Memcached or Redis
Managed Service

Why In-Memory Caching?

- ◆ Everything is connected - phones, tablets, cars, air conditioners, toasters
- ◆ Demand for real-time performance – online games, ad tech, eCommerce, social apps, etc.
- ◆ Load is spiky and unpredictable
- ◆ Database performance is often the bottleneck

Memcached vs. Redis

- In-memory
- Multithreaded / Multicore
- No persistence
- String values
- Easy horizontal clustering

- In-memory
- Single-threaded
- Read replicas
- Clustering
- Persistence
- Atomic operations
- Advanced data types -
<http://redis.io/topics/data-types>
- Pub/sub messaging

RDS and ElastiCache are Behind Grab's Taxi-Booking App

“

The latency of a cab call must be low, and remain low even in times of peak traffic of hundreds of thousands of cab requests per minute. We use ElastiCache for Redis in front of RDS MySQL to keep our systems' real time performance at any scale.

Ryan Ooi
Sr. Devops Engineer, Grab

”

- Grab is a popular taxi hailing app in southeast Asia.
- Average response time of the API layer is <40ms, mandating an in-memory layer to achieve such performance.
- A small devops team that tried running Redis on EC2 before, but that was too much work. Using both RDS and ElastiCache in Multi-AZ allowed them to outsource all the management to AWS.

Amazon
DynamoDB

NoSQL Database

Durable low latency

Managed Service

Massive and seamless scalability

=

- Consistent, single-digit millisecond latency at any scale
- Highly durable and available—3x replication
- Accessible via simple and powerful APIs
- Supports both document and key-value data models
- No table size or throughout limits

Durable Low Latency – At Scale

Consistent low latency whether
scaling up/down or operating at your
provisioned limits

Amazon DynamoDB Customers

DynamoDB Accelerator (DAX)

Amazon
Redshift

a lot faster
a lot cheaper
a whole lot simpler

Relational data warehouse

Massively parallel; petabyte scale

Managed Service

HDD and SSD platforms

\$1,000/TB/year; starts at \$0.25/hour

Key Capabilities

- ◆ **Scaleable:** Petabyte scale data warehouse: from 160 GB to 2PB
- ◆ **Fast:** parallel execution with compressed, sorted data on optimized hardware
- ◆ **Inexpensive:** Start from \$0.25/hour or \$1,000/TB/year
- ◆ **Managed Service:** Easy to provision, backup, restore, patch and scale
- ◆ **Secure:** Load and store encrypted data, SSL, Audit logging
- ◆ **Innovative:** 100 new features since launch!
- ◆ **Large Ecosystem:** Major data integration and visualization ISVs support Redshift with a large consulting partner base

Amazon.com – Weblog analysis

Web log analysis for Amazon.com

1PB+ workload, 2TB/day, growing 67% YoY

Largest table: 400 TB

Want to understand customer behavior

Solution

Legacy DW—query across 1 week/hr.

Hadoop—query across 1 month/hr.

Data warehouses
can be
fast
and
simple

Query 15 months of data (1PB) in 14 minutes
Load 5B rows in 10 minutes
21B rows joined with 10B rows – 3 days (Hive) to 2 hours
Load pipeline: 90 hours (Oracle) to 8 hours
64 clusters
800 total nodes
13PB provisioned storage
2 DBAs

Redshift Spectrum

AWS Database Services

Deployment & Administration

Application Services

Compute

Storage

Database

Networking

AWS Global Infrastructure

Amazon RDS

Amazon ElastiCache

Amazon DynamoDB

Amazon Redshift

Databases on EC2

- ◆ Any database that runs on Windows or Linux!
- ◆ Many AMIs available from technology partners
 - ◆ Oracle Database, MS SQL Server, MongoDB, Vertica, ...
- ◆ White papers available on best practices
 - ◆ Oracle Database, MS SQL Server, MongoDB, Cassandra, ...
- ◆ Why?
 - ◆ No managed service
 - ◆ Full control
 - ◆ Exceed limits of managed service, e.g. > 6TB of storage on RDS

New X1 Instance - Tons of Memory

- Designed for large-scale, in-memory applications in the cloud
- Ideal for in-memory databases like SAP HANA and big data processing apps like Spark and Presto
- Powered by Intel® Xeon® E7 8880 v3 Haswell processors
- Features up to 2TB of memory and up to 128 vCPUs per instance.
- Expanding to 4TB in 2017. With 8TB and 16TB in the works too!

