AWS re:INVENT

DAT202: Getting started with Amazon Aurora

Debanjan Saha, General Manager, Amazon Web Services

Gurmit Singh Ghatore, Principal Database Engineer, Expedia

Brandon O'Brien, Principal Software Engineer, Expedia

What is Amazon Aurora Database reimagined for the cloud

- Speed and availability of high-end commercial databases
- ☑ Simplicity and cost-effectiveness of open source databases
- ✓ Drop-in compatibility with MySQL and PostgreSQL
- Simple pay as you go pricing

Delivered as a managed service

Re-imagining relational database

Scale-out and distributed design

Service-oriented architecture leveraging AWS services

Automate administrative tasks – fully managed service

Scale-out, distributed architecture

- Purpose-built log-structured distributed storage system designed for databases
- Storage volume is striped across hundreds of storage nodes distributed over 3 different availability zones
- Six copies of data, two copies in each availability zone to protect against AZ+1 failures
- Plan to apply same principles to other layers of the stack

Storage nodes with SSDs

Leveraging cloud ecosystem

Lambda

Invoke Lambda events from stored procedures/triggers.

S3

Load data from S3, store snapshots and backups in S3.

IAM

Use IAM roles to manage database access control.

CloudWatch

Upload systems metrics and audit logs to CloudWatch.

Automate administrative tasks

Takes care of your time-consuming database management tasks, freeing you to focus on your applications and business

Aurora customer adoption

Fastest growing service in AWS history

Aurora is used by 3/4 of the top 100 AWS customers

Who are moving to Aurora and why?

Customers using MySQL engines

- Higher performance up to 5x
- Better availability and durability
- Reduces cost up to 60%
- Easy migration; no application change

Customers using commercial engines

- One tenth of the cost; no licenses
- Integration with cloud ecosystem
- Comparable performance and availability
- Migration tooling and services

Data store for high-performance applications

Cassandra (>100 nodes) Aurora (~10 clusters)

DNA analysis and matching (millions of reads and writes)

Large genealogy company achieved <10ms read latency and an order of magnitude reduction in projected costs by migrating to Aurora

- Data sharded across ~10 Aurora R3.XLarge clusters sufficient room for vertical scaling
- OLAP + OLTP: DNA matching algorithms require millions of reads and batch updates

Highly-available persistent data store

An on demand video streaming service stores metadata for millions of videos in inmemory data structures.

- Regular backups required; high and ever-increasing cost due to years worth of video metadata.
- Aurora used as the persistent data-store with Redis front-end cache to provide HA and optimal performance at lower costs, and eliminating the need for costly backups.

Data processing pipeline

- Transaction streams from various sources comes to different S3 buckets.
- S3 event invoke a Lambda function, which reads the file and upload to Aurora
- Aurora is used for data processing, validation and operational reporting
- Processed data is loaded into Redshift and EMR for deep-analytics

Amazon Aurora is fast ...

5x faster than MySQL

5X faster than RDS MySQL 5.6 & 5.7

Five times higher throughput than stock MySQL based on industry standard benchmarks.

Aurora Scaling

With user connection

Connections	Amazon Aurora	RDS MySQL w/ 30K IOPS
50	40,000	10,000
500	71,000	21,000
5,000	110,000	13,000

UP TO 8 X FASTER

With number of tables

Tables	Amazon Aurora	MySQL I2.8XL Iocal SSD	RDS MySQL w/ 30K IOPS (single AZ)
10	60,000	18,000	25,000
100	66,000	19,000	23,000
1,000	64,000	7,000	8,000
10,000	54,000	4,000	5,000

UP TO
11X
FASTER

With database size - SYSBENCH

DB Size	Amazon Aurora	RDS MySQL w/ 30K IOPS
1GB	107,000	8,400
10GB	107,000	2,400
100GB	101,000	1,500
1TB	26,000	1,200

21
FASTER

With database size - TPCC

DB Size	Amazon Aurora	RDS MySQL w/ 30K IOPS
80GB	12,582	585
800GB	9,406	69

136x

How did we achieve this?

