

AWS Cloud Day in Busan

Cloud 기반의 Database (데이터베이스의 자유를)

강민석

Database Specialist SA

AWS

- Data Platform
- AWS가 제공하는 관계형 데이터베이스
- AWS로의 데이터베이스 이전
- Database Migration Service(DMS)

AWS Cloud Day in Busan

Data Platform

https://db-engines.com/en/ranking_osvsc

- Key-Value 접근
- 복잡한 쿼리
- 일상적인 트랜잭션
- 데이터 분석

Databases to Elevate your Apps

Relational

Non-Relational
& In-Memory

RDS
Open
Source

RDS
Commercial

Aurora

DynamoDB
& DAX

ElastiCache

EMR

Elasticsearch
Service

Amazon
Redshift

Glue

Athena

QuickSight

Database Migration
Schema Conversion

Migration for DB Freedom

Analytics to Engage your Data

Inline Data Warehousing Reporting
Data Lake

Amazon AI to Drive the Future

AWS Cloud Day in Busan

AWS가 제공하는 관계형 데
이터베이스

- 모든 애플리케이션 요구에 맞춰 특별히 구축된 데이터베이스

Relational

Key-value

Document

In-memory

Graph

Search

Time-series

Ledger

Amazon RDS

Aurora
MySQL
PostgreSQL
MariaDB

Amazon
DynamoDB

Community
MySQL
PostgreSQL
MariaDB

Amazon
DocumentDB

redis
memcached

Amazon
ElastiCache

redis
memcached

Amazon
Neptune

Amazon
Elasticsearch
Service

Amazon
Timestream

Amazon
Quantum
Ledger
Database

1

Amazon RDS

- Amazon RDS는 관리형 DB서비스
- Amazon RDS의 특징
 - 손쉬운 구성
 - 손쉬운 확장
 - 높은 안정성
 - 비용 효율성 제공
- Amazon RDS 종류

Amazon
Aurora

MySQL

PostgreSQL

ORACLE

Microsoft
SQL Server

MariaDB

- 다양한 DBMS엔진 지원
 - Aurora(Mysql, PostgreSQL), MySQL, PostgreSQL, Oracle, MS-SQL, MariaDB
- 빠른 데이터베이스 시스템 구축
- 쉬운 DB 용량 변경 및 DB 패치
- 쉬운 복제본 추가
- 백업 및 로그를 99.9999999999% 내구성으로 보관
- 자동화된 백업을 통한 PITR(Point in Time Recovery) 가능
- 모니터링을 위한 1초 단위의 시스템 메트릭 제공
- 데이터 저장소 암호화

Amazon RDS

- Consider RDS first
- Focus on business value tasks
- High-level tuning tasks
- Schema optimization
- No in-house database expertise

Scaling
High Availability
Database Backups
DBMS Patching
DBMS Install/Maintenance
OS Patching
OS Install/Maintenance
Power, HVAC, net

AWS managed

Database on Amazon EC2

- Need full control over DB instance
- Backups
- Replication
- Clustering
- Options that are not available in RDS

Scaling
High Availability
Database Backups
DBMS Patching
DBMS Install/Maintenance
OS Patching
OS Install
Power, HVAC, net

Customer managed

2

Amazon Aurora

- 오픈 소스 호환 관계형 데이터베이스
 - MySQL, PostgreSQL
- 상용 데이터베이스의 성능과 가용성 제공
- 오픈소스 데이터베이스의 비용 효율성과 간단함

- 1** SQL+TRANX를 스토리지와 분리:
로깅 및 스토리지를 스케일-아웃 가능한 스토리지
서비스로 전환
- 2** 서비스 내부에 Amazon EC2, VPC, DynamoDB, SWF 및
Route 53 등 다른 AWS 서비스들 사용
- 3** 연속적인 백업을 위한 Amazon S3 와 통합으로
99.99999999% 내구성 제공

- 데이터베이스용으로 설계된 로그 구조 기반의 분산형 스토리지 시스템
- 3개의 가용영역에 걸친 수백개 이상의 스토리지 노드로 스트라이핑
- 총 6개의 복제본 유지 (각각의 가용 영역에 2개의 복제)

- 자동 장애 감지, 복제, 복구
- 2개의 복제 및 1개 가용 영역 장애는 읽기 및 쓰기 가용성에 영향 없음
- 3개의 복제 장애에도 읽기 가용성에 영향 없음