AWS Database Migration Service (AWS DMS)

DMS migrates databases to AWS easily and securely with minimal downtime. It can migrate your data to and from most widely used commercial and open-source databases.

ORACLE

Amazon DynamoDB

Less than \$10 per TB
with CDC!

AWS Schema Conversion Tool (AWS SCT)

SCT helps automate many database schema and code conversion tasks when migrating between database engines or data warehouse engines

SCT helps with converting tables, views, and code

Sequences
User Defined Types
Synonyms
Packages
Stored Procedures
Functions
Triggers
Schemas
Tables
Indexes
Views

SCT can tell you how hard the migration will be

Database Migration Assessment Report
Source Database: RDS_ADMINSISTRATION.us-east-1.amazonaws.com:3306
Target: MySQL
Oracle Database Edition 12.1.0.1 (Production)

Executive Summary

We completed the analysis of your Oracle source database and estimate that 95% of the database storage objects and 100% of database code objects can be converted automatically or with minimal changes if you select Amazon Aurora as your migration target. Database storage objects include schemas, tables, columns, constraints, indexes, sequences, synonyms, user-defined types and types. Database code objects include functions, procedures, packages, triggers, views, materialized views, events, SQL, stored functions, SQL ref cursor functions, SQL table functions, attributes, variables, comments, table types, public types, private types, contexts, environments, parameters and roles and objects. Based on our analysis of SQL syntax elements of your source database, we estimate that 99.9% of your source database schema can be converted automatically to Amazon Aurora. To complete the migration, we recommend 197 conversion actions (using three simple rules to determine complexity actions to significant conversion actions).

Database Objects with Conversion Actions for Amazon Aurora

Of the total 1,275 database storage object(s) and 153 database code object(s) in the source database, we were able to identify 1,247 (97%) database storage object(s) and 153 (100%) database code object(s) that can be converted automatically or with minimal changes to Amazon Aurora.

148 (9%) database storage object(s) required 149 significant user actions to complete the conversion.

Figure: Conversion statistics for database storage objects

Figure: Conversion statistics for database code objects

Detailed Recommendations for Amazon Aurora Migrations

If you choose to migrate your Oracle database to Amazon Aurora, we recommend the following actions:

1. Connect SCT to Source and Target databases.

2. Run Assessment Report.

3. Read Executive Summary.

4. Follow detailed instructions.

Database Migration Assessment Report
Source Database: RDS_ADMINSISTRATION.us-east-1.amazonaws.com:3306
Target: MySQL
Oracle Database Edition 12.1.0.1 (Production)

Storage Object Actions

Sequence Changes

Some changes are required to sequences that cannot be converted automatically. You'll need to address these issues manually.

Issue 341: MySQL doesn't support sequences

Recommended Action: Try developing a system for sequences in your application.

Issue Code: 341 | No. of Occurrences: 134 | Estimated Complexity: Significant
Schemas: RDS_ADMINISTRATION.Sequences.BACKUP_ID_SEQUENCE
Schemas: RDS_ADMINISTRATION.Sequences.CERTIFICATE_ID_SEQUENCE
Schemas: RDS_ADMINISTRATION.Sequences.CHARACTER_SET_ID_SEQ
Schemas: RDS_ADMINISTRATION.Sequences.CUSTOMER_SUBNET_GROUP_ID_SEQ
Schemas: RDS_ADMINISTRATION.Sequences.CUSTOMER_SUBNET_ID_SEQ
+ 129 more

Index Changes

Some changes are required to indexes that cannot be converted automatically. You'll need to address these issues manually.

Issue 297: MySQL doesn't support function indexes

Recommended Action: Rewrite your code and try to use simple index.

