Amazon Aurora Relational database reimagined for the cloud

What is Amazon Aurora?

MySQL-compatible relational database

Performance and availability of commercial databases

Simplicity and cost-effectiveness of open source databases

Delivered as a managed service

Customers have been frustrated by the proprietary nature, high cost, and licensing terms of traditional, commercial-grade database providers. And while many companies have started moving toward more open engines like MySQL and Postgres, they often struggle to get the performance they need. Customers asked us if we could eliminate that inconvenient trade-off, and **that's why we built Aurora.**

Jeff Bezos, Founder and CEO, Amazon.com Annual letter to the share holders, 2016

Re-imagined for the cloud

Architected for the cloud – e.g. moved the logging and storage layer into a multitenant, scale-out database-optimized storage service

Leverages existing AWS services: Amazon EC2, Amazon VPC, Amazon DynamoDB, Amazon SWF, and Amazon S3

Maintain compatibility with MySQL – customers can migrate their MySQL applications as-is, use all MySQL tools.

Control Plane

Amazon DynamoDB

Amazon SWF

Amazon Route 53

Aurora customer adoption

Fastest growing service in AWS history

Expedia: Online travel marketplace Migration from SQL Server

World's leading online travel company, with a portfolio that includes more than 150 travel sites in 70 countries.

- Real-time business intelligence and analytics on a growing corpus of online travel market place data.
- Current SQL server based architecture is too expensive. Performance degrades as data volume grows.
- Cassandra with Solr index requires large memory footprint and hundreds of nodes, adding cost.

Aurora benefits:

- Aurora meets scale and performance requirements with much lower cost.
- 25,000 inserts/sec with peak up to 70,000. 30 ms average response time for write and 17 ms for read.

Pearson Education: Publishing and testing Migration from MySQL

A leading firm in educational publishing, testing, and certification, as well as in-class and online learning tools. Pearson operates in over 70 countries and serves millions of students.

- Pearson's applications enable student registration, instruction, and testing
- Database reliability is critical when dealing with millions of students' data. Data cannot be lost.

Aurora benefits:

- Allowed Pearson to stop self-managing their database while still achieving their performance and availability goals.
- "No more babysitting MySQL traditional async replication"

Higher Performance, Lower Cost

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

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.

Amazon Aurora is fast ...

5x faster than MySQL on SYSBENCH

5X faster than RDS MySQL 5.6 & 5.7

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

Scaling with instance sizes

WRITE PERFORMANCE _____

READ PERFORMANCE ____

Aurora ———

MySQL 5.6

MySQL 5.7 ———

Aurora scales with instance size for both read and write.

Reproducing benchmark results

- Create an Amazon VPC (or use an existing one).
- 2 Create four EC2 R3.8XL client instances to run the SysBench client. All four should be in the same AZ.
- 3 Enable enhanced networking on your clients
- 4 Tune your Linux settings (see whitepaper)
- 5 Install Sysbench version 0.5
- 6 Launch a r3.8xlarge Amazon Aurora DB Instance in the same VPC and AZ as your clients
- 7 Start your benchmark!

Beyond benchmarks

If only real world applications saw benchmark performance

POSSIBLE DISTORTIONS____

Real world requests contend with each other

Real world metadata rarely fits in data dictionary cache

Real world data rarely fits in buffer cache

Real world production databases need to run with HAenabled

How did we achieve this?

DO LESS WORK _____ BE MORE EFFICIENT _____

Do fewer IOs 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 DOES NOT ALLOW CONTEXT SWITCHES

What about availability

"Performance only matters if your database is up"

Fault-tolerant storage

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

Read replicas are failover targets

Aurora cluster contains primary node and up to fifteen secondary nodes

Failing database nodes are automatically detected and replaced

Failing database processes are automatically detected and recycled

Secondary nodes automatically promoted on persistent outage, no single point of failure

Customer application may scale-out read traffic across secondary nodes

- Customer specifiable fail-over order
- Read balancing across read replicas

Faster failover

Simulate failures using SQL

o cause the failure of a component at the database node:
ALTER SYSTEM CRASH [{INSTANCE DISPATCHER NODE}]
o simulate the failure of disks:
ALTER SYSTEM SIMULATE percent_failure DISK failure_type IN
[DISK index NODE index] FOR INTERVAL interval
o simulate the failure of networking:
osimulate the failule of fletworking.
ALTER SYSTEM SIMULATE percent_failure NETWORK failure_type

[TO {ALL | read_replica | availability_zone}] FOR INTERVAL interval

Compatible with the MySQL ecosystem

Use all your existing tools and applications

Well established MySQL ecosystem

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

Source: Amazon

Advanced monitoring

50+ system/OS metrics | sorted process list view | 1–60 sec granularity alarms on specific metrics | egress to Amazon CloudWatch Logs | integration with third-party tools

Monitoring the whole stack

Correlate Aurora metrics with metrics and events from the rest of your infrastructure

How much does it cost?

Less expensive than MySQL 1/10 the cost of commercial databases

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 POIPs 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

Ready to move?

We made it easy to migrate ..

Simplify migration from RDS MySQL

Application Users

1. Establish baseline

- a. RDS MySQL to Aurora DB snapshot migration
- b. MySQL dump/import

2. Catch-up changes

- a. Binlog replication
- b. Tungsten replicator

Migration from EC2 & on-premise MySQL

Data migration service

- Logical data replication from on-premise or EC2
- Code & schema conversion across engines

S3 integration

- Load partial datasets directly from / to S3
- Ingest large database snapshots (>2TB)

- Snowball integration
 - Ingest huge database snapshots (>10TB)
 - Send us your data in a suitcase!

Migration non-MySQL databases

AWS Database Migration Service

- ✓ 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