

Deep Dive on Amazon Aurora

Steve Abraham, Solutions Architect

September 2016

What is Amazon Aurora?

MySQL-compatible relational database

Performance and availability of commercial databases

Simplicity and cost-effectiveness of open-source databases

Aurora customer adoption

Fastest growing service in AWS history

Business applications

Web and mobile

Content management

E-commerce, retail

Internet of Things

Search, advertising

BI, analytics

Games, media

A service-oriented architecture applied to databases

Moved the logging and storage layer into a multitenant, scale-out database-optimized storage service

2 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

SQL benchmark results

Using MySQL SysBench with Amazon Aurora R3.8XL with 32 cores and 244 GB RAM

WRITE PERFORMANCE

4 client machines with 1,000 connections each

READ PERFORMANCE

585,000	0.501	0.501	O
Per Second	Arr Second	Per Second	Fee Second
0.035	1.04	24.3	0
1,600 Correctors	O Torontore	100%	99.8%
O	0	New NJ. Stemanov	O
February	Turnature		Dandrois

Single client machine with 1,600 connections

Reproducing these results

- Create an Amazon VPC (or use an existing one).
- 2 Create 4 EC2 R3.8XL client instances to run the SysBench client. All 4 should be in the same Availability Zone (AZ).
- 3 Enable enhanced networking on your clients.
- 4 Tune Linux settings (see whitepaper referenced below).
- 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!

Performance best practices

MySQL and RDBMS practices still apply

- Choose the right tool for the right job (OLAP vs. OLTP vs. NoSQL)
- Create appropriate indexes
- Tune your SQL code, use explain plans, performance schema
- Many more...

Leverage high concurrency

- Aurora throughput increases with number of connections
- Architect your applications to leverage high concurrency in Aurora

Read scaling

- Aurora offers read replicas with virtually no replication lag
- Leverage multiple read replicas to distribute your reads

Performance best practices

Parameter tuning

- No need to migrate your performance-related MySQL parameters to Aurora
- Aurora parameter groups are pre-tuned and already optimal in most cases

Performance comparison

- Don't obsess over individual metrics (CPU, IOPS, I/O throughput)
- Focus on what matters—that is, application performance

Other best practices

- Keep query cache on
- Leverage Amazon CloudWatch metrics

Advanced monitoring

50+ system/OS metrics | sorted process list view | 1–60 sec granularity

Alarms on specific metrics | egress to CloudWatch Logs | integration with third-party tools

Important systems and OS metrics

CPU utilization

User System Wait

IRQ Idle

Nice Steal

Network

Rx per declared *ethn*Tx per declared *ethn*

Load average

1 min 5 min 15 min

Processes

Sleeping Running Total Stopped Blocked Zombie

Process list

Process ID
Process name
VSS
Res
Mem %
consumed
CPU % used
CPU time

Parent ID

Memory

Free Cached Buffered Total Writeback Inactive Dirtv Mapped Slab Page tables Huge pages free Huge pages rsvd Huge pages surp

Huge pages size

Huge pages total

Swap committed

Swap

Swap free

File system Used Total Used Inodes/%

Max Inodes/%

Device I/O
Read latency
Write latency
Read throughput
Write throughput
Read I/O/sec
Write I/O/sec
Queue depth
Read queue depth
Write queue depth
Free local storage

Important database metrics

 View database level metrics from Aurora and CloudWatch console

 Perform retroactive workload analysis Select throughput Select latency

DML throughput
DML latency
Commit throughput
Commit latency

DDL throughput DDL latency

DB connections Active connections Login failures Buffer cache hit ratio Resultset cache hit ratio

Deadlocks
Blocked transactions
Failed SQL statements

Replica lag Replica lag maximum Replica lag minimum Free local storage

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 the data dictionary cache

Real-world data rarely fits in the buffer cache

Real-world production databases need to run at high availability

Scaling user connections

Connections	Amazon Aurora	Amazon RDS MySQL 30 K IOPS (single AZ)
50	40,000	10,000
500	71,000	21,000
5,000	110,000	13,000

SysBench OLTP workload 250 tables

Scaling table count

Number of write operations per second

Tables	Amazon Aurora	MySQL I2.8XL Iocal SSD	MySQL I2.8XL RAM disk	RDS MySQL 30 K IOPS (single AZ)
10	60,000	18,000	22,000	25,000
100	66,000	19,000	24,000	23,000
1,000	64,000	7,000	18,000	8,000
10,000	54,000	4,000	8,000	5,000

SysBench write-only workload 1,000 connections, default settings

Scaling dataset size

SYSBENCH WRITE-ONLY

DB size	Amazon Aurora	RDS MySQL 30 K IOPS (single AZ)
1 GB	107,000	8,400
10 GB	107,000	2,400
100 GB	101,000	1,500
1 TB	26,000	1,200

CLOUDHARMONY TPC-C

DB size	Amazon Aurora	RDS MySQL 30K IOPS (single AZ)
80 GB	12,582	585
800 GB	9,406	69

OP TO 67X
FASTER

136x
FASTER

Running with read replicas

Updates per second	Amazon Aurora	RDS MySQL 30 K IOPS (single AZ)
1,000	2.62 ms	0 s
2,000	3.42 ms	1 s
5,000	3.94 ms	60 s
10,000	5.38 ms	300 s

SysBench write-only workload 250 tables

How do we achieve these results?