MYSQL WITH STANDBY

IO FLOW

EBS 볼륨에 쓰기 수행 - EBS는 미러에 쓰기 수행
둘 다 종료 시 ACK
스탠바이 인스턴스에 쓰기 복제

OBSERVATIONS

1, 3, 4 단계는 순차 및 동기
응답 속도 및 지터(Jitter) 가 증대
각 사용자 오퍼레이션을 위한 다양한 쓰기 작업들은 두
번 쓰기

PERFORMANCE

780K 트랜잭션
1백만 TX 당 7,388K I/Os (미러 및 스탠바이 제외)
TX 당 평균 7.4 I/Os

30분 SysBench 쓰기-전용 워크로드, 100 GB 데이터 셋,
RDS SingleAZ, 30K PIOPS

TYPE OF WRITE

Aurora I/O 트래픽

AWS Cloud Day in Busan

AMAZON AURORA

IO FLOW

Redo 로그 레코드 전송 – LSN(Log Sequence Number)에 의해 전체 순서화
독립적인 캐시 프로세스에 업데이트
스토리지 노드에 전송 후 쓰기 수행

OBSERVATIONS

오직 Redo 로그 레코드만 쓰기, 모든 단계는 비동기화
데이터 블록 쓰기 없음 (체크포인트, 캐시 대체 등)
6X 로그 쓰기 향상, **9X** 네트워크 트래픽 감소
네트워크 및 스토리지 응답속도 증가에 내구성

PERFORMANCE

27,378K 트랜잭션	35X 향상
1백만 TX 당 950K I/Os (6X amplification)	7.7X 감소
30분 SysBench 쓰기-전용 워크로드, 100 GB 데이터셋	

TYPE OF WRITE

LOG

BINLOG

DATA

DOUBLE-WRITE

FRM FILES

WRITE PERFORMANCE

READ PERFORMANCE

Based on industry standard benchmarks

AWS Cloud Day in Busan

AWS로의 데이터베이스 이전

1

클라우드 마이그레이션

Compute
Capabilities
vCPUs

Memory
Capabilities
GB of RAM

Network
Performance
**MB/s
(Throughput)**

Storage
Performance
I/O Throughput

Instance generation

i3.8xlarge

Instance family

- 범용(General Purpose)
- 컴퓨팅 최적화(Compute optimized)
- 메모리 최적화(Memory Optimized)
- 스토리지 최적화(Storage and IO optimized)
- GPU enabled

Instance Size

- CPU, Memory 크기 비례
- 숫자는 vCPU * 4
($8 * 4 = 32$ vCPU)
- CPU 최적화 옵션

https://docs.aws.amazon.com/ko_kr/AWSEC2/latest/UserGuide/instance-optimize-cpu.html

Enhanced Networking Interface: Intel VF 과 ENA **AWS** Cloud Day in Busan

- [Intel VF] Intel ixgbevf 드라이버 사용
 - EC2에서는 Intel ixgbevf 드라이버를 사용하는 Intel 82599 VF 인터페이스를 통해 향상된 네트워킹 기능을 제공
 - https://docs.aws.amazon.com/ko_kr/AWSEC2/latest/WindowsGuide/sriov-networking.html
- [ENA] ENA(Elastic Network Adapter)
 - RSS (Receive Side Scaling)
 - https://docs.aws.amazon.com/ko_kr/AWSEC2/latest/WindowsGuide/enhanced-networking-ena.html
- Throughput
 - Intel VF: 최대 10Gbps
 - ENA: 최대 100 Gbps

Network Throughput 테스트 결과

AWS Cloud Day in Busan

ENA Network 병목: vCPU(0)가 과도하게 사용됨


```
Set-NetAdapterRss -name (Get-NetAdapter | Where-Object {$_.InterfaceDescription -like '*Elastic*'})  
.Name -Baseprocessorgroup 0 -BaseProcessorNumber 2
```

0	2	4	6	8									
1	3	5	Us /	9									

Network Stack(RSS), 8 vCP

EBS Volume Types: io1

Provisioned IOPS SSD

Volume Size: 4 GB to 16 TB

Max Throughput per Volume: 1000 MB/s

Max IOPS per Volume: 64,000

Ideal for critical applications and databases with sustained IOPS

EBS Volume Types: gp2

General Purpose SSD

Volume Size: 1 GB to 16 TB

Max Throughput per Volume: 250 MB/s

Max IOPS per Volume: 16,000

Burst: 3,000 IOPS (for volumes up to 1 TB)