Issue Code: 297 | No. of Occurrences: 3 | Estimated Complexity: Significant
Documentation Reference: <https://dev.mysql.com/doc/refman/5.6/en/create-table.html>
Schemas: RDS_ADMINISTRATION.Tables.DBL_ENGINE_SEEDS.Indices.I_DBL_ENO_NEEDED_DBLENG_CONF_ID
Schemas: RDS_ADMINISTRATION.Tables.RDS_SYSTEM_ACCOUNTS.Indices.I_SQL_ACCOUNT_DEFAULT
Schemas: RDS_ADMINISTRATION.Tables.RUNNABLE_DBL_CONFIG.Indices.U_SQLNBL_DBL_CHG_PREFERRED

Constraint Changes

Some changes are required to constraints that cannot be converted automatically. You'll need to address these issues manually.

Issue 210: MySQL doesn't support FUNCTION AS DEFAULT VALUE

Recommended Action: Try using a trigger.

Issue Code: 210 | No. of Occurrences: 2 | Estimated Complexity: Simple
Documentation Reference: <https://dev.mysql.com/doc/refman/5.6/en/constraints.html>
Schemas: RDS_ADMINISTRATION.Tables.CUSTOMERS.Constraints.CK_CUSTOMER_TRUST_LEVEL_STATE_IS_10
Schemas: RDS_ADMINISTRATION.Tables.STORAGE_VOLUMES.Constraints.CK_SP_LIFECYCLE_IS_0

Issue 325: MySQL does not support check constraints. Enabling triggers created

Recommended Action: Please review generated code and modify it if necessary.

Issue Code: 325 | No. of Occurrences: 283 | Estimated Complexity: Simple
Documentation Reference: <https://dev.mysql.com/doc/refman/5.6/en/check-table.html>
AWP Schema Conversion Tool Version 1.0.0

Which Service Should You Use?

Situation	Solution
Existing application	<p>Use your existing engine on RDS</p> <ul style="list-style-type: none">MySQL → Amazon Aurora, RDS for MySQLPostgreSQL → RDS for PostgreSQLOracle, SQL Server → RDS for Oracle, RDS for SQL Server
New application	<ul style="list-style-type: none">If you can avoid relational features → DynamoDBIf you need relational features → Amazon Aurora
Data Warehouse & BI	<ul style="list-style-type: none">Amazon Redshift and Amazon QuickSight
Ad hoc analysis of data in S3	<ul style="list-style-type: none">Amazon Athena and Amazon QuickSight
Spark, Hadoop, Hive, HBase	<ul style="list-style-type: none">Amazon EMR
Log analytics, operational monitoring and search	<ul style="list-style-type: none">Amazon Elasticsearch Service

추천서비스 고군분투기 on AWS

Jinwoo Park
RecoBell

Me?

반도체 쪽으로 유학을 가려던 평범한 전기공학도
어쩌다한 창업

지금은 레코벨에서 **빅데이터**를 경험중

AWS 사용 6년째

RECOBELL

데이터가 돈이 된다는 것을 증명하는 사람들

- 추천서비스
- 개인화 마케팅 서비스
- 검색광고 솔루션
- Retargeting 광고
- 대용량 푸시 서버
- ++ 데이터를 이용한 돈벌이

GS SHOP

TMON

LOTTE.COM

LOTTE DUTY FREE
롯데인터넷면세점

KYODO 교보문고

AMORE PACIFIC CORPORATION

THE BODY SHOP.

BC card

추천서비스?

초특가상 베스트셀러 3시간전상 브랜드샵 기획전 스페셜오퍼 이벤트 혜택 총집합 구문복

화장품 할수 재선집화 시계 액세서리 전자제품 식품 국내브랜드 유아동 브랜드

등업혜택

다시 만나서 반가워요
최고등급 혜택을
드립니다!