DO LESS WORK BE MORE EFFICIENT

Do fewer I/Os 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

Aurora cluster

Aurora cluster with replicas

I/O traffic in RDS MySQL

MYSQL WITH STANDBY

LOG

BINLOG

I/O FLOW

Issue write to Amazon EBS—EBS issues to mirror, acknowledge when both done

Stages write to standby instance using storage level replication Issues write to EBS on standby instance

OBSERVATIONS

Steps 1, 3, 5 are sequential and synchronous
This amplifies both latency and jitter
Many types of write operations for each user operation
Have to write data blocks twice to avoid torn write operations

PERFORMANCE

780 K transactions

7,388 K I/Os per million transactions (excludes mirroring, standby) Average 7.4 I/Os per transaction

30 minute SysBench write-only workload, 100 GB dataset, RDS Single AZ, 30 K PIOPS

DATA DOUBLE-WRITE FRM FILES

I/O traffic in Aurora (database)

AMAZON AURORA AZ 1 AZ 2 AZ 3 Replica Primary instance instance 4/6 QUORUM WRITES Amazon S3

IO FLOW

Boxcar redo log records—fully ordered by LSN Shuffle to appropriate segments—partially ordered Boxcar to storage nodes and issue write operations

OBSERVATIONS

Only write redo log records; all steps asynchronous
No data block writes (checkpoint, cache replacement)
6x more log writes, but 9x less network traffic
Tolerant of network and storage outlier latency

PERFORMANCE

27,378 K transactions 950K I/Os per 1M transactions (6x amplification)

35x MORE 7.7x LESS

30 minute SysBench writeonly workload, 100GB dataset

TYPE OF WRITES

I/O traffic in Aurora (storage node)

I/O FLOW

- (1) Receive record and add to in-memory queue
- Persist record and acknowledge
- 3 Organize records and identify gaps in log
- 4) Gossip with peers to fill in holes
- 5 Coalesce log records into new data block versions
- 6 Periodically stage log and new block versions to S3
- 7) Periodically garbage-collect old versions
- (8) Periodically validate CRC codes on blocks

OBSERVATIONS

All steps are asynchronous

Only steps 1 and 2 are in the foreground latency path

Input queue is 46x less than MySQL (unamplified, per node)

Favors latency-sensitive operations

Use disk space to buffer against spikes in activity

Asynchronous group commits

TRADITIONAL APPROACH

Maintain a buffer of log records to write out to disk

Issue write operations when buffer is full, or time out waiting for write operations

First writer has latency penalty when write rate is low

AMAZON AURORA

Request I/O with first write, fill buffer till write picked up Individual write durable when 4 of 6 storage nodes acknowledge Advance DB durable point up to earliest pending acknowledgement

Adaptive thread pool

MYSQL THREAD MODEL

AURORA THREAD MODEL

Standard MySQL—one thread per connection

Doesn't scale with connection count

MySQL EE—connections assigned to thread group

Requires careful stall threshold tuning

Re-entrant connections multiplexed to active threads

Kernel-space epoll() inserts into latch-free event queue

Dynamically size threads pool

Gracefully handles 5000+ concurrent client sessions on r3.8xl

I/O traffic in Aurora (Aurora Replica)

MYSQL READ SCALING

AMAZON AURORA READ SCALING

Logical: Ship SQL statements to replica

Write workload similar on both instances

Independent storage

Can result in data drift between master and replica

Physical: Ship redo from master to replica

Replica shares storage; no writes performed

Cached pages have redo applied

Advance read view when all commits seen

Availability

"Performance only matters if your database is up"

Storage node availability

Quorum system for read/write; latency tolerant

Peer-to-peer gossip replication to fill in holes

Continuous backup to S3 (designed for 11 9s durability)

Continuous scrubbing of data blocks

Continuous monitoring of nodes and disks for repair

10 GB segments as unit of repair or hotspot rebalance to quickly rebalance load

Quorum membership changes do not stall write operations

Instant crash recovery

Traditional databases

Have to replay logs since the last checkpoint

Typically 5 minutes between checkpoints

Single-threaded in MySQL; requires a large number of disk accesses

Crash at T₀ requires a reapplication of the SQL in the redo log since last checkpoint

Checkpointed data

Redo log

Amazon Aurora

Underlying storage replays redo records on demand as part of a disk read

Parallel, distributed, asynchronous

No replay for startup

Survivable caches

We moved the cache out of the database process

Cache remains warm in the event of a database restart

Lets you resume fully loaded operations much faster

Instant crash recovery +
survivable cache = quick and
easy recovery from DB failures

Caching process is outside the DB process and remains warm across a database restart

Faster, more predictable failover

High availability with Aurora Replicas

High availability with Aurora Replicas

Simulate failures using SQL

To cause the failure of a component at the database node:

ALTER SYSTEM CRASH [{INSTANCE | DISPATCHER | NODE}]

To simulate the failure of disks:

ALTER SYSTEM SIMULATE percent_failure DISK failure_type IN

[DISK index | NODE index] FOR INTERVAL interval

To simulate the failure of networking:

ALTER SYSTEM SIMULATE percent_failure NETWORK failure_type [TO {ALL | read_replica | availability_zone}] FOR INTERVAL interval

Thank You.