rockplace

Open Source Database Trends

Rockplace Inc. 2017 KEUNDONG KIM

- Company Overviews
- Open Source Database Trends
- Case Study AnyDB on Azure

COMPANY OVERVIEWS

Introduction

Overviews

Service Portfolio

Competency Roadmap

OpenSource PLACE, ROCKPLACE

rockplace

NAME OF COMPANY :	ROCKPLACE INC.	NAME OF REPRESENTATIVE :	Sou, Dong Shik
BUSINESS TYPE :	Open Source Consulting, Migration, Implementation	ESTABLISHMENT :	2005.11.4
	& Maintenance	# OF EMPLOYEES :	104 Employees(2017.7)
BUSINESS ITEMS :	RedHat Enterprise Linux / RedHat Enterprise Virtualization / OpenStack/ OpenShift, etc	ADDRESS :	7, 8F Yundang Bldg, 844, Eonju-ro, Gangnam-gu, Seoul
	Opensnin, etc.		

rockplace
OpenSourcePLACE

Copyright © All right Reserved by 2017 Rockplace Inc.

SERVICE PORTFOLIO

OpenSource PLACE, ROCKPLACE

All about open source!

Service and support for IT infrastructure based on open source software

Red Hat 'Top Partner' in Korea awarded for 5 consecutive years(2011-2015)

OpenSource PLACE, ROCKPLACE

Rockplace Core Competency

OPEN SOURCE DATABASE TRENDS

DB-Engines Ranking Google Trends

Open Source Database Trends

• DB-Engines Ranking(<u>http://db-engines.com/en/ranking</u>, 2017)

Sep 2017	Aug 2017	Sep 2016	DBMS	Database Model	Sep 2017
1.	1.	1.	Oracle 🗄 👾	Relational DBMS	1359.09
2.	2.	2.	MySQL 🗄 👾	Relational DBMS	1312.61
3.	3.	3.	Microsoft SQL Server 🗄 👾	Relational DBMS	1212.54
4.	4.	4.	PostgreSQL 🗄 👾	Relational DBMS	372.36
5.	5.	5.	MongoDB 🗄 👾	Document store	332.73
6.	6.	6.	DB2 🗄	Relational DBMS	198.34
7.	7.	1 8.	Microsoft Access	Relational DBMS	128.81
8.	8.	4 7.	Cassandra 🗄	Wide column store	126.20
9.	9.	1 0.	Redis 🗄	Key-value store	120.41
10.	10.	1 1.	Elasticsearch 🗄	Search engine	120.00

Open Source Database Trends

• DB-Engines chart(<u>https://db-engines.com/en/ranking_trend</u>, 2017)

Open Source Database Trends

• Google NoSQL Trends(2017)

CASE STUDY – ANY DB ON AZURE

Background

Service fundamentals

Performance Tiers

Applications

Background

Database Trends

Popularity trend of commercial and open source databases

By 2018 **709%** of new in-house apps will be built on OSS DBs

DB-Engines. "DB-Engines Ranking". solid IT Gmbh, 2017. Accessed 10 May 2017 at http://db-engines.com/en/ranking-trends Kerschberg, Ben. "How Postgres and Open Source are Disrupting the Market for Database Management Systems". Forbes. 8 Mar 2016

Azure Relational Database Platform

tory,	SQL Data Wareho use	SQL Database	MySQLPREVIEW	PostgreSQLPREVIEW
:a Fact , Bot	Database	Intelligent: Advisors, 1	uning, Monitoring	
s, Dat nitive	Services	Flexible: On-demand	scaling, Resource gov	ernance
ervice L, Cog	Platform	Trusted: HA/DR, Back	up/Restore, Security, A	Audit, Isolation
App S cs, MI		Azure Co	ompute	
er Bl, <i>i</i> nalyti		Azure S	torage	
Powe		Global Azure w	ith 38 Regions	
	Intellige	ont // Tri	isted //	Flexible

Azure Database – MySQL & PostgreSQL

Managed MySQL database service for app developers

- Provision in minutes with **built-in high availability**
- Predictable performance, inclusive **pay-as-you-go pricing**
- Scale on the fly without application downtime
- Secured to protect sensitive data at-rest and in-motion
- Automatic backups and Point-In-Time-Restore for up to 35 days
- Deep integration with Azure Web Apps

We're Not Exactly "New" to MySQL

MySQL Database on Azure China

- Launched in September 2015
- No partner-based MySQL PaaS solution in China
- Among top 10 utilized Azure services in China
- Based on different managed service architecture
- New service will replace the Azure China solution

e.cn/pricing/details/mysql										
licrosoft Azı) 经典管理	運门户 A
页 产品 价格	§ 解	央方案 案例与伙伴	文档与资源	博客	支持	镜像市场				
MySQL Database on Azure		MyS	QL Data	abase	e on	Azure				
产品	^	兼容 MySQL 开源	数据库平台;帮助	加用户快速部	部署 ; 提(洪高可靠、高安全	、高可用、高性价	比的数据库;	降低运维成	沐,让您专
产品功能		申请试用 >	立即购买	Ę>						
价格详情		1.049364013	2000032							
价格估算器										
文档					A 27 million				ANDERT	
服务级别协议		MySQL Database on A 到两分钟你即可在 Az	Azure 是 Azure 預 ure 上构建——个目	部共的一种5 1名高可田1	天奈型数/ 生的 MvS	周年服务,全面兼 ○ 数据库服条器	谷 MySQL 协议,7 而无零白己管理。	5月尸提供了 急拟机或基础	一个性能稳动 如构 MvSC	疋,猓作简 OL Databasi
相关产品	~	管理和维护的功能和体	料验。你可以方便	地监控数据	国库性能利	证资源的利用,并	根据需要在不同的	版本间切换。	MySQL Data	abase on A
相关文档和链接	~	原。并且,相对于用所	ら自己在 Azure は	謝机上搭码	圭的 MyS	QL服务器,MySO	QL Database on Az	ure 提供了更	好的性价比。	0

