Session 1: What is Data, Databases and DBMS

Data: In simple words, data can be facts related to any object. Ex: Age, Job, House Num, Contact Num Name, etc related to us

Database: Database is a Systematic collection of Data. Databases support storage and manipulation of data. Ex: Facebook, Telecom Companies, Amazon etc

Database Management System(DBMS): It is a collection of programms which enable its users to access database, manipulate data, reporting/representation of data

Types of DBMS: Hierarchial, Network, Relational, Object Oriented

Session 2 : Relational Database (Attribute, Tuple, Horizontal and Vertical Scaling in RDBMS)

Relational Database:

- A relational database is a data structure that allows us to link information from different 'tables' or different types of data bucket
- Tables are related to each other
- All fields must be filled
- Best suites for OLTP(Online Transaction Processing)
- Relational DB: MySQL, Oracle DBMS, IBM DB2 etc...

Attribute	Attribute	Attribute	Attribute
Name	Age	Location	Phone
X	21	LA	+8100
Υ	33	CA	+9300
Z	18	IN	+9191

- □ A single column is called attribute or fields and a whole row is called Tuple
- □ A row of a table is also called record and it contains the specific information of each individual entry in the table
- □ Each table has its own primary key
- □ A schema(Design of Database) is used to strictly defines table, colum, indexes and relation between tables
- Relational DB are usually used in Enterprise applications/scenario but exception is MySQL which is used for web application
- □ Common application for MySQL include PHP and Java based web applications that require a database storage backend...EX : Joomla
- Cannot scale-out horizontally
- Virtually all Relational DB uses SQL

Session 3: NoSQL Database(Types-Document, Key-value, Graph based and Columnar)

Non-Relational DB/No-SQL DB:

Non-Relational databases store data without a structured mechanism to link data from different

tables

- Require low cost hardware
- Much faster performance(read/write) compared to relational DB
- Horizontal scaling is possible
- Never provide table with flat fixed column records. It means schema-free
- Best suited for online analytical processing
- Ex: No-SQL Databases- MangoDB, Cassendra, DynamoDB, Postgresql, Raven, Redis

Types of No-SQL Databases:

1.Columnar DB: Cassendra, HBase

2. Document DB: MongoDB, CouchDB, RavenDB

Keyvalue DB: Redis, Riak, DynamoDB, Tokyo Cabinet

4. Graph DB: Neo4J, Flock DB

1. Columnar DB:

It is a DBMS that stores data in colums instead of rows

ID	Name	Age	Bonus
1	Bob	30	3000
2	Alex	26	4000
3	Vijay	22	2000

- In a columnar DB, all the column1 values are physically together, followed by all the column2 values
- In a row oriented DBMS, the data would be stored like (1.Bob, 30, 3000.....2. Alex, 26, 4000.....ect)
- In a column based DBMS, the database would be stored like (1,2,3; Bob, Alex; 30,26; 3000,4000....etc)
- Benefit is that because a colum-based DBMS is self indexing, it uses less disk space that a RDBMS containing the same data
- It easily perform operation like Min, Max & Ava

2. Document DB:

- Document DB make it easier for developers to store and querying data in a DB by using the same document model format they use in their application
- Document DB are efficient for storing catalogue
- Store semi-structured data as document typically in JSON or XML format
- In the following example, A JSON like document describe a book

• A document database is a great choice for content management application such as blog and video platforms

3.Key-Value-DB:

- A key-value-db is a simple DB that uses an associative array (think of a dictionary) as a Fundamental model where each key associated with one and only one value in a collection
- It allows horizontal scaling
- Use cases: shopping cart, and session store in app like FB & Twitter
- They improve application performance by storing critical pieces of data in memory for low latency access
- Amazon elastic cache as an in-memory key-value stores

4. Graph Based DB:

 A graph DB is basically a collection of nodes and edges. Each node represent an entity(like person) and each edge represent a connection or relationship between two nodes

Session 4 : AWS Relational Database Services - Template Types, Storage Types and DB Engine Available