Great for boot volumes, low latency applications and bursty databases

	SSD(Solid-State Drive)		하드 디스크 드라이브(HDD)	
볼륨 유형	범용 SSD(gp2)*	프로비저닝된 IOPS SSD (io1)	처리량에 최적화된 HDD (st1)	Cold HDD (sc1)
API 이름	gp2	io1	st1	sc1
볼륨 크기	1GiB - 16TiB	4GiB - 16TiB	500GiB - 16TiB	500GiB - 16TiB
최대 IOPS**/볼륨	16,000***	64,000****	500	250
최대 처리량/볼륨	250MiB/s***	1,000MiB/s†	500MiB/s	250MiB/s
최대 IOPS/인스턴스	80,000	80,000	80,000	80,000
최대 처리량/인스턴스	1,750MiB/s	1,750MiB/s	1,750MiB/s	1,750MiB/s

- Amazon EC2 인스턴스 스토어

- NVMe (Non-Volatile Memory express) 타입의 SSD를 장착하여 낮은 지연속도와 높은 IOPS
- 데이터 유지: 물리적 호스트 재시작, EC2 재부팅
- 데이터 삭제: 인스턴스가 중지/종료, 또는 호스트 하드웨어 이슈로 호스트가 이동되는 경우
- 지원 인스턴스: C5d, I3, F1, M5ad, M5d, p3dn.24xlarge, R5ad, R5d 및 z1d

인스턴스 타입	vCPU (CPU clock)	Mem(GiB)	인스턴스 스토어 크기
c5d	2 ~ 72 (3.0 ~ 3.5 GHz)	4 ~ 144	50 ~ 900 GiB
m5d	2 ~ 96 (2.5 GHz)	8 ~ 384	75 GiB ~ 3.6 TiB
r5d	2 ~ 96 (~3.1 GHz)	16 ~ 768	75 GiB ~ 3.6 TiB
z1d	2 ~ 48 (~4.0 GHz)	16 ~ 384	75 GiB ~ 1.8 TiB
i3	2 ~ 72 (2.3 GHz)	15.25 ~ 512	475 GiB ~ 15.2 TiB
i3en	2 ~ 96 (3.1 GHz)	16 ~ 768	1.25 TiB ~ 60 TiB

<https://docs.aws.amazon.com/AWSEC2/latest/WindowsGuide/instance-types.html#ec2-nitro-instances>

Oracle 마이그레이션

Oracle RDS

Oracle on EC2

Aurora
Amazon Aurora

AWS migration strategies for Oracle

AWS Cloud Day in Busan

Solution	Oracle Databases		
	Oracle Databases on AWS EC2	Oracle Databases on AWS RDS	Oracle database migration to AWS
Migration path	Rehost	Replatform	Refactor
Post migration	Customer runs Oracle Database EE, SE, NoSQL, TimesTen, MySQL, Golden Gate on AWS	Customer shifts Oracle EE, SE to AWS RDS for Oracle	Customer migrates from Oracle EE, SE, NoSQL to AWS RDS OSS, Aurora or Redshift
AWS Services	EC2/EBS, VPC	Oracle RDS	RDS OSS, Aurora, Redshift, Schema Conversion Tool, Database Migration Service

Oracle to AWS license and support

AWS Cloud Day in Busan

Solution	Oracle Databases		
	Oracle Databases on AWS EC2	Oracle Databases on AWS RDS	Oracle database migration to AWS
Migration path	Rehost	Replatform	Refactor
License consideration	BYOL. Review Oracle Cloud Licensing Policy. 2 vCPU= 1 Oracle Proc with Hyper threading enabled	License included or BYOL	MySQL and PostgreSQL open source
Support consideration	Standard Oracle support. Oracle Database >=11.2.0.4 & >= 12.1.0.2. AWS EC2 DB optimized instances.	Supported for Oracle Database >=11.2.0.4 & >= 12.1.0.2. AWS EC2 DB optimized instances.	AWS RDS and Redshift are managed services.

Oracle RAC – VMWare cloud on AWS

AWS Cloud Day in Busan

3

SQL Server 마이그레이션

SQL Server Migration

AWS Cloud Day in Busan

ACTIVE/PASSIVE FAILOVER CLUSTER

SQL Server RDS

SQL Server on EC2

Aurora

I3.8xlarge with NVME- enabled HyperThreads

I3.8xlarge with NVME- disabled HyperThreads

- Blue: Batch Request/sec (Scale-0.001)
- Red: % Processor time

- SQL 서버의 **스탠다드 라이선스 사용 (SE)**

- 2대 인스턴스 구성
- 복수 AZ 구성 권고
- 인스턴스간 **Synchronous** 복제 (EBS의 간헐적인 Latency Spike 영향 최소화)
- 인스턴스 스토어에 데이터 파일 및 로그 파일 구성