DO LESS WORK _____

BE MORE EFFICIENT

Do fewer I/Os

Process asynchronously

Minimize network packets

Reduce latency path

Cache prior results

Use lock-free data structures

Offload the database engine

Batch operations together

DATABASES ARE ALL ABOUT I/O

NETWORK-ATTACHED STORAGE IS ALL ABOUT PACKETS/SECOND

HIGH-THROUGHPUT PROCESSING IS ALL ABOUT CONTEXT SWITCHES

Aurora I/O profile_

MySQL I/O profile for 30 min Sysbench run

780K transactions
7,388K I/Os per million txns (excludes mirroring, standby)
Average 7.4 I/Os per transaction

AMAZON AURORA

Aurora IO profile for 30 min Sysbench run

27,378K transactions 35X MORE 0.95 I/Os per transaction (6X amplification) 7.7X LESS

TYPE OF WRITE-

LOG BINLOG DATA DOUBLE-WRITE FRM FILES

Aurora lock management

- Same locking semantics as MySQL
- Concurrent access to lock chains

- Multiple scanners in individual lock chains
- Lock-free deadlock detection

Needed to support many concurrent sessions, high update throughput

New performance enhancements

Read performance

Write performance

Meta-data access

- Smart selector
- Logical read ahead
- Read views
- Hash joins *coming soon*
- Parallel query *coming soon*
- NUMA aware scheduler
- ▶ Latch-free lock manager
- Instant schema update
- ▶ B-Tree concurrency
- Catalog concurrency
- Faster index build

Online DDL: Aurora vs. MySQL

MySQL

- Full Table copy; rebuilds all indexes
- Needs temporary space for DML operations
- DDL operation impacts DML throughput
- Table lock applied to apply DML changes

Amazon Aurora

table name	operation	column-name	time-stamp
Table 1	add-col	column-abc	t1
Table 2	add-col	column-qpr	t2
Table 3	add-col	column-xyz	t3

- Use schema versioning to decode the block.
- Modify-on-write primitive to upgrade to latest schema
- Currently support add NULLable column at end of table
- Add column anywhere and with default coming soon.

Online DDL performance

On r3.large

	Aurora	MySQL 5.6	MySQL 5.7
10GB table	0.27 sec	3,960 sec	1,600 sec
50GB table	0.25 sec	23,400 sec	5,040 sec
100GB table	0.26 sec	53,460 sec	9,720 sec

On r3.8xlarge

	Aurora	MySQL 5.6	MySQL 5.7
10GB table	0.06 sec	900 sec	1,080 sec
50GB table	0.08 sec	4,680 sec	5,040 sec
100GB table	0.15 sec	14,400 sec	9,720 sec

What about availability

"Performance only matters if your database is up"

Titlet about a validio litty

6-way replicated storage Survives catastrophic failures

Six copies across three availability zones

4 out 6 write quorum; 3 out of 6 read quorum

Peer-to-peer replication for repairs

Volume striped across hundreds of storage nodes

Up to 15 promotable read replicas

- ▶ Up to 15 promotable read replicas across multiple availability zones
- ▶ Re-do log based replication leads to low replica lag typically < 10ms</p>
- Reader end-point with load balancing and auto-scaling * NEW *

Database fail-over time

60%
50%
40%
30%
20%
10%
1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35

20 - 30s - 5% of fail-overs

Cross-region read replicas Faster disaster recovery and enhanced data locality

Promote read-replica to a master for faster recovery in the event of disaster

Bring data close to your customer's applications in different regions

Promote to a master for easy migration

Availability is about more than HW failures

You also incur availability disruptions when you

- 1. Patch your database software Zero Down Time Patch
- 2. Perform large scale database reorganizations Fast Cloning
- 3. DBA errors requiring database restores Online Point-in-time Restore

Zero downtime patching

Database backtrack

Backtrack brings the database to a point in time without requiring restore from backups

- Backtracking from an unintentional DML or DDL operation
- Backtrack is not destructive. You can backtrack multiple times to find the right point in time

Security and Monitoring

Security and compliance

- Encryption to secure data at rest using customer managed keys
 - AES-256; hardware accelerated
 - All blocks on disk and in Amazon S3 are encrypted
 - Key management via AWS KMS
- Encrypted cross-region replication, snapshot copy - SSL to secure data in transit
- Advanced auditing and logging without any performance impact
- ☑ Database activity monitoring *NEW*

Aurora Auditing

MariaDB server_audit plugin Query DDL DML Create event string Write to File

Aurora native audit support

We can sustain over 500K events/sec

	MySQL 5.7	Aurora	
Audit Off	95K	615K	6.47x
Audit On	33K	525K	15.9x

Sysbench Select-only Workload on 8xlarge Instance

Database activity monitoring

- Continuously monitor activity in your DB clusters by sending these audit logs to CloudWatch Logs.
- Export to S3 for long term archival; analyze logs using Athena; visualize logs with QuickSight.

