Migrating to Amazon RDS with Database Migration Service

Jim Finnerty,
Principal Engineer
Amazon Aurora with PostgreSQL Compatibility

What to expect from this talk

- Challenges of migrating databases and applications to the cloud
- Overview of the Database Migration Service (DMS)
- Overview of the Schema Conversion Tool (SCT)
- Why and When to use DMS
- Example Use Case: sharded database consolidation
- What do our customers say about us?
- Pricing and resources for customers
- Q&A

How can I get to the cloud?

- How will my on-premises data migrate to the cloud?
- How can I make it transparent to my users?
- Afterwards, how will on-premises and cloud data interact?
- How can I integrate my data assets within AWS?
- Can I get help moving off of commercial databases?

Migration used to be cost + complexity + time

- Commercial data migration and replication software
- Complex to set up and manage
- Application downtime
- Database-engine-specific application code

What are DMS and SCT?

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

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

DMS Trajectory

We have migrated over 40,000 unique databases, & counting (most recent public announcement was 35,000 on Aug 22)

More than 35,000 databases

have been migrated using AWS Database Migration Service since September 2016

When to use DMS and SCT?

Modernize

Migrate

Replicate

When to use SCT?

Modernize your database tier

SQL Server

Modernize

Modernize and Migrate your Data

Warehouse to Amazon Redshift

SCT helps with converting tables, views, and code

Sequences User-defined types Synonyms **Packages** Stored procedures **Functions** Triggers Schemas **Tables** Indexes **Views**

SCT Migration Assessment Report

- Assessment of migration
 compatibility of source databases
 with open-source database engines
 RDS MySQL, RDS PostgreSQL and
 Aurora
- Recommends best target engine
- Provides details level of efforts to complete migration

New SCT Data Extractors

Extract Data from your data warehouse and migrate to Amazon Redshift

- Extracts data through local migration agents
- Data is **optimized** for Redshift and saved in local files
- Files are loaded to an Amazon S3 bucket (through network or Amazon Snowball) and then to Amazon Redshift

When to use DMS*?

Migrate

- Migrate business-critical applications
- Migrate from Classic to VPC
- Migrate data warehouse to Redshift
- Upgrade to a minor version
- Consolidate shards into Aurora
- Migrate from NoSQL to SQL, SQL to NoSQL or NoSQL to NoSQL

*DMS is a HIPAA certified service

When to use DMS?

Replicate

- Create cross-regions Read Replicas
- Run your analytics in the cloud
- Keep your dev/test and production environment sync

Shard consolidation use case

Things change

- In the beginning...
- The system ran fine but then growth happened

- To solve the problem you could:
- Scale up
- Scale out

Sharding

Establish a beach head

Validate

Partial Migration

The Result

What customers are saying about us?

Our customers...

Recently added...

Who is saying What about DMS and SCT?

"The SCT Assessment Report was the key enabler to allow us to understand the scope of effort required to complete an Oracle to PostgreSQL migration. What was originally thought to be a largely manual task that no one was particularly excited about having to do became a very straight-forward quick and easy process."

We migrated hundreds of our clients from our in-house data-center to Amazon RDS Oracle 12c using the AWS Data Migration Service (DMS). Due to this service, we could live-replicate the databases between our data-center and RDS before the migration. That kept the migration down-time to the very minimum. We are very happy with DMS and are planning to use it for Oracle to MySQL migration next.

"We are in the process of migrating some databases to Amazon Aurora The ease by which we can do this using the AWS Database Migration Service has simplified this process for us and enabled us to accelerate our migration efforts monitor the process, the detailed logging feature, and the support we received from AWS have given us a great deal of confidence in a successful migration."

How does it work?

