

Deep Dive on Amazon RDS

Julien Simon, Principal Technical Evangelist, AWS julsimon@amazon.fr - @julsimon

Kristján Thorvaldsson, Director of WOW labs, WOW Air kristjan@wow is - @kristjanth

Agenda

- Introduction
- Case study: WOW air
- Scaling on Amazon RDS
- High availability with Amazon RDS
- Migrating to Amazon RDS

Amazon Relational Database Service (Amazon RDS)

No infrastructure management

Application compatibility

Scale up/down

Amazon RDS engines

Commercial

Open source

Amazon Aurora

Trade-offs with a managed service

Fully managed host and OS

- No access to the database host operating system
- Limited ability to modify configuration that is managed on the host operating system
- No functions that rely on configuration from the host OS

Fully managed storage

- Max storage limits
 - SQL Server 4 TB
 - MySQL, MariaDB, PostgreSQL, Oracle 6 TB
 - Aurora 64 TB
- Growing your database is a process

Selected RDS customers

Selected Amazon Aurora customers

WOW air "up" in the cloud

Kristján Torvaldsson, Director of WOW labs, WOW Air kristjan@wow.is - @kristjanth

A little bit about WOW air

Low-cost airline founded in 2011

First flight in May 2012

Awarded Air Operator's certificate (AOC) in October 2013

Served its one-millionth guest in December 2014

A little bit about WOW air (cont'd)

Over 27 destinations in Europe and North America

750,000 guests and 6 aircrafts in 2015

By the end of 2016, 1.8 million guests and 11 aircrafts

Why Amazon Web Services?

Three successful sales campaigns thanks to AWS scalability

- "US East": Boston BOS and Baltimore BWI
- "Maple Leaf": Montreal YUL and Toronto YYZ
- "US West": Los Angeles LAX and San Francisco SFO

"US East" campaign

Internet Booking Engine (IBE) moved to Amazon Web Services (AWS)

Amazon EC2 instances set up to host:

- 20 Web Servers (MS IIS)
- 3 Databases (MS SQL)
- 1 In-memory DB Server (Couchbase)

Operation "Maple Leaf"

Content Management System (CMS) moved to Amazon EC2 instances

CMS database set up on Amazon RDS MySQL with Multi-AZ deployment

Total success or ...?

Operation "Maple Leaf" (cont'd)

Problems with too many DB connections from web application

Ended up bumping up to larger RDS instances... twice

First bump was done with Amazon EC2 instances turned off

Second bump was done with Amazon EC2 instances live

"US West" campaign - Cross region replication

Elastic Load

Balancing

EU + Rest of

Elastic Load

CMS set up on Amazon EC2 auto-scaling groups in 2 regions

Master Database replicated to read replicas in 2 regions (AZ: a)

Read replicas replicated to second level of read replicas (AZ: b and c)

Why Amazon RDS?

Multiple database engines to choose from

Fully managed, with optional automatic upgrades

Redundancy with Multi-AZ deployment

Cross region replication functionality (MySQL)

Snapshot feature for backups and restore

Database replication project

Replicate (in real-time) the Oracle Database of our Inventory System hosted by our partner:

Partner wanted to use SymmetricDS as the replication tool

Size of data to replicate was unknown

 Partner had previously set up ongoing Oracle to MS SQL replication for another client (in "just" 4 weeks)

Database replication project cont'd

Our simple solution was up and running in 4 hours:

Target database was selected to be Amazon Aurora

Database storage grows on the fly

No "nasty" conversion of data needed

Future RDS projects

Region replication for our new CMS
 Database with Amazon RDS for
 PostgreSQL

 Region Replication for the Database on our Electronic Flight Bag (EFB) system with Amazon RDS for PostgreSQL

More information

WOW air's website: https://wowair.com

About WOW air:

http://wowair.us/the-wow-experience/our-story

AWS Case Study on WOW air:

https://aws.amazon.com/solutions/case-studies/wow-air

Scaling on RDS

Read Replicas

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

Relieve pressure on your master node for supporting reads and writes.