Search: Look for specific events across log files.

Metrics: Measure activity in your Aurora DB cluster.

Visualizations: Create activity dashboards

Alarms: Get notified or take actions

Industry certifications

- Amazon Aurora gives each database instance IP firewall protection
- Aurora offers transparent encryption at rest and SSL protection for data in transit
- Amazon VPC lets you isolate and control network configuration and connect securely to your IT infrastructure
- AWS Identity and Access Management provides resource-level permission controls

New

New

New

Performance Insights

Dashboard showing Load on Database

- Easy
- Powerful

Identifies source of bottlenecks

Top SQL

Adjustable time frame

- · Hour, day, week, month
- Up to 35 days of data

Amazon Aurora is easy to use

Automated storage management, security and compliance, advanced monitoring, database migration.

Simplify storage management

Up to 64TB of storage – auto-incremented in 10GB units

- Continuous, incremental backups to Amazon S3
- Instantly create user snapshots—no performance impact
- Automatic storage scaling up to 64 TB—no performance impact
- Automatic restriping, mirror repair, hot spot management, encryption

Fast database cloning

Create a copy of a database without duplicate storage costs

- Creation of a clone is nearly instantaneous we don't copy data
- Data copy happens only on write when original and cloned volume data differ

Typical use cases:

- Clone a production DB to run tests
- Reorganize a database
- Save a point in time snapshot for analysis without impacting production system.

DevTest environments

- Create a clone of multi-terabyte DB clusters in minutes. Use for diagnosis and preprod testing
- Restore a production DB cluster in a development accounts for development, staging, or partnering with other teams

Leverage MySQL and AWS ecosystems

AWS Ecosystem

VPC

Source: Amazon

"We ran our compatibility test suites against Amazon Aurora and everything just worked." - Dan Jewett, Vice President of Product Management at Tableau

Hybrid operations and migration

Provider of an online marketplace for short-term rentals replicates on-premise production data into Aurora for read-only analytics workloads.

- Seamless replicate to Aurora: Full compatibility with MySQL and PostgreSQL
- Data replicated in minutes run analytics on near real-time data
- Provides a clean waypoint towards full write/read migration

Amazon Aurora migration options ____

Source database	From where	Recommended option
MySQL	RDS	Console based automated snapshot ingestion and catch up via binlog replication.
Musql MariaDB PERCONA	EC2, on premise	Binary snapshot ingestion through S3 and catch up via binlog replication.
ORACLE SQL Server	EC2, on premise, RDS	Schema conversion using SCT and data migration via DMS.

Amazon Aurora saves you money

1/10th of the cost of commercial databases

Cheaper than even MySQL

Cost of ownership: Aurora vs. MySQL MySQL configuration hourly cost

Cost of ownership: Aurora vs. MySQL Aurora configuration hourly cost

- No idle standby instance
- Single shared storage volume
- No PIOPs pay for use I/O
- Reduction in overall IOP

Instance cost: \$4.86 / hr Storage cost: \$4.43 / hr

Total cost: \$9.29 / hr

31.8% Savings

^{*}At a macro level Aurora saves over 50% in storage cost compared to RDS MySQL.

Cost of ownership: Aurora vs. MySQL Further opportunity for saving

- Use smaller instance size
- Pay-as-you-go storage

Instance cost: \$2.43 / hr Storage cost: \$4.43 / hr

Total cost:

\$6.86 / hr

49.6% Savings

Storage IOPs assumptions:

- 1. Average IOPs is 50% of Max IOPs
- 2. 50% savings from shipping logs vs. full pages

Higher performance, lower Cost

Safe.com lowered their bill by 40% by switching from sharded MySQL to a single Aurora instance.

Double Down Interactive (gaming) lowered their bill by 67% while also achieving better latencies (most queries ran faster) and lower CPU utilization.

