

Migrating your databases to AWS

Blair Layton Business Development, Database, AWS

Agenda

Database freedom

AWS Schema Conversion Tool (AWS SCT)

AWS Database Migration Service (AWS DMS)

How does it work?

Managing database migration projects

Hints and tips

Database freedom

Our goal: Allow customers the freedom to choose the best data platform for their needs #DBFreedom

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

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

AWS Schema Conversion Tool (AWS SCT)

AWS SCT product highlights

Assessment Report

- Assessment of migration compatibility of source databases with open-source database engines—Amazon RDS for MySQL, Amazon RDS for PostgreSQL, and Amazon Aurora
- Recommends best target engine
- Provides detailed level of effort to complete migration

Converts Schema and Code

- Attempts to convert all schema and code objects to the target engine, including stored procedures and functions
- Scans and converts embedded SQL statements in app code
- Generates a report with recommendations

Extracts and Migrates DW to Amazon Redshift

- Extracts data through local migration agents
- Files are loaded to an Amazon
 S3 bucket and to Amazon
 Redshift
- Netezza
- Vertica
- Greenplum
- Teradata
- Oracle
- SQL Server

What's new: AWS Schema Conversion Tool (AWS SCT)

- Support for orafce extension when migrating from Oracle to PostgreSQL
- SAP ASE 15.5 as a source support
- Amazon RDS for MariaDB 10.2 & 10.3 as a target
- MySQL 8.0 and PostgreSQL 11 as targets
- Convert Oracle ETL and Teradata BTEQ to AWS Glue
- Convert stored procedures to Amazon Redshift stored procedures
- General conversion improvements across multiple sources and targets

Demo: Assessment report

AWS Database Migration Service (AWS DMS)

AWS DMS product highlights

Pre-migration Assessment

- Checks migration task settings prior to launch
- Alerts for potential issues, such as unsupported data types
- Prevents unnecessary, timeconsuming runtime migration failures

Data Validation

- Validates that all data selected for migration migrated properly
- Includes both stages of full load and CDC
- Applies to both homogeneous and heterogeneous migrations

AWS Snowball Integration

Use AWS Snowball & AWS DMS to migrate data to AWS

- Migrate large databases (more than 5 TB)
- Migrate many databases at once
- Migrate over slow networks
- Push vs. pull

AWS DMS: Endpoint support expansion

What's new: AWS Database Migration Service (AWS DMS)

- Elasticsearch as a target
- Db2 LUW Version 11.1 as a source, with all fix packs supported
- Change table/column names during migration
- Amazon S3: Parquet, encryption, and tagging support
- UTF-8 4-byte character set support
- Improved full load performance for partitioned and sub-partitioned tables
- Improved large objects (LOB) performance
- Table load order during full load

How does it work?

Database migration process

Step 1: Convert or Copy your Schema

Start a replication instance Connect to source and target databases

Application users

Start a replication instance
Connect to source and target
databases
Select tables, schemas, or
databases

Application users

Start a replication instance
Connect to source and target
databases
Select tables, schemas, or
databases

Application users

- Let AWS DMS create tables and load data and keep them in sync
- Switch applications over to the target at your convenience

Start a replication instance
Connect to source and target
databases
Select tables, schemas, or
databases

Application users

- Let AWS DMS create tables and load data and keep them in sync
- Switch applications over to the target at your convenience

Managing a database migration project

Application assessment

Business driver and intended ROI?

Migration sponsor (business owner, C-level)?

ISV application? Does the ISV support the target?

Maintenance window for the migration?

Design documentation?

Original developers/DBAs still available?

Database assessment

How many database objects (tables, triggers, SPs, users, etc.)?

How much data?

Complexity of the SPs and triggers?

Proprietary DB features?

Nonstandard or custom data types?

Character set conversions?

Time zone or UTC?

User authentication method?

Licensing mechanism (cores, users, ULA, etc.)?

Application technical assessment

Database access:

SQL statements throughout the code?

Calls to a data abstraction layer?

API calls?

ANSI SQL used where possible?

SQL complexity—e.g., analytics with many joins or simple CRUD?

Number of lines of SQL code?

Application access—e.g., LDAP, DB users, etc.

Building a migration team

Application architect/developer: Application expert who can identify what components are important, complex, redundant, etc.