Promote a Read Replica to a master for faster recovery in the event of disaster

Read Replicas

Within a region

- MySQL
- MariaDB
- PostgreSQL
- Aurora

Cross-region

- MySQL
- MariaDB

Read Replicas – Oracle and Microsoft SQL Server

Oracle

- GoldenGate
- Third-party replication products
- Snapshots

SQL Server

- Third-party replication products
- Snapshots

Scaling manually

Console

Scaling on a schedule – CLI or AWS Lambda

```
aws rds modify-db-instance
--db-instance-identifier sg-cli-test
--db-instance-class db.m4.large
--apply-immediately
```


```
#Scale down at 8:00 PM on Friday
0 20 * * 5
/home/ec2-user/scripts/scale_down_rds.s
h

#Scale up at 4:00 AM on Monday
0 4 * * 1
/home/ec2-user/scripts/scale up rds.sh
```


print response

Scaling on demand – Cloudwatch & AWS Lambda


```
import boto3
import json
client=boto3.client('rds')
def lambda handler (event, context):
 message = event['Records'][0]['Sns']['Message']
 parsed message=json.loads(message)
 db instance=parsed message['Trigger']['Dimensions'][0]['value']
 print 'DB Instance: ' + db instance
 response=client.modify db instance(DBInstanceIdentifier=db instance,
 DBInstanceClass='db.m4.large',
 ApplyImmediately=True)
 print response
```

Scaling – Single AZ

With single AZ deployment, the master takes an outage

	тіме (итс-7)	EVENT	
	Mar 26 7:01 AM	DB instance restarted	
dbinstan	Mar 26 7:00 AM	Finished applying modification to DB instance class	m:3006
	Mar 26 6:53 AM	Applying modification to database instance class	

Scaling – Multi-AZ

With Multi-AZ, the standby gets upgraded first

	Alarms and Recen		
9	тіме (итс-7)	EVENT	
	Mar 26 6:34 AM	Finished applying modification to DB instance class	
dbinstancenam	Mar 26 6:28 AM	Multi-AZ instance failover completed	n:3006
	Mar 26 6:28 AM	DB instance restarted	
	Mar 26 6:28 AM	Multi-AZ instance failover started	
	Mar 26 6:20 AM	Applying modification to database instance class	IVI

High availability

Minimal deployment – Single AZ

High availability – Multi-AZ

High availability – Amazon Aurora storage

- Automatically grows up to 64 TB
- Automatically replicates across
 3 AZs with 2 copies in each AZ
 - can lose 2 copies
 without affecting writes
 - can lose 3 copies without affecting reads
- Continuously monitors nodes and disks for repair
- 10 GB SSD segments as unit of repair or hotspot rebalance
- Continuously backed up to Amazon S3

High availability – Amazon Aurora nodes

- Up to 15 secondary nodes
- No log replay, resulting in minimal replica lag (10 to 20 ms)
- Failing database nodes and processes are automatically detected and replaced
- Secondary nodes automatically promoted on persistent outage, no single point of failure
- Cache survives database restart

Simulating Amazon Aurora failures

ALTER SYSTEM CRASH [INSTANCE | DISPATCHER | NODE];

ALTER SYSTEM SIMULATE percentage_of_failure PERCENT

- READ REPLICA FAILURE [TO ALL | TO "replica name"]
- DISK FAILURE [IN DISK index | NODE index]
- DISK CONGESTION BETWEEN minimum AND maximum MILLISECONDS [IN DISK index | NODE index]

FOR INTERVAL quantity [YEAR | QUARTER | MONTH | WEEK| DAY | HOUR | MINUTE | SECOND];

Failover – MySQL vs Aurora

Tips to improve recovery time with MySQL

- DO NOT use the IP address to connect to RDS!
- Set a low TTL on your own CNAME (beware if you use Java)
- Avoid large number of tables :
 - No more than 1000 tables using Standard Storage
 - No more than 10,000 tables using Provisioned IOPS
- Avoid tables in your database growing too large
- Make sure you have enough IOPS
- Avoid large transactions
- Use RDS Events to be notified

Migrating onto RDS

AWS Database Migration Service

Amazon Aurora

- ✓ Move data to the same or different database engine
- ✓ Keep your apps running during the migration
- ✓ Start your first migration in 10 minutes or less
- ✓ Replicate within, to, or from Amazon EC2 or RDS

Keep your apps running during the migration

Start a replication instance

Connect to source and target database

Select tables, schemas, or databases

Application Users

Let the AWS Database Migration Service create tables, load data, and keep them in sync

Switch applications over to the target at your convenience

AWS Schema Conversion Tool Migrate from Oracle and SQL Server

Move your tables, views, stored procedures, and data manipulation language (DML) to MySQL, MariaDB, and Amazon Aurora

Highlight where manual edits are needed

Thank You!