• In an AWS fully managed relational DB engines service where AWS is responsible for :
□ Security and patching
□ Automated Backup
□ Software updates for the DB engine
 □ If selected, multi-AZ with synchronous replication between the active and standby DB instance □ Automatic failover if multi-AZ option was selected □ By deafult, every DB has weekly maintenance window(max 35 days)
 Settings managed by the users : Managing DB settings Creating relational database schema Database performance tuning

Relational Database Engine Options:

- 1.MS SQI Server
- 2.My SQL → Support 64TB of DB
- 3.Oracle
- 4.AWS aurora -→ High Throughput
- 5. Postgre SQL -→ Highly Reliable & Stable
- 6.MariaDB --→ MySQL Compatible,64TB DB

There are two Licensing Options:

- 1.BYOL----Bring uour own license
- 2.License from AWS on hourly Basis

RDS Limits:

- Upto 40DB instances per account
- 10 of this 40 can be oracle or MS-SQL servers under License include model (or) under BYOL model, all 40 can be any DB engine you need

RDS Instance Storage :

Amazon RDS use EBS volumes(not instance store) for DB and logs storage

1. General Purpose: Use for DB workloads with moderate I/O requirementLimits: Min 20GB....Max 16384GB

2. Provisional IOPS RDS Storage: Use for high performance OLTP workloads.....Limits: MIn

100GB....Max 16384GB......This is recommend to use when we want to create multi-az environment for standby db

Templates Available in RDS:

1. Production: Use defaults for high availability and fast, consistent performance

2. Dev/Test: This instance is intended for development use outside of a production environment 3. Free-Tier: Use free-tier to develop new app, test existing app, or gain hands on experience with Amazon RDS

DB Instance Size:

1. Standard Class: Include M class

□ MAx 96 VCPU....384GB Ram.....EBS 14000 MBPS

2. Memory Optimized Class: Include r & x class

□ Max 96VCPU.....768GB ram....EBS 14000 MBPS

3. Burstable Class: Include t class

Max 8VCPU....32GB Ram.....EBS 1500MBPS

Session 5: AWS Relational Database Services - Concept of Multi-AZ in RDS

Multi-AZ in RDS:

- We can select Multi-AZ option during RDS DB instance launch
- RDS service creates a standby instances in a diff AZ in the same region, and configure "Synchronous Replication" between the primary and standby
- We can not read/write to the standby RDS DB instances directly
- We cannot select, which AZ in the region will be choosen to create the standby DB instance
- We can however view which AZ is selected after the standby is created
- Depending on the insatnce class, it may take 1 to few minutes to failover to the standby instance
 AWS recommends the use of provisioned IOPS instances for Muti-AZ RDS Instances

When Multi-AZ RDS Failover Triggers :

- 1.In case of failure of primary DB instance failure
- 2.In case of AZ failure
- Loss of Network connectivity to primary DB
- 4.Loss of primary EC2 instance failure
- 5.EBS failure of primary DB instance 6.The primary DB instance or settings are changed
- 7. Patching the O.S of the DB instance
- 8. Manual failover(incase of rebooting)

Multi-AZ RDS Failover Consequences:

- 1. During failover, the CNAME of the RDS DB instance is updated to Map to the standby IP address
- 2. It is recommended to use the endpoints (URL) to reference our DB instances and not its IP address
- 3. The CNAME does not change, because RDS endpoint does not change region
- RDS endpoint does not change by selecting Multi-AZ option. However the primary and standby instances will have different Ip addresses, as they are in diff AZ
- It is always recommended that we do not use the IP address to point RDS instances, always use endpoint. By using endpoint, there will be no change whenever a failover happens

When we do Manual Failover:

- In case of rebooting
- This is by selecting the "reboot with failover" reboot options on the primary RDS DB instances
- A DB instance reboot is required for changes to take effect when we change the DB parameter group or when we change a static DB parameter

Session 6: AWS Relational Database Services - AWS RDS Backup and Retention Period