Source DBA: Knows the database design, schema, features used, and what must be migrated to the target

Target DBA: An expert in the target database to help map features from the source DB with the Source DBA

AWS solutions architect: Determines the correct target architecture in AWS and is familiar with AWS DMS and AWS SCT

Application/database developers: Customer and/or partner resources to migrate the stored procedures, triggers, and application code

Hiring and developing talent

New skills are needed for the target DB and often AWS if migrating from on premises

Develop training plans for existing employees

Hire in required skills if necessary

Retrain, redeploy, or make people redundant if their skills are no longer relevant

Pilot/POC

Choose a reasonably complex module/component to migrate to validate your assumptions from the assessment

You should:

Obtain more accurate migration assessments

Determine what can be automated

Learn how the migration tools behave (limitations, bugs, improvements needed)

Learn what skills are missing from your team

Database migration: Multiphase process

Phase	Description	Automation	Effort (%)	
1	Assessment	AWS SCT	2	
2	Database schema conversion	AWS SCT	14	
3	Application conversion/remediation	AWS SCT	25	
4	Scripts conversion	AWS SCT	7	
5	Integration with third-party applications		3	
6	Data migration	AWS DMS	4	
7	Functional testing of the entire system		29	
8	Performance tuning	AWS SCT	2	
9	Integration and deployment		7	
10	Training and knowledge		2	
11	Documentation and version control		2	
12	Post-production support		3	

Hints and tips

Old world to AWS Migration Playbooks

- Topic-by-topic overview of how to migrate databases and data warehouses to AWS services
- Covers all proprietary features and the different database objects
- Migration best practices
- Oracle to Aurora PostgreSQL available
- SQL Server to Aurora MySQL available
- SQL Server to Aurora PostgreSQL available
- Oracle to Aurora MySQL, Cassandra to Amazon DynamoDB, data warehouses to Amazon Redshift, and Db2 LUW to Amazon Aurora PostgreSQL – Q1

	Oracle Feature	е	PostgreSQL	Feature	Compatibility	
<u><</u>	Index Organized	Tables (IOTs)	PostgreSQL "C	luster" Tables	Yes*	
	Common Data Ty	ypes	Common Data	Types	Yes	
<u> </u>	Table Constraint	Table Constraints		nts	Yes	
<u>k</u>	Table Partitioning including: RANGE, LIST, HASH, COMPOSITE, Automatic LIST		Table Partition RANGE, LIST	ing including:	Yes*	
k	Exchange & Split	Partitions	N/A		None	
<u>k</u>	Temporary Table	es	Temporary Tal	oles	Yes*	
<u>k</u>	Unused Columns	i	ALTER TABLE D	PROP COLUMN	Yes	
<u>k</u>	Virtual Columns	Virtual Columns		Function as a Column	Yes*	
<u>k</u>	User Defined Typ	, ,	User Defined T	,, , ,	Yes	
<u> </u>	Read Only Tables Partitions	s & Table	Read Only Role	es and/or Triggers	Yes*	
<u>k</u> k	Index Typ Link	Recovery Manag	er (RMAN)	AWS Aurora Snap	shots	Yes
	B-Tree Inc Link	Flashback Datab	•	AWS Aurora Snap.	shots	Yes
	Composite Link BITMAP Ir	12c Multi-tenant PDBs and CDB	t architecture:	Databases		Yes*
2	Function- Link	Tablespaces & D	ataFiles	Tablespaces		Yes*
2	Global an Link	Data Pump		pg_dump & pg_re	store	Yes
	Indexes Link	Resource Manag	er	Separate AWS Aut	ora Clusters	Yes
<u>K</u>	Identity C	Database Users		Database Roles		Yes
<u> </u>	MVCC	Database Roles		Database Roles		Yes
((Table & F Character	SGA & PGA Mem	iory	Memory Buffers		Yes
<u> </u>	Transactic	V\$ Views & Data	Dictionary	System Catalog Ta Collector, AWS Au Insights		Yes*
	Link	Log Miner		Logging Options		Yes
	Link	Instance & Data: (SPFILE)	base Parameters	AWS Aurora Parar	neter Groups	Yes
	Link	Session Paramet	ers	Session Paramete	rs	Yes
	Link	Alert.log (error la	og)	Error Log via AWS	Console	Yes
	<u>Unk</u>	Automatic and N Collection	fanual Statistics	Automatic and Ma Collection	onual Statistics	Yes
	<u>Link</u>	Viewing Execution	on Plans	Viewing Execution	i Plans	Yes

Hints and tips: General guidance

- Database migrations must be managed as proper IT projects
 - Application code, integration points, functional and performance testing, resourcing, support, etc.
- Things will go wrong!
 - Data types, query performance, networking bandwidth, networking devices (firewall and optimizers), bugs in source databases
- Test all scenarios—e.g., don't assume that because it worked in dev/test, you
 can just execute in production; always plan tests in production too
- Use native migration method—e.g., Data Pump, .BAK, Mysqldump, Data Guard
- Ask AWS for help through the Forum, Support, and your account team

Optimize at all points!

