

ASP.NET and Amazon RDS

Team or presenters name

Date

Database Services

Amazon RDS DB options

- **6 Database Engines:**
SQL Server
PostgreSQL
MariaDB
Aurora
MySQL
Oracle

- **Enterprise-Grade Security**
- **99.95% availability**
- **License-included**

SQL Server Features at a Glance

Amazon RDS

Amazon EC2

Versions Supported:

2008R2, 2012, 2014, 2016, 2017

All**

Editions Supported:

Express, Web, Standard, Enterprise

All**

High Availability:

AWS-managed

Self-managed; AlwaysOn, Mirroring...

Encryption:

Encrypted Storage using AWS KMS (all editions); TDE Support

Authentication:

Windows & SQL Authentication

Backups:

Managed Automated Backups

Maintenance Plans & 3rd Party Tools

Maintenance:

Automated Software Patching

Self-managed

Deployment Options for SQL Server on AWS

Amazon RDS for SQL Server

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

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

SQL Server 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/Maintenance
Power, HVAC, net

RDS SQL Server Pace of Innovation - 2017

- **February** – Forced SSL Support
- **June** – TDE Encrypted Cross-Region Snapshot Copy
- **June** – SQL Server 2016 Service Pack 1
- June – Instance Hibernation
- **July** – Enterprise Edition with License Included Expanded to More Regions
- **July** – Windows Authentication Expanded to More Regions
- **July** – Price Reduction for R3 Instances running Enterprise Edition with License Included
- **August** – Multi-AZ available in EU (Frankfurt) Region
- **August** – 16 TB Maximum Database Storage
- **September** – HIPAA Eligibility
- **November** – Scaling of Storage Size
- **November** – Reconfiguration on Snapshot Restore
- **November** – SQL Server 2016 SP1 CU5 and 2017
- **November** – R4 and M4 Instance Types

RDS SQL Server Pace of Innovation - 2018

- **February** – Differential Backups (limited)
- **February** – CDC Support
- **February** – Max IOPS increased to 32,000
- **May** – More regions support SQL Server High Availability

SQL Management Flexibility

- Consider RDS (Relational Database Service) first
 - Managed Service
 - Automatic Failover
 - Automatic Backups
 - Single checkbox enables Multi-AZ high availability
 - Automatic Host replacement
 - Automatic software patching
 - Most tools and drivers that connect to SQL can connect to RDS
- EC2
 - Full administrative control
 - Full SQL Server capabilities

RDS Limitations

- Integration Services (SSIS)
- Reporting Services (SSRS)
- Analysis Services (SSAS)
- SQL Agent
- Service Broker
- Data Quality Service
- Master Data Service

Deploy and Manage SQL Server

Multiple ways to start and manage your SQL Server resources using AWS

AWS
Management Console

AWS CLI

AWS SDKs

AWS
CloudFormation

Service-level Performance Factors

RDS DB Instance Class

Compute
Capabilities
vCPUs

Memory
Capabilities
GB of RAM

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

Storage
Performance
I/O Throughput

RDS Storage Type

SQL Best Practices:

- Select an AMI with adequate CPU and Memory for your workload
- Select an EBS-optimized AMI if Possible
- Optimize TempDB Just Like On-Premises (Use Instance Storage if Possible or Fast EBS Otherwise)
- Provision Enough IOPs for your workload

EBS Volume Types: io1

Provisioned IOPS SSD

Volume Size: 4 GB to 16 TB

Max Throughput per Volume: 320 MB/s

Max IOPS per Volume: 32,000

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: 160 MB/s

Max IOPS per Volume: 10,000

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

Great for boot volumes, low latency applications and bursty databases

Performance Planning

- SQL Server workloads typically benefit from large amounts of memory (caching)
 - Consider db.r4 - Memory Optimized instances
 - Edition and licensing may impact DB instance class options
- DB instances can be modified to change the DB instance class
 - Requires a reboot (or failover in Multi-AZ)
 - Can scale compute capacity with the workload, if practical
- DB instance can also be modified to change storage
 - Can modify size, type, and PIOPs
 - Size modifications available within minutes
 - Storage performance degraded during optimization

Multi-AZ SQL Server Deployment

Amazon RDS Multi-AZ in Depth

Failure scenarios mitigated:

- Loss of availability in primary AZ
- Loss of network connectivity to principal DB node
- Compute unit or storage failure on principal DB node

Failover process:

Consider:

- Implement retry logic at the application layer—trigger manual failover to test

Monitoring SQL Server Performance

Monitor performance using **Amazon CloudWatch**

1

Alarms & notifications: Amazon RDS & Amazon EC2

2

Default metrics: Amazon RDS & Amazon EC2

3

Custom metrics: Amazon EC2

CPU Utilization
Read / Write IOPS
Disk Queue Depth
Memory (RDS)
Storage Space (RDS)
Connections (RDS)
I/O Throughput (EC2)
...