10.10 ~ 10.31

10일 혜택 총집합 16th Happy Birthday 롯데면세점 혜택 특별고객 대상 품+등업 이벤트 뷰티리 딱정글

박진우 님을 위한 맞춤 추천 상품

1/3 < >

SWAROVSKI
Earring
\$84

SWAROVSKI
Earring
\$84

SWAROVSKI
Earring(pierce)
\$59

SWAROVSKI
BEGIN PIERCED EARRINGS STUD CRY
\$84

초특가상 베스트셀러 3시간전상 브랜드샵 기획전 스페셜오퍼 이벤트 혜택 총집합 구문복

화장품 할수 재선집화 시계 액세서리 전자제품 식품 국내브랜드 유아동 브랜드

▶ 헤드라인 ▶ 화장품 ▶ 가방

▶ VANY

OSFBBP29009 BLACK

상품번호: 오마니 ■ 베스트샵 베스트하기

Reference Code: OSFBBP29009_BLACK

상품코드: 2722574364

정상가 (국내외인 해당)

\$208 (237,182원)

\$146 (166,484원) 130%

\$146 (166,484원) 130%

주문개설 상상나마모기 ▶ 배송선택하기

지정금

L POINT

상품문

주문수령

비교 주문하기

장바구니 담기

관심상품 등록

고객만족도

95점

상평평점 229명

기본 서비스, 관리...

기본 판매성과...

제품 판매량 49

브랜드/기획상사 46

오마니 최종상품 액세서리, 오마니 디자인 액세서리, 오마니 브랜드 햄프تون,...

브랜드 랭킹 상위

OSFBBP29009 BLACK
\$208 \$146

OSFBC80800 BLACK
\$162 \$113

우리자 점수 ★★★★★ (5점)

국내면세점 29점

KT 휴대폰 IC 신규 판매 능률 서비스

국내면세점 29점

KT 휴대폰 IC 신규 판매 능률 서비스

국내면세점 29점

KT 휴대폰 IC 신규 판매 능률 서비스

이 상품을 본 고객들이 함께 본 상품 BEST

오마니
OSFBBP29009 BLACK
\$208

BENETTON
심플 커버형 백팩
\$144

오마니
OSFBBP29023 NAVY
\$187

오마니
OSFBC80800 BLACK
\$113

오마니
OSFBC82009 BLACK
\$202

1/2 < >

추천서비스 사용 사이트 숫자

이 세션에서 다룰 내용

IDC 에서 클라우드로

최초 10개 미만이던 사이트 숫자를 300개 이상으로

빠르게 성장한 이야기

데이터 분석은 크게 3 단계

추천서비스 on IDC

Legacy on IDC

- 대기업위주의 SI
- Engineer 보다는 Data Scientists 위주
- 간간히 알바/외주를 써서 몇 개의 고객사에 대해서만 IDC를 빌려서 구현

Legacy on IDC

- 고객사 영업되면, 세팅 한 세월
- 장애 대응 한 세월
- 테스트 한 세월
- 내가 SE 도 아니고..

AWS로 이사가기

- AWS로 이사가기로 결정
- Logger / API는 묶어서 사용
- DB는 RDS를 이용

Amazon RDS

- 관리용이성
- 뛰어난 확장성
- 가용성 및 내구성
- 빠른속도(SSD)
- 보안
- 저렴한 비용

AWS 위 첫 번째 집

- 큰 규모의 업체는 SI
- 작은 규모의 업체는 클라우드

하지만 가정은 보통 깨어지고..

MAU 천만 업체 등장

AWS 위 두 번째 집

- 관리용이성
- 뛰어난 확장성
- 가용성 및 내구성
- **빠른 속도(SSD)**
- 보안
- 저렴한 비용

Amazon RDS

- 빠른 속도 (SSD)

스토리지 크기 (GB)	기본 성능 (IOPS)	최대 버스트 지속 시간 @ 3,000 IOPS(초)	고갈된 크레딧 밸런스를 보충하는 데 소요되는 시간 (초)
1	100	1,862	54,000
100	300	2,000건	18,000
250	750	2,400	7,200
500	1,500	3,600	3,600
750	2,250	7,200	2,400
1,000	3,000	무제한	해당 사항 없음

- 저렴한 비용 => SSD \$0.138/GB.Month
- + 긴 RDS 생성시간

대대적인 구조 개선 시작

구조개선 목표

- Logger : 안정성 및 TPS
- Engine : 속도 및 안정성
- API : Business 로직 최소화

S3 (Simple Storage Service)

