aws Invent

DAT402

Using Performance Insights to Optimize Database Performance

Kyle Hailey Principal Product Manager Amazon RDS


Agenda

What is Performance Insights?

Sampling

Average active sessions (AAS)

Bottleneck analysis

Exploring Performance Insights


What is Performance Insights?


What is Amazon RDS Performance Insights?

Customers asked for

- Visibility into performance of Amazon Relational Database Service (Amazon RDS) databases
 - Want to optimize cloud database workloads
- Easy tool
 - Often only part-time DBA or no DBA
- Single pane of glass


First step: Amazon RDS Enhanced Monitoring


Introducing: Performance Insights

Dashboard

- DB load
- Adjustable timeframe
- Filterable by attribute (SQL, User, Host, Wait)
- SQL causing load

Phased Amazon RDS delivery

- Amazon Aurora, Amazon RDS for MySQL, PostgreSQL, Oracle, SQL Server, MariaDB
- Guided discovery of performance problems
 - For both beginners & experts
 - Core metric "database load"


What is "database load"?


- All engines have a connections list showing
 - Active
 - Idle
- We sample every second
 - For each active session, collect
 - SQL
 - State: CPU, I/O, lock, commit log wait, and more
 - Host
 - User
- Expose as "average active sessions" (AAS)


Performance Insights dashboard


Sampling


Sampling is like film


Sampling every second


Active session state


AAS load graph


AAS load graph


Active session


Active session


Active session


Average active session


Average active session


Active session state


Active session state


AAS by session state


Showing per second samples


AAS over one minute averages


AAS compared to max CPU


Average active sessions


AAS rules: Using CPU count as yardstick

- ✓ AAS < 1</p>
 - Database is not blocked
- ✓ AAS ~= 0
 - Database basically idle
 - Problems are in the APP not DB
- ✓ AAS < # of CPUs</p>
 - CPU available
 - Are any single sessions 100% active?
- AAS > # of CPUs
 - Could have performance problems
- ❖ AAS >> # of CPUS
 - There is a bottleneck


When users say the database is slow ...


AAS = 0


You prove that it's not the database


Also useful for sizing

If CPU load significantly less than #vCPU then oversized


If CPU load Is > #vCPU undersized


Accessing Performance Insights


Accessing Performance Insights


Access to Performance Insights


Customer use case: CPU bottleneck


Max vCPU


CPU bottleneck


Bottleneck


Customer use case: CPU bottleneck


Wait

States


CPU bottleneck


CPU bottleneck


SQL with high CPU


Click and drag


Zoom in


Customer use case: Wait bottleneck


Wait bottleneck


Wait bottleneck


Dashboard: Other grouping dimensions


Other dimensions


Top host by SQL statement


Performance Insights across engines


Performance Insights across DB engines

- Performance Insights supports
 - Amazon Aurora
 - MySQL
 - Postgres
 - Amazon RDS
 - MySQL
 - Postgres
 - Oracle
 - RDS SQL Server and MariaDB forthcoming
- Interface is the same across different engines
 - Allows DBA to do performance work across different engines easily
 - Dashboard content same
 - Only difference is the wait event names, which are engine dependent


What's available


Amazon Aurora MySQL—Five users


Amazon Aurora PostgreSQL—Five users


Oracle—Five users


PostgreSQL —Five users


MySQL—Five users


What is available?

Available

- Engines
 - Amazon Aurora PostgreSQL
 - Amazon Aurora MySQL 5.6 1.17.3 and higher
 - Amazon RDS for PostgreSQL 10
 - Amazon RDS for MySQL 5.6.41+ and 5.7.22+
 - Amazon RDS for Oracle
- Functionality
 - DB load chart
 - Top N table
- Wait, user, host, SQL
- API/SDK
- Long-term data retention
- Alerts through Amazon CloudWatch


What is Coming

Available

- Engines
 - Amazon Aurora PostgreSQL
 - Amazon Aurora MySQL 5.6 1.17.3 and higher
 - Amazon RDS for PostgreSQL 10
 - Amazon RDS for MySQL 5.6.41+ and 5.7.22+
 - Amazon RDS for Oracle
- Functionality
 - DB load chart
 - Top N table
- Wait, user, host, SQL
- API/SDK
- Long-term data retention
- Alerts through Amazon CloudWatch


Coming

- Engines
 - Amazon Aurora MySQL 5.7
 - Amazon RDS for MariaDB
 - Amazon RDS for SQL server
- Functionality
 - SQL execution plan
 - SQL stats
 - OS and DB statistics


Summary: Amazon RDS Performance Insights


- DB load: Average active sessions
 - Identifies database bottlenecks
 - Easy
 - Powerful
- Top SQL
 - Identifies source of bottleneck
- Enables problem discovery
 - Adjustable time frame
 - Hour, day, week, and longer
- Questions:
 - rdspi@amazon.com


Demo


"With Performance Insights, we have been able to quickly isolate slow and underperforming queries."


Vice President of Engineering Cloudability "Not only has [Performance Insights] saved us a lot of time in diagnosing queries, it has also helped us lower our costs."


Steve Atherton CTO Catalyz "One of the most valuable tools AWS provides for Aurora is Performance Insights. Our DBA uses this dashboard on a daily basis"


Stephen Sciarini IT Manager New Innovations

Before "our diagnostics process was laborious ... With Performance Insights, we open one tool and quickly and easily see where we have problems."


Grant Evans Enova

Alexa + Performance Insights


slalom

New integration between Alexa & Performance Insights can be your assistant DBA

Uses the Performance Insights API to identify bottlenecks in Amazon RDS

Get actionable suggestions such as on-demand scaling, DBA notifications & paging

Go to the Slalom booth (#1438) to see a live demo and learn more!


Thank you!

Kyle Hailey Principal Product Manager Amazon RDS


Please complete the session survey in the mobile app.