- Whenever failover occurs, AWS RDS sends SNS notification
- We can use API calls to findout the RDS events occured in the last 14 days
- Even, we can use CLI to view last 14 days events
- Using AWS console, we can view only last one day events
- In case of OS-patching, system upgrades, DB scaling, these things happens on standby first, then
 on primary to avoid outage
- In multi-Az, snapshots and automated backups are done on standby instance to avoid I/O suspension on primary

RDS Multi-AZ Deployment-Maintenance

- Firstly, perform maintenance on standby
- Now, convert standby into primary so that maintenance can be done on primary (currently)
- We can manually upgrade a DB instance to a supported DB engine version from AWS console as follows: RDS---->DB instance---->Modify DB----->Set DB Engine Version
- By default, change will take effect during the next maintenance window
- Or we can force an immediate upgrade if we want
- In multi-az, version upgrade will be conducted on both primary and standby at the same time, which will cause an outage
- So do it during maintenance window

Methos to Backup:

- There are 2 methods to backup and restore our RDS DB instances
- 1.AWS RDS automated backup
- 2. User Initiated manual backup
- Either we can take backup of entire DB instance or just the DB
- We can create a storage volume snapshots of our entire DB instances

Automated Backup

- Automated backups by AWS backup our DB data to multiple-AZ to provide for data durability
- Select -Automated Backup in AWS console
- Stored in Amazon S3
- Multi-AZ automated backups will be taken from the standby instance
- The DB instanc must be in "Active" state for automated backup
- RDS automatically backups the DB instance daily, by creating a storage volume snapshot of our DB instance(fully daily snapshot) including the DB transaction logs
- We can decide when we would like to take backup(window)
- No additional charge for RDS backing up our RDS instances
- For multi-AZ deployment, backups are taken from the standby DB instance(True for MariaDB, Mysql, Oracle, PostgreSQL)
- · Automated backup are deleted when we delete our RDS DB instance
- An outage occurs if we change the backup retention period from zero to non-zero value or the other way around
- Retention period of automated backup is 7 days(By default) via AWS console but AWS aurora is

an exception its default is one dayVia CLI or API,1 day by default

- We can increase it upto 35 days
- If we do not want backup put zero in retention period

Session 7: AWS Relational Database Services - RDS Encryption, Manual Backup and Billing

- In case of manual snapshot, point-in-time recovery is not possible
- Manual snapshot is also stored in S3
- They are not deleted automatically, if we delete RDS instance
- Take a final snapshot before deleting our RDS DB instance
- We can store manual snapshot directly with other AWS account
- When we restore a DB instance only the default DB parameters and security groups are associated with the Restored instance
- We cannot restore a DB snapshot into an existing DB instance rather it has to create a new DB instance. It has new endpoint
- Restoring from a backup as a DB snapshot changes the RDS instance endpoint
- At the time of restoring, we can change the storage type(general purpose or provisioned)

RDS Encryption:

- We cannot encrypt an existing unencrypted DB instance
- To do that we need to :
- □ create a new, encrypted instance and migrate our data to it (from unencrypted to encrypted) (OR)
- □ We can restore from a backup/snapshot into a new encrypted RDS instance
- RDS supports encryption at rest for all DB engines using KMS

What actually encrypted when data at rest:

- 1.All its snapshots
- 2.Backups of DB(S3 Storage)
- 3. Data on EBS volume
- 4. Read replica created from the Snapshot

Points related to RDS Billing:

- No upfront cost
- We have to pay only for :
- □ DB instances hours(partial hours chargeable)
- □ Storage GB/Month
- □ Internet data transfer
- □ Backup storage(i.e S3)...This increases by increasing DB backups retention period

Aws also Charge for :

- Multi-AZ DB hours
- Provisioned storage(Multi-AZ)
- Double write I/O
- We are not charged for DB data transfer doing replication from primary to standby

LABS:

Session 8 : Accessing MySQL DB instance from Linux

Session 9 : Accessing	MySQL	DB instance	from	Windows Server	