

Deep Dive on Amazon RDS (Relational Database Service)

Richard Ainley, AWS Solutions Architect

18th September 2017

Agenda

- Quick intro to RDS
- Security
- Metrics and Monitoring
- High Availability
- Scaling
- Backups and Snapshots
- Migrating

Amazon Relational Database Service (RDS)

No infrastructure management

Application compatibility

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
 - Microsoft SQL Server 16 TB
 - MySQL, MariaDB, PostgreSQL, Oracle 6 TB
 - Aurora 64 TB

Amazon RDS engines

Commercial

Open source

Cloud native

Pop-up Loft LONDON

Security

Amazon Virtual Private Cloud (Amazon VPC)

Securely control network configuration

Amazon Virtual Private Cloud (Amazon VPC)

Securely control network configuration

Manage connectivity

AWS Direct
Connect

VPN connection

VPC peering

Internet gateway

Security groups

Database IP firewall protection

AWS IAM governed access

You can use AWS Identity and Access Management (IAM) to:

- Control who can perform actions on RDS
- Authenticate to your RDS MySQL / Aurora DB
 - MySQL 5.6.34 / 5.7.16 or higher
 - Aurora 1.10 or higher
 - Not available for db.t1.micro / db.m1.small

Compliance

27001/9001 27017/27018

Compliance

Aurora

SOC 1, 2, 3 ISO 20001/9001 ISO 27107/27018 PCI HIPAA BAA

MariaDB

SOC 1, 2, 3 ISO 20001/9001 ISO 27107/27018 PCI HIPAA BAA

MySQL

SOC 1, 2, 3 ISO 20001/9001 ISO 27107/27018 PCI FedRamp HIPAA BAA UK Gov. Programs Singapore MTCS

Oracle

SOC 1, 2, 3 ISO 20001/9001 ISO 27107/27018 PCI FedRamp HIPAA BAA UK Gov. Programs Singapore MTCS

PostgreSQL

SOC 1, 2, 3 ISO 20001/9001 ISO 27107/27018 PCI UK Gov. Programs Singapore MTCS HIPAA BAA

SQL Server

SOC 1, 2, 3 ISO 20001/9001 ISO 27107/27018 PCI UK Gov. Programs Singapore MTCS HIPAA BAA

SSL

Database traffic encryption

At Rest Encryption

Transparent Data Encryption

At Rest Encryption for all RDS Engines AWS Key Management Service (KMS)

Two-tiered key hierarchy using envelope encryption:

- Unique data key encrypts customer data
- AWS KMS master keys encrypt data keys
- Available for ALL RDS engines

Benefits:

- Limits risk of compromised data key
- Better performance for encrypting large data
- Easier to manage small number of master keys than millions of data keys
- Centralized access and audit of key activity

How keys are used to protect your data

- 1. Launch your RDS instance
- 2. RDS instance requests encryption key to use to encrypt data, passes reference to master key in account
- 3. Client request authenticated based on permissions set on both the user and the key
- 4. A unique data encryption key is created and encrypted under the KMS master key
- 5. Plaintext and encrypted data key returned to RDS
- 6. Plaintext data key stored in memory and used to encrypt/decrypt RDS data

Enabling encryption

Console

AWS Command Line Interface (AWS CLI)

aws rds create-db-instance --region us-west-2 --db-instance-identifier sg-cli-test \

- --allocated-storage 20 --storage-encrypted \
- --db-instance-class db.m4.large --engine mysql \
- --master-username myawsuser --master-user-password myawsuser

Metrics and Monitoring

Standard monitoring

Amazon CloudWatch metrics for Amazon RDS

- CPU utilization
- Storage
- Memory
- Swap usage
- DB connections
- I/O (read and write)
- Latency (read and write)
- Throughput (read and write)
- Replica lag
- Many more

Amazon CloudWatch Alarms

Similar to on-premises custom monitoring tools

Enhanced Monitoring

Access to over 50 new CPU, memory, file system, and disk I/O metrics as low as 1 second intervals

nable Enhanced Monitoring Yes	▼
Monitoring Role Defa	ault
Granularity 1	▼ second(s)

Simplify monitoring with AWS Management Console

Amazon Performance Insights for RDS

- Database Load : Identifies database bottlenecks
 - Easy
 - Powerful
- Identifies source of bottlenecks
 - Top SQL
- Adjustable Time frame
 - Hour, day, week and longer

AWS re:Invent 2016 DAT206: https://youtu.be/ztmtJJTC8_Y?t=39m53s

Pop-up Loft LONDON

High **Availability**

HA Multi Availability Zone Configuration

High availability - Multi-AZ - DNS

mydatabase.us-west-2.rds.amazonaws.com:3306

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

High availability - Amazon Aurora storage

- Storage volume automatically grows up to 64 TB
- Quorum system for read/write; latency tolerant
- Peer-to-peer gossip replication to fill in holes
- Continuous backup to Amazon S3 (built for 11 9s durability)
- Continuous monitoring of nodes and disks for repair
- 10 GB segments as unit of repair or hotspot rebalance
- Quorum membership changes do not stall writes

High availability - Amazon Aurora nodes

- Aurora cluster contains primary node and up to 15 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 can scale out read traffic across secondary nodes

Pop-up Loft LONDON

Scaling

Why Scale?