Firewall ports open?

Network throughput adequate?

Network shaping/optimization?

Routing optimized?

AWS DMS instance right-sized?

AWS DMS tasks optimized?

Amazon RDS instance right-sized?

Performance Insights on?

Enhanced Metrics on?

IAM and SG permissions?

Source redo volume?

Source redo volume:

Primary or DR/replica?

Source database patched?

Hints and tips: Post-data migration

- Data validation
- Indexes, stored procedures, triggers, sequences
- Failback plan
- Cutover plan: Big bang, CDC + testing, parallel run through load balancer
- Operations: Backups, HA/DR, performance monitoring and alerts
- Continuous replication: Consider AWS DMS with Multi-Availability Zone option

Hints and tips: Real customer issues

- Network optimizer reduced AWS DMS throughput
- Network firewall dropped long-running DB connections
- Network bandwidth doesn't allow for peak or batch operation throughput
- Data type mapping from Oracle to PostgreSQL causes performance problems
- Sequences need to be updated at the end of CDC
- Source database not patched and didn't support CDC of partitioned tables on DR
- Customer used AWS DMS without using AWS SCT!
- AWS accounts with incorrect IAM permissions
- Incorrect security group and other access-related issues
- Didn't read the documentation!
- T2 instance ran out of CPU credits and migration fell behind

Choose the right instances

Instance types

Families	Description	Example Use Cases
t2, m3, m4, m5	General Purpose Balanced Performance	Websites, web applications, Dev, code repos, microservices, business apps
c3, c4, c5, cc2	Compute Optimized High CPU Performance	Front-end fleets, web servers, batch processing, distributed analytics, science and engineering apps, ad serving, MMO gaming, video encoding
g2, p2	GPU Optimized High-end GPU	Amazon AppStream 2.0, video encoding, machine learning, high perf databases, science
r3, r4, r5, x1, cr1	Memory Optimized Large RAM footprint	In-memory databases, data mining
d2, i2, i3, hi1, hs1	Storage Optimized High I/O, High density	NAS, data warehousing, NoSQL

Amazon EC2 z1d: High-frequency for specialized workloads

High-frequency instances with custom Intel Xeon Scalable processors running at sustained 4 GHz all-core turbo

8:1 GiB to vCPU ratio

Up to 25 Gbps network bandwidth and up to 1.8 TB of local NVMe storage

z1d.large 16 GiB

2 vCPU

6 sizes

• • •

z1d.12xlarge

384 GiB

48 vCPU

Electronic design automation

Relational databases

Gaming

z1d.metal Bare Metal instances coming soon

Amazon EC2 R5: Memory-optimized instances

3.1 GHz Intel Xeon Platinum processors (Skylake)

Memory-optimized instances with 8:1 GiB to vCPU

Up to 25 Gbps NW bandwidth

R5d instances include up to 3.6 TB of local NVMe SSD

In-memory caches

High-performance databases

Big data analytics

R5.metal Bare Metal instances coming soon on Intel Xeon Scalable processors

Summary

Database freedom

AWS Schema Conversion Tool (AWS SCT)

AWS Database Migration Service (AWS DMS)

How does it work?

Managing database migration projects

Hints and tips

Learn from AWS experts. Advance your skills and knowledge. Build your future in the AWS Cloud.

Free, self-paced online courses built by AWS experts

Classroom Training

Classes taught by accredited AWS instructors

AWS Certification

Exams to validate expertise with an industry-recognized credential

Ready to begin building your cloud skills?

Get started at: https://www.aws.training/

Why work with an APN Partner?

APN Partners are uniquely positioned to help your organization at any stage of your cloud adoption journey, and they:

- Share your goals—focused on your success
- Help you take full advantage of all the business benefits that AWS has to offer
- Provide services and solutions to support any AWS use case across your full customer life cycle

APN Partners with deep expertise in AWS services:

AWS Managed Service Provider (MSP) Partners

APN Partners with cloud infrastructure and application migration expertise

AWS Competency Partners

APN Partners with verified, vetted, and validated specialized offerings

AWS Service Delivery Partners

APN Partners with a track record of delivering specific AWS services to customers

Find the right APN Partner for your needs: https://aws.amazon.com/partners/find/

Thank you for attending AWS Innovate

We hope you found it interesting! A kind reminder to **complete the survey.**Let us know what you thought of today's event and how we can improve the event experience for you in the future.

- aws-apac-marketing@amazon.com
- twitter.com/AWSCloud
- facebook.com/AmazonWebServices
- youtube.com/user/AmazonWebServices
- slideshare.net/AmazonWebServices
- twitch.tv/aws