Database migration process

Step 1: Convert or Copy your Schema

Step 2: Move your data

Keep your apps running during the migration

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

Application users

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

Homogenous or heterogeneous

The fine print

Sources for AWS Database Migration Service

Customers use the following databases as a source for data migration using AWS DMS:

On-premises and Amazon EC2 instance databases:

- Oracle Database 10g–12c
- Microsoft SQL Server 2005–2014
- MySQL 5.5–5.7
- MariaDB (MySQL-compatible data source)
- PostgreSQL 9.4–9.6
- SAP ASE 15.7+

RDS instance databases:

- Oracle Database 11g–12c
- Microsoft SQL Server 2008R2–2014. CDC operations are not supported yet.
- MySQL versions 5.5–5.7
- MariaDB (MySQL-compatible data source)
- PostgreSQL 9.4–9.6
- Amazon Aurora (MySQL-compatible data source)

Targets for AWS Database Migration Service

Customers can use the following databases as a target for data replication using AWS DMS:

On-premises and EC2 instance databases:

- Oracle Database 10g–12c
- Microsoft SQL Server 2005–2014
- MySQL 5.5–5.7
- MariaDB (MySQL-compatible data source)
- PostgreSQL 9.3–9.6
- SAP ASE 15.7+

RDS instance databases:

- Oracle Database 11g–12c
- Microsoft SQL Server 2008 R2 2014
- MySQL 5.5–5.7
- MariaDB (MySQL-compatible data source)
- PostgreSQL 9.3–9.6
- Amazon Aurora (MySQL-compatible data source)

Amazon Redshift

AWS Database Migration service pricing

US East (N. Virginia)

Instance Type	Price per hour (Single-AZ)	Price per hour (Multi-AZ)
t2.micro	\$0.018	\$0.036
t2.small	\$0.036	\$0.072
t2.medium	\$0.073	\$0.146
t2.large	\$0.146	\$0.292
c4.large	\$0.154	\$0.308
c4.xlarge	\$0.308	\$0.616
c4.2xlarge	\$0.617	\$1.234
c4.4xlarge	\$1.235	\$2.470

- T2 for developing and periodic data migration tasks
- C4 for large databases and minimizing time
- T2 pricing starts at \$0.018 per hour for T2.micro
- C4 pricing starts at \$0.154 per hour for C4.large
- 50 GB GP2 storage included with T2 instances
- 100 GB GP2 storage included with C4 instances
- Data transfer inbound and within AZ is free
- Data transfer across AZs starts at \$0.01 per GB

Resources

New Content

- Blogs
- How to Migrate Your Oracle Database to PostgreSQL
- Migrating Oracle Database from On-Premises or Amazon EC2 Instances to Amazon Redshift
- Using the AWS Database Migration Service, Amazon S3, and AWS Lambda for Database Analytics
- How to Migrate Your Oracle Data Warehouse to Amazon Redshift Using AWS SCT and AWS DMS
- Reduce Resource Consumption by Consolidating Your Sharded System into Aurora
- Set Up AWS DMS for Cross-Account Migration
- Webinars
- "Consolidate MySQL Shards Into Amazon Aurora Using AWS Database Migration Service"
- "Migrate from SQL Server or Oracle into Amazon Aurora using AWS Database Migration Service"
- Cookbook (Q4): step-by-step guide how to migrate Oracle to Aurora PostgreSQL

Resources available to customers—DMS

- Getting Started Guide: Review technical documentation.
- Features and benefits: Highlights DMS features.
- Pricing: Prices for replication instances, storage, and data transfer.
- Support: Post your questions to our Support forum.
- Java SDK: Java-based API for creating and managing data migration tasks.
- AWS Command Line Interface: Start and stop replication tasks with simple commands.

Resources available to customers—AWS Schema Conversion Tool

- User Guide: Review technical docs at
- aws.amazon.com/documentation/SchemaConversion Tool/
- or choose the **Download** button.
- Download area: Get installation files for the Schema Conversion Tool.
- Support forums: Ask questions and review how-to guides.
- https://forums.aws.amazon.com/forum.jspa?forumID=
 208.

•

Partners

AWS database migration partners

slalom

ITMethods.

Cloud Innovator

AMEGAZONE

Demo

Learn more..

aws.amazon.com/dms

Thank you!