Getting Started with Amazon

Aurora

What to expect from the session

- Introduction to Amazon RDS
- Why AWS built Aurora
- Customer adoption
- Aurora features

Options for hosting databases

Self-managed

center

Amazon EC2 instances

Fully managed

If you host your databases on premises

If you host your databases on premises

If you host your databases in EC2

If you host your databases in EC2

If you choose a managed database service

RDS

Relational databases

Fully managed and secure

Fast, predictable performance

Simple and fast to scale

Low cost, pay for what you use

Why AWS built Amazon Aurora

- Speed and availability of high-end commercial databases
- ☑ Simplicity and cost-effectiveness of open source databases
- ☑ Drop-in **compatibility** with MySQL
- Simple pay as you go pricing

Delivered as a **managed** service

Database architectures in last 30 years

Even when you scale it out, you're still replicating the same stack

A service-oriented architecture applied to the database

- Moved the logging and storage layer into a multitenant, scaled-out database-optimized storage service
- Integrated with other AWS services like
 Amazon EC2, Amazon VPC, Amazon
 DynamoDB, Amazon SWF, and Amazon
 Route 53 for control plane operations
- Integrated with Amazon S3 for continuous backup with 99.9999999% durability

Control plane

Amazon DynamoDB

Amazon SWF

Amazon Route 53

Rapid adoption of Amazon Aurora

Aurora customer adoption

Fastest growing service in AWS history

Expedia: On-line travel marketplace

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

- Real-time business intelligence and analytics on a growing corpus of online travel marketplace data.
- Current Microsoft 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, with 1 month of data.

ISCS: Insurance claims processing

Provides policy management, claim, and billing solutions for casualty and property insurance organizations.

- Have been using Oracle and SQL Server for operational and warehouse data.
- Cost and maintenance of traditional commercial database has become the biggest expenditure and maintenance headache.

Aurora benefits:

- The cost of a "more capable" deployment on Aurora has proven to be about 70% less than ISCS's SQL Server deployments.
- Eliminated backup window with Aurora's continuous backup; exploiting linear scaling with number of connections; continuous upload toAmazon Redshift using Aurora Replicas.

Amazon Aurora is fast

"When we ran Alfresco's workload on Aurora, we were blown away to find that Aurora was 10 times faster than our MySQL environment," said John Newton, founder and CTO of Alfresco. "Speed matters in our business, and Aurora has been faster, cheaper, and considerably easier to use than MySQL."

SQL benchmark results

- MySQL SysBench
- R3.8XL with 32 cores and 244 GBRAM

• Four client machines with 1,000 threads each

• Single client with 1,600 threads

Aurora performance

- Writes scale with connection count
- Consistent performance as table count increases
- Consistent performance with growing datasets
- Minimal replica lag with high update frequency on master (~5.38 ms with 10k updates per second)

Amazon Aurora is highly available

Amazon Aurora is highly available

Highly available storage

- Six copies of data across three AZs
- Latency tolerant quorum system for read/write
- Up to 15 replicas with low replication lag

Survivable caches

- Cache remains warm in the event of a database restart
- Lets you resume fully loaded operations much faster

Instant crash recovery

- Underlying storage replays redo records on demand as part of a disk read
- Parallel, distributed, asynchronous

Choose cross-region read replicas for faster disaster recovery and enhanced data locality

Promote a read replica to a master for faster recovery in the event of disaster

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

Promote to a master for easy migration

Amazon Aurora is easy to use

"Amazon Aurora's new user-friendly monitoring interface made it easy to diagnose and address issues. Its performance, reliability, and monitoring really shows Amazon Aurora is an enterprise-grade AWS database." —Mohamad Reza, information systems officer at United Nations

Simplify storage management

Up to 64 TB of storage—autoincremented in 10 GB units

- Automatic storage scaling up to 64 TB—no performance impact
- Continuous, incremental backups to Amazon S3
- Instantly create user snapshots—no performance impact
- Automatic restriping, mirror repair, hot spot management, encryption

Simplify monitoring with AWS Management Console

Amazon CloudWatch metrics for RDS

- CPU utilization
- Storage
- Memory
- 50+ system/OS metrics
- 1–60 second granularity
- DB connections
- Selects per second
- Latency (read and write)
- Cache hit ratio
- Replica lag

CloudWatch alarms

Similar to on-premises custom monitoring tools

Simplify data security

- - AES-256; hardware accelerated
 - All blocks on disk and in Amazon S3 are encrypted
 - Key management by using AWS KMS
- ☑ SSL to secure data in transit
- Network isolation by using Amazon VPC by default
- ☑ No direct access to nodes
- Supports industry standard security and dan protection certifications

Migration to Aurora is easy

Migration from MySQL

Source database on RDS

 Snapshot migration: One-click migration from RDS MySQL 5.6 to Aurora

Source database external or on EC2

- Use native MySQL migration tools
- Back up to S3 using Percona XtraBackup, restore from S3

RDS snapshot migration

AWS Database Migration Service

Amazon Aurora

Start your first migration in 10 minutes or less

Keep your apps running during the migration

Replicate within, to, or from Amazon EC2 or RDS

Move data to the same or different database engine

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 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