- 간편성
- 내구성
- 확장가능
- 보안
- 가용성
- 저렴한비용
- 간편한 데이터 전송
- 통합
- 손쉬운관리

AWS 위 세 번째 집

- S3에 데이터 저장

Logger

Amazon Kinesis Stream

Real-time Streaming Data Buffer

- 실시간성
- 사용편의성
- 병렬처리
- 탄력성
- 저렴한비용
- 안정성

Engine

- EC2 : c4.8xlarge
 - 36 CPU / 132 ECU / 60G Mem.
 - Provisioned IOPS EBS (3000)
- PostgreSQL + Spring Boot

API

성공적으로 20개 사이트 라이브

MAU 천만이 넘어도 문제 없음

이때 만든 로거는 지금까지도 문제 없음

그런데

사이트 200개 추가

상황 1

- 가장 쉽게 이 상황에 대처하는 방법?
 - Logger / API 는 Scale-out
 - Engine 220개를 띄운다. => 먼저 EC2 instance 의 Limit 을 풀어야한다.

I can confirm your limit is 1010 in the Asia Pacific (Tokyo) region. You can view your limits here: <https://ap-northeast-1.console.aws.amazon.com/ec2/v2/home?region=ap-northeast-1#Limits>:

- **c4.8xlarge instance : \$2.3/hour**
 - AWS 과금 형식이 **시간당** 과금
 - 200 개 사이트 중에 수 분 내에 엔진이 끝나는 사이트도..
 - + Provisioned IOPS 도 비싸

상황 2

- 추천 고객사가 다양해 지면서 다양한 e-Commerce 고객사 등장
- e-Commerce 가 아닌 고객사도 등장
- Data Schema 가 다들 다름
- 이 때 레코렐의 개발자 **2명**
- Java + SpringBoot + PostgreSQL 설정이 너무 어려워

두마리 토끼

- 더 가격이 싼 구조
 - 비싼 c4.8xlarge 대체
 - Provisioned IOPS 도 대체
- 개발자 없이, 빠르게 고객사의 요구사항을 들어줄 수 있는 구조
 - Data Scientist 들이 SQL 은 빠르게 수정할 수 있으니,
최대한 SQL 로 모든걸 해결할 수 있게하자.

Data Warehouse 서비스

- 신속함
- 저렴함
- 간편성
- 탄력성
- 보안
- 호환성 (PostgreSQL)

AWS 위 네 번째 집

추천데이터

- 1/6 가격
- 쉬운 수정
- 개발자 2명
- DS 4명
- 사이트 220개

S3 (Simple Storage Service)

- 간편성
- 내구성

• 저렴한비용

기준 가격 대비 10% 할인

요청의 경우 아래 달리 명시되지 않는 한

PUT, COPY, POST 또는 LIST 요청

\$0.0047 요청 1,000건당

GET 및 기타 모든 요청

\$0.0037 요청 10,000건당

삭제 요청

Free †

- 100만개의 상품을 가진 사이트면, 한번 엔진이 돌때마다 비용이..
 - $\$0.0047 / 1,000 * 1,000,000 = \4.7
- 하루에 세번, 한달이면..
 - $\$4.7 * 3 * 30 = \423

RDS : Amazon Aurora

고성능, 고-확장성 DB

- 고성능
- 뛰어난 보안
- MySQL/PostgreSQL 호환
- 뛰어난 확장성
- 높은 가용성 및 내구성
- 완전 관리형

AWS 위 다섯 번째 집

Remind & Tips

- RDS / EC2 의 IOPS 에 항상 주의
- 웬만한 데이터는 S3, 하지만 PUT 가격에 주의
- 데이터 버퍼로써 Kinesis 활용
- Aurora 는 요금체계가 기존 RDS 와 다르다. (IOPS 과금)
- Redshift 는 쉽고 빠르다.

개발자 2명
하루 약 100기가의 로그
당신을 기다리고 있습니다.

Thank you!

Thank you!

Back to the Demo!