- Fewer instances needed
- Smaller instances can be used
- No need to pre-provision storage
- No additional storage for read replicas

Higher performance, lower Cost

Database connections

Our application usage had grown exponentially over the last year. We were looking for horizontal scaling of our database to address the increased load. Amazon Aurora's relatively low replication lag has helped us handle current load and positions us well for future growth.

Expedia – Journey to Amazon Aurora

Gurmit Singh Ghatore, Principal Database Engineer Brandon O'Brien, Principal Software Engineer

PRODUCT

Real-time contextual pricing

 Enhance traveler's shopping experience with contextual pricing e.g. strikethrough price

ENGINEERING

Low-latency pricing service

- Build a system that computes lodging price in real time
- Build a serving layer to surface prices to live Expedia traffic

Flexibility

TRANSITION TO AMAZON AURORA

Low maintenance

High performance

WORKLOAD HIGHLIGHTS

rows

4,000 writes/second

25,000

reads/second

ON THE PATH - INFRASTRUCTURE DETAILS

12 EC2 instances c3.8xlarge

6 Aurora Replicas db.r3.8xLarge

ARCHITECTURE

REQUIREMENTS AND SOLUTIONS

<100 ms

99% of read responses

- Node.js splits the incoming read request into smaller batches and fires off to all read replicas in parallel.
- Results returned by Aurora are combined in Node.js

Balanced resource utilization

- Aurora provides connection load balancing rather than individual queries.
- We built application connection pools to load balance across all read replicas evenly.

REQUIREMENTS AND SOLUTIONS (CONT.)

- Storm cluster parallelizes workload across storm nodes.
- Each node uses JDBC micro batch inserts.

Multi-region presence

 Storm persists data to independent Aurora clusters in local and remote regions

Why didn't we use in-built cross-region read replica feature?

Aurora (as of now) supports only one cross-region replica. Also, we can't create replicas from replica. Adopted solution allows creating multiple replicas from local primary for regional scale-out with cross region data-out cost only once.

REQUIREMENTS AND SOLUTIONS (CONT.)

Schema changes

Fast DDL

We leveraged Aurora Fast DDL to make inplace simple schema changes to live tables.

AWS Data Migration Service

For complex schema changes, create new schema table, transfer data and switch.

We utilized AWS DMS service for transferring data to new schema table.

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

PERFORMANCE SOLUTIONS

Performance degradation over time as client requests and volume increased.

SelectLatency-Read-Replicas

Scale out database

Parallelize queries

PERFORMANCE NUMBERS

<20 ms

Replication lag

<50 ms

Select latency

<10 %

CPU utilization

<1 ms

Insert latency

40+ GB

Free-able memory

MONETARY AND MAINTENANCE BENEFITS

10-15%

Cost saving vs. Cassandra

- Real saving comes from multiple use of same data with different read pattern.
- Adhoc querying capability became a non-event.

<10 minutes

End-to-end downtime

- Applying patches and updates is easy with very low tolerable downtime
- Initially time was spent in resolving performance bottlenecks. Later on maintenance time was on upgrades and monitoring only.

KEY TAKEAWAYS

- Parallelize. Parallelize. Parallelize. Custom load balance reads
- Cross-region replication could be challenging (esp. for large volumes). Explore alternatives.
- Complex schema/index changes can be handled with ease using Aurora features. Leverage Aurora features as much as possible.
- Aurora's **low maintenance** resulted in increased product velocity.

Some Other Aurora Sessions ____

DAT301	Deep Dive on Amazon Aurora MySQL compatible Edition	#1 Wednesday 4:45p #2 Friday 11:30am
DAT315	A Practitioner's Guide on Migrating to, and Running on Amazon Aurora	Thursday 4pm
DAT334	Amazon Aurora Performance Optimization	Wednesday 12pm
DAT331	Airbnb Runs on Amazon Aurora	Wednesday 1pm
DAT336	Amazon Aurora Storage Demystified: How It All Works	Wednesday 4pm
DAT338	Migrating from Oracle to Amazon Aurora	Thursday 5:30pm
DAT402	Deep Dive on the Amazon Aurora PostgreSQL-compatible Edition	Wednesday 4pm

Thank You