Know exactly where manual edits are needed

Download at <u>aws.amazon.com/dms</u>

Aurora Partner Program

TURN AND FRONTIER

Amazon Aurora saves you money

Enterprise grade, open source pricing

	vCPU	Mem	Hourly Price
db.r3.large	2	15.25	\$0.29
db.r3.xlarge	4	30.5	\$0.58
db.r3.2xlarge	8	61	\$1.16
db.r3.4xlarge	16	122	\$2.32
db.r3.8xlarge	32	244	\$4.64

- Storage consumed, up to 64 TB, is \$0.10/GB-month
- IOs consumed are billed at \$0.20 per million I/O
- Prices are for US East (N. Virginia) region

Simple pricing

No licenses

No lock-in

Pay only for what you use

Discounts

44% with a 1-year Reserved Instance 63% with a 3-year Reserved Instance

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 PIOPS—pay for use IO
- Reduction in overall IOP

Instance cost: Storage cost: \$13.92/hr \$4.43/hr

Total cost: \$18.35/hr

21.6% 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:
Storage cost:

\$6.96/hr \$4.43/hr

Total cost:

\$11.39/hr

51.3% Savings

Storage IOPS assumptions:

- 1. Average IOPS is 50% of maximum IOPS
- 2. 50% savings from shipping logs vs. full pages

Steve Loyd

Vice President, Engineering Operations

Kalyan Wunnava

Database Engineering Manager

Zendesk is software for better customer service.

Growing global business

Sales, marketing, and customer success teams

81,000

SUPPORT VOICE CHAT

MESSAGE

ANALYTICS

Security, compliance, and customer success for today's enterprise needs*

Security

Data encryption in transit/rest
Two-factor authentication
Automatic credit card redaction
SSO SAML support
Redundancy and disaster reco

Compliance

SOC II Type 2 ISO 27001 ISO 27018 HIPAA PCI (Q3 2016)

Success and support

Professional services
Priority support
Service-level agreements
Training and certification
Customer success strategists

Global data centers (colocation and AWS)

MySQL data store importance

- Primary data store for key information since the beginning
- Three core uses: Account, alloc, sharded (customer)
- Sharded data store has seen the most growth year over year
- Over time we've added many other primary and secondary stores, but this relational data store is still key for much of our data

Growth challenges

Since 2006 we've faced a number of challenges in scaling our MySQL datastore

2015 – Zendesk's first full AWS deployment

 Zendesk has been a user of AWS for past five years, but in very specific uses.

2015

- Made our way to Vegas and learned all we could
- Kicked off 120-day project to build full Zendesk stack in AWS
- Succeeded and learned along the way
- While our stack now includes more than 40 host groups, Amazon Aurora was a big part of our success

Zendesk database environment – An overview

- 7 regions: 4 on premises and 3 on AWS
- Percona 5.6 and Amazon Aurora
- MySQL DBs: Shards (for customer data), account, and ID generation for shards
- MySQL storage on Fusion-io and NVMe for on-premises

Shards (DB cluster)

- Master and 2 slaves
- Single MySQL instance on a server
- Multiple shards on each server with identical schema
- Multiple customers on each shard
- Customer data on one shard only

Why Zendesk chose AWS Aurora

- Rapid provisioning compared to on-premises
- MySQL compatibility
- Managed environment with solid backups
- Elasticity scale up/down with a button push
- Built-in support for encryption at rest

Aurora over RDS MySQL

- Cost effectiveness
- Database growth up to 64 TB
- Scalability to 15 replicas
- Better performance tests results

Limitations (in RDS) / workarounds

Limitation (RDS)	Workaround
MyISAM engine not supported (Aurora)	Use RDS MySQL which supports MyISAM
No DB server access (RDS)	Rewrite scripts to run from client side
No physical access to binary logs (RDS)	Use MySQL commands to read binlog events (e.g. Zendesk's accounts migration tool)
SUPER MySQL privilege not available (RDS)	Redefine grants (skip SUPER)

Limitations (in RDS) / workarounds

Limitation (RDS)	Workaround
Can't run SET GLOBAL commands for dynamic config changes	Adjust config params in cluster/instance parameter group
Can't run STOP/START SLAVE or CHANGE MASTER	Use RDS supplied system stored procs
Can't turn OFF binary logging (global/session)	Not available!
COMPRESSED row format not supported	Aurora assumes COMPACT in the back end (Schema definition still conforms to original; no schema drift)

Example of COMPRESSED row format table

```
mysql> create table test1
 -> (
 -> id INT NOT NULL PRIMARY KEY AUTO INCREMENT
 -> ,column1 TEXT NOT NULL
 -> )
 -> ENGINE=InnoDB DEFAULT CHARSET=utf8mb4 ROW FORMAT=COMPRESSED
 -> ;
Query OK, 0 rows affected, 2 warnings (0.05 sec)
mysql> show warnings;
+-----
| Level | Code | Message
  _____
| Warning | 1478 | ROW FORMAT=COMPRESSED is not currently supported |
| Warning | 1478 | InnoDB: assuming ROW FORMAT=COMPACT.
mysql> show create table test1\G
Create Table: CREATE TABLE `test1` (
  `id` int(11) NOT NULL AUTO INCREMENT,
  `column1` text NOT NULL,
 PRIMARY KEY ('id')
) ENGINE=InnoDB DEFAULT CHARSET=utf8mb4 ROW FORMAT=COMPRESSED
```