Use SQL Server Profiler & Tuning Advisor to trace query performance

Automated Backups

Point-in-time recovery for your DB instance

- Scheduled daily volume backup of entire instance
- Archive database change logs
- 35-day maximum retention
- Minimal impact on database performance

DB instance status
available

Multi AZ
Yes

Secondary zone
us-east-1d

Automated backups
Enabled (7 Days)

Latest restore time
March 22, 2018 at 10:25:00 AM
UTC-7

Every day during your backup window, RDS creates a storage volume snapshot of your instance

Every five minutes, RDS backs up the transaction logs of your database

Manage the RDS SQL Server Configuration

Parameter Groups

- Centralized management of DB engine parameters
- Ability to consistently apply configurations to DB instances
- Auditability of configuration
- Sensible defaults work for most use cases
- Ability to create custom parameter groups

Option Groups

- Used for enabling additional features
- Ability to create custom option groups
- Supported options:
 - Transparent Data Encryption (TDE) in Enterprise Edition only
 - S3 Backup & Restore

Customizing Parameter Groups

Parameters									Recent Events	Tags
Filter: <input type="text" value="max"/> X			Edit Parameters		Viewing 11 of 11 parameters Switch					
Name	Value		Allowed Values	Is Modifiable	Source		Apply Type	Data Type	Description	
ft crawl bandwidth (max)	100		0-32767	false	engine-default	dynamic	integer	Max crawl bandwidth (mb/s)		
ft notify bandwidth (max)	100		0-32767	false	engine-default	dynamic	integer	Max notification bandwidth (mb/s)		
index create memory (kb)	0		0, 704-2147483647	true	engine-default	dynamic	integer	Max index creation memory (kb)		
locks	0		0, 5000-2147483647	true	engine-default	static	integer	Max locks		
max degree of parallelism	0		0-64	true	engine-default	dynamic	integer	Number of parallel workers		
max full-text crawl range	4		0-256	false	engine-default	dynamic	integer	Max full-text crawl range		
max server memory (mb)	{DBInstanceStateMemory/1048576}		16-2147483647	true	system	dynamic	integer	Max server memory (mb)		
max text repl size (b)	65536		-1-2147483647	false	engine-default	dynamic	integer	Max text replication size (bytes)		
max worker threads	0		0, 128-32767	true	engine-default	static	integer	Number of worker threads		
recovery interval (min)	0		0-32767	false	engine-default	dynamic	integer	Recovery interval (minutes)		
user connections	0		0, 40-32767	true	engine-default	static	integer	Max user connections		

Customizing Parameter Groups

- **Exercise Caution - Change at Your Own Risk!**
- Not all parameters can be changed, some read only for visibility
- Dynamic (applied immediately) vs. Static (requires reboot)
- Fixed value, formula driven default, DB instance class dependent, interdependent

“clr”

Enable (1) or disable (0) the common language runtime, default disabled (0).

But if enabled, parameter “lightweight pooling” must be disabled (0)

“max server memory (mb)”

Memory allowed to be used by the server instance. Default based on instance class:

$\{DBInstanceClassMemory\}/1048576$

“max worker threads”

Number of worker threads available for SQL Server processes. Default is 0 – db engine computed based on formula:

$512 + \max(0, (vCPUs-4) \times 16)$

Using Windows Authentication

- Join RDS for SQL Server to a domain
- Domain provided by AWS Directory Services
 - Directory as a managed service
 - Deploy a Microsoft AD directory
 - Fully managed AD forest
 - Primary and secondary domain controllers in different AZs
 - Ability to establish forest trusts

Integrate with Amazon Directory Service

- Cloud-based Active Directory deployment using AWS Directory Services Microsoft AD
- Managed directory
- Credentials stored and managed in the directory
- RDS DB instance joined to the directory operated domain
- Add SQL Server logins for domain users, and authenticate using Windows Authentication

Integrate with Existing Active Directory

- Integrate with existing AD deployment using a Forest Trust
- Configure inbound trust on the external forest + outbound trust in the directory
- Configure conditional forwarders for the 2 domains

Pros

- Leverage an existing, self-managed AD deployment with RDS SQL Server

Cons

- Increased complexity operating 2 domains

Integrate with On-premise Domain

- Extend your internal network to AWS
- Private connectivity to your AWS VPC (VPN, DirectConnect)
- We recommend extending your AD deployment to AWS using secondary controllers in your VPC
- Establish Forest Trust between the existing AD and the Microsoft AD directory

Securing SQL Server on AWS: data

1

Protect data at rest

Encrypted DB instances using AWS KMS, TDE, column-level, encrypt before saving

2

Secure data in transit

Encrypted connections via SSL, forced SSL supported

Securing SQL Server on AWS: access & audit

1

Grant least privileges to applications and end users

2

Control: Use AWS Identity and Access Management (IAM) to control instance lifecycle permissions, grant least privileges

3

Audit: Use AWS CloudTrail to log AWS API invocations

Amazon RDS SQL Server tooling

- Manage using common tools: SQL Server Management Studio, sqlcmd, etc.
- Data source or target only for SSAS, SSIS and SSRS
- Maximum 30 databases per Amazon RDS instance
- Amazon RDS does not provide desktop, Administrator or file-system access to DB instances
- Not supported: Maintenance Plans, Database Mail, MSDTC
- Limited support for Linked Servers available

Migrating Data to & from Amazon RDS

1

.BAK File Save & Restore

Leverages SQL Server's native backup functionality

2

Microsoft SQL Server Database Publishing Wizard, Import/Export

Export to T-SQL files, load using `sqlcmd`

3

AWS Database Migration Service

Minimize downtime during migrations, migrate between different DB platforms, Schema Conversion Tool

4

AWS Marketplace

Third-party data import and export tools and solutions

5

SQL Server Replication

Push subscriptions to transactional replication

Why Microsoft SQL Server on AWS

- Largest Global Reach
- Cost benefits through license optimizations
- Increase innovation and flexibility for future
- Improve security posture

Q&A

Name of presenter

Thank you!