- Handle higher load or lower usage
- Naturally grow over time
- Control costs

What can I scale?

Database Instance

Read Replicas

Storage

Amazon Aurora - Balanced Read Replica

Scaling your instance up/down

AWS Management Console

Scaling - single Availability Zone

Scaling - Multi-AZ

	Alarms and Recer	nt Events	onaws.com:3306
	тіме (итс-7)	EVENT	
	Oct 30 8:11 AM	Finished applying modification to DB instance class	
VPC	Oct 30 8:03 AM	Multi-AZ instance failover completed	
	Oct 30 8:02 AM	DB instance restarted	
	Oct 30 8:02 AM	Multi-AZ instance failover started	
	Oct 30 7:52 AM	Applying modification to database instance class	

Scaling - automation

AWS CLI

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

Scheduled CLI—cron

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

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

Scaling - automation

Scheduled - AWS Lambda

No server but still runs on a schedule!

```
import boto3
client=boto3.client('rds')
def lambda_handler(event, context):
  response=client.modify_db_instance(DBInstanceIdentifier='sg-cli-test',
 DBInstanceClass='db.m4.xlarge',
 ApplyImmediately=True)
  print response
```

Scaling - automation

Metrics-based scaling

Amazon CloudWatch and AWS Lambda!

Scaling - automation

```
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

Switch Off Dev Test Instances

MySQL
MariaDB
PostgreSQL
Oracle
SQL Server

Backups and snapshots

Automated Backups

MySQL, PostgreSQL, MariaDB, Oracle, SQL Server

- Scheduled daily volume backup of entire instance
- Archive database change logs
- 35-day retention
- Taken from standby when running multi-AZ

Aurora

- Automatic, continuous, incremental backups
- No impact on database performance
- 35-day retention

How do automated RDS backups work?

Every day during your backup window, the RDS service creates a storage volume snapshot of your database

Every five minutes, RDS backs up the transaction logs of your database

Restoring

- Creates an entire new database instance
- You define all the instance configuration, just like creating a new instance

Snapshots

- Full copies of your RDS database
- Independent of scheduled backups
- Used to create a new RDS instance
- Taken from the standby when running multi-AZ

Migrating onto RDS

MySQL Backup to Aurora via S3

MySQL Backup to Aurora via S3

Restore Aurora DB Cluster from S3

Specify Source Backup Details				
Source Database Specifications				
Source Engine	mysql	<u>*</u>		
Source Engine Version	5.6			
S3 Backup Location				
Select S3 Bucket*	mysql-demo-backups	÷ &		
S3 Bucket Prefix (Optional)				
IAM Role				
IAM Role*	db-backup-file-access	‡ 		
	Create a New Role			
* Required		Cancel	Next Step	

Pop-up Loft

SQL Server Backup to RDS SQL Server via S3

SQL Server Backup to RDS SQL Server via S3

Importing to RDS

No Encryption

```
exec msdb.dbo.rds_restore_database
@restore_db_name='database_name',
@s3_arn_to_restore_from='arn:aws:s3:::bucket_name/file_name_and_extension';
```

Encryption

```
exec msdb.dbo.rds_restore_database

@restore_db_name='database_name',

@s3_arn_to_restore_from='arn:aws:s3:::bucket_name/file_name_and_extension',

@kms_master_key_arn='arn:aws:kms:region:account-id:key/key-id';
```


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

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 Aurora
- ✓ Highlight where manual edits are needed

SCT supported **OLTP** conversions

Source Database	Target Database on Amazon RDS
Microsoft SQL Server (version 2008 and later)	Amazon Aurora (MySQL or PostgreSQL), Microsoft SQL Server, MySQL, PostgreSQL
MySQL (version 5.5 and later)	Amazon Aurora (PostgreSQL), MySQL, PostgreSQL
Oracle (version 10.2 and later)	Amazon Aurora (MySQL or PostgreSQL), MySQL, Oracle, PostgreSQL
PostgreSQL (version 9.1 and later)	Amazon Aurora (MySQL), MySQL, PostgreSQL

http://docs.aws.amazon.com/SchemaConversionTool/latest/userguide/Welcome.html

Thank you!