- SQL 서버 엔터프라이즈 라이선스 사용(EE)

- 3대 인스턴스 사용
- 동일 AZ에 Cluster Placement Group으로 2대 인스턴스 배치
- 동일 AZ 인스턴스간 Synchronous 복제
- 다른 AZ에 추가 1대 인스턴스 배치
- 다른 AZ 인스턴스간 Asynchronous 복제
- 복제 인스턴스에서 데이터 및 로그 백업

- SQL 서버 엔터프라이즈 라이선스 사용(EE)

- 3대 이상 인스턴스 사용
- 데이터는 EBS 볼륨, 로그는 인스턴스 스토어에 배치
- 다수의 AZ에 인스턴스 배치
- 모든 인스턴스간 Synchronous 복제
- 복제 인스턴스에서 데이터 및 로그 백업
- 동일 AZ에 인스턴스 배치할 경우, Spread Placement Group 사용

Database Migration Service

DMS: AWS Database Migration Service
SCT: AWS Schema Conversion Tool

AWS Database Migration Service

- 데이터베이스 마이그레이션을 손쉽게 시작
- 마이그레이션 중 어플리케이션 서비스 유지
- Amazon EC2 또는 RDS를 원본 및 대상으로 복제
- 동일 또는 이기종 데이터베이스간 복제

AWS Database Migration Service (DMS) easily and securely migrate and/or replicate your databases *and* data warehouses to AWS

AWS Schema Conversion Tool (SCT) convert your commercial database and data warehouse schemas to open-source engines or AWS-native services, such as Amazon Aurora and Redshift

We migrated over 160,000 databases using AWS Database Migration Service

Database migration process

AWS Cloud Day in Busan

STEP 1:

Source: Oracle Database
on-premises, in EC2 or RDS

AWS Schema Conversion Tool

Target: Amazon Aurora
Database

STEP 2:

Source: Oracle Database
on-premises, in EC2 or RDS

AWS Database Migration Service

Target: Amazon Aurora
Database

SCT를 통한 테이블, 뷰 및 코드 변환

AWS Cloud Day in Busan

- 시퀀스
 - 사용자 정의 타입
 - 패키지
 - 스토어드 프로시저
 - 함수
 - 트리거
 - 스키마
 - 테이블
 - 인덱스
 - 뷰

<https://aws.amazon.com/blogs/database/the-database-migration-playbook-has-landed/>

Homogenous or heterogeneous

AWS Cloud Day in Busan

Customers use the following databases as a source for data migration using AWS DMS:

On-premises and Amazon EC2 instance databases:

- Oracle Database 10g–12c
- Microsoft SQL Server 2005–2014
- MySQL 5.5–5.7
- MariaDB (MySQL-compatible data source)
- PostgreSQL 9.4–9.5
- SAP ASE 15.7+

RDS instance databases:

- Oracle Database 11g–12c
- Microsoft SQL Server 2008R2–2014. CDC operations are not supported yet.
- MySQL versions 5.5–5.7
- MariaDB (MySQL-compatible data source)
- PostgreSQL 9.4–9.5. CDC operations are not supported yet.
- Amazon Aurora (MySQL-compatible data source)

Customers can use the following databases as a target for data replication using AWS DMS:

On-premises and EC2 instance databases:

- Oracle Database 10g–12c
- Microsoft SQL Server 2005–2014
- MySQL 5.5–5.7
- MariaDB (MySQL-compatible data source)
- PostgreSQL 9.3–9.5
- SAP ASE 15.7+

RDS instance databases:

- Oracle Database 11g–12c
- Microsoft SQL Server 2008 R2 - 2014
- MySQL 5.5–5.7
- MariaDB (MySQL-compatible data source)
- PostgreSQL 9.3–9.5
- Amazon Aurora (MySQL-compatible data source)
- Amazon Redshift

AWS database migration partners

AWS Cloud Day in Busan

slalom

logicworks

**DB-BEST
TECHNOLOGIES**

Pythian
love your data®

**REĀN
CLOUD**

TRIANZ™
Execution Matters.

**apps
associates**
extreme expertise

DATAPIPE

iTMethods.

CLOUDNEXA

BRLink

**BigData[®]
Systems**

TriNimbus
Cloud Management Solutions

USTGlobal®
Innovation • Information • Technology

Cloud Innovator
MEGAZONE

KNOWARTH
DELIVERING EXCELLENCE

Minjar

**2ND
WATCH**

AWS Cloud Day in Busan

감사합니다.

