

Database DevOps on AWS

Use this architecture in the **development** workflow to automate database changes as part of the DevOps practice. Build an orchestration to deploy database changes at the same rate as the application code, enforce database-application-joint code reviews, integrate database and application code operations, detect abnormal system behavior, and automate notifications to appointed teams to take corrective actions.

- The developer checks both application and database code into AWS CodeCommit.
- At every push request, **AWS CodeCommit** enforces code reviews through the use of approval rules.
- Amazon CodeGuru Reviewer automatically evaluates code changes, detects errors, and offers code recommendations.
- AWS CodeCommit initiates
 AWS CodePipeline to take pipeline actions.
- The **AWS CodePipeline** *Source* action checks out application and database code.
- The **AWS CodePipeline** *Build* action invokes a build management tool to start the application and database code build phase.
- The build tool calls the database change tool. It downloads the database scripts, and runs them against the target database.
- The build tool calls database test scripts and validates output.
- The **AWS CodePipeline** *Deploy* action deploys code to the target environment.
- Build artifacts are published to AWS CodeArtifact for others to consume.
- (Optional) You can use Performance Insights on Amazon Relational Database Service (Amazon RDS) and Amazon DevOps Guru to automatically apply machine learning techniques to detect performance bottlenecks and operational issues.
- AWS EventBridge captures events and sends them to an Amazon Simple Notification Service (Amazon SNS) topic for user notifications.

Database DevOps on AWS

Use this architecture in the **production** workflow to automate database changes as part of the DevOps practice. Build an orchestration to deploy database changes at the same rate as the application code, enforce database-application-joint code reviews, integrate database and application code operations, detect abnormal system behavior, and automate notifications to appointed teams to take corrective actions.

- The release manager issues a production deployment request.
- AWS CodePipeline invokes the build management tool which calls the database change management tool.
- The database change tool downloads the database change scripts and runs them against the target database.
- 4 AWS CodePipeline initiates the Deploy action to deploy code to the target environment.
- (Optional) You can use performance Insights on RDS and Amazon DevOps Guru to automatically apply machine learning techniques to detect performance bottlenecks and operational issues.
- AWS EventBridge captures events and sends to an Amazon SNS topic for user notifications.