Microsoft

版本与定价详细信息

MySQL Database on Azure 提供六个不同的版本,性能从低到高按倍数提高。 从2016年4月1日起,价格会下调 25.5%,以下是下调后的新价格:

Service Fundamentals

Conceptual Model

У,

Create, Connect and Manage

High Availability

Enables scale on the fly, server patching, wit hout virtually no app down time!

Security built in

• Native authentication

- Secure SSL connectivity
- Server firewall rules

Protect data

 Built-in encryption for applicat ion data and backups

Performance Tiers

Performance Levels Mesured in Compute Units

2

- A Compute Unit is a measure of CPU processing throughput
- Pre-configured with a fixed amount of memory, o ptimized for the Basic and Standard service tiers.
- 100 Compute Units equate to ~1 full core
- Ratios may be adjusted to ensure consistent perf ormance across different hardware generations
- Enables workloads that require high I/O performa nce and lower CPU/RAM to be achieved without having to upgrade to higher SKU

Flexible Service Tiers for any Workload

Flexible Service Tiers for any Workload

Service Tier	Basic	Standard Balanced IO and Compute
	For workloads that scale with variable IOP S	For workloads that require on-demand scaling optimized for high throughput with provisioned IOPS
	50, 100	100, 200, 2000
	50GB Magnetic Media	125GB Remote SSD
	Variable	375 Scales 3:1 (IOPS:GB)

Additional Options

Flexible Service Tiers for any Workload

Service Tier	Basic	Standard Balanced IO and Compute	Premium IO and Memory Optimized
	For workloads that scale with variable IOP S	For workloads that require on-demand scaling optimized for high throughput with provisioned IOPS	For workloads that require on-demand scaling optimized for lowest latency with provisioned IOPS
	50, 100	100, 200, 2000	100, 200, 2000
	50GB Magnetic Media	125GB Remote SSD	125GB Local SSD
	Variable	375 Scales 3:1 (IOPS:GB)	Provisioned IOPS
Additional Option	S		
	Scale up to 1 TB	Scale up to 10 TB	
	NA	Through increasing storage	

99.99% SLA | fully managed | built-in HA | online performance scaling

OpenSourc PLACE

Public Preview Service Tier Availability

Offers	Basic	Standard Balanced IO and Compute
	For workloads that scale with variable IOP S	For workloads that require on-demand scaling optimized for high throughput with provisioned IOPS
	50, 100	100, 200, 400, 800
	50GB Magnetic Media	125GB Remote SSD
	Variable	375 Scales 3:1 (IOPS:GB)
Additional Options	S	
	Scale up to 1 TB	Scale up to 1 TB
	NA	Through increasing storage

99.99% SLA | fully managed | built-in HA | online performance scaling

OpenSourc PLACE

Azure regions avai lable today

11

West US, North Central US, East U S, East US2, South Central US, Wes t Europe, North Europe, Japan Wes t, Japan East, East Asia, SE Asia

> AZURE DATABASE FOR MYSQL REGION AVAILABILITY TODAY

More coming soon!

Backup & Restore

Built-in backup

No configuration needed

Backup storage included

PITR up to 35 days

Microsoft Azure africancichlids-mysqldbserver								
africancichlids-mysqldbserve	er							
← <i>Search (Ctrl+/)</i>	💉 Reset password	່ງ Restore	<u> </u> Delete					
🗔 Overview	Essentials ^							
Activity log	Resource group africancichlids Status							
Tags	Available Location							
SETTINGS	West US Subscription name							
Connection security	MySQL aaS Subscription ID	01co 1765f5	21-920					
Connection strings	29418090-7001-4216	-9108-170515	210029					

Monitoring, Alerting & Logging

Monitor server activity

- Compute Unit
- CPU
- RAM
- IOPS

Alerting based on user settings Error & Query Logs for PostgreSQL Slow Query Log for MySQL

100%					
80%					
60%					
40%					
20%					
0%	••••••	••••••		X	for Xa
	4:45 PM	5 PM		5:15 PM	5:30 PM
CPU PERCENT	COMPUTE UN	IIT PERCEN	IO PERCENT	MEMOR	RY PERCENT

User-Configurable Server Parameters

Selected server parameters exposed for user configuration

Parameters not exposed are those that can impact the performance of the server(eg; innodb_buffer_pool_size)

https://docs.microsoft.com/en-us/azure/mysql/howto-server-parameters

https://docs.microsoft.com/en-us/azure/postgresql/howto-configure-server-parame ters-using-cli

Mysql.exe & psql.exe in Azure Cloud Shell

\leftarrow \rightarrow \circlearrowright $ $ $ ext{ asymptotic microsoft}$ ms.portal azure.com/#resource/subsc	nptions/2941a09d-7bcf-42fe-91ca-1765f521c829/resourceGroups/af	ricancichlids/providers/	Microsoft.D	3forMySQL/	/servers/afr	ricancichlid	೫ □ ☆	= & Ŀ	ş
Microsoft Azure africancichlids-mysqldbser	ver	Report a bug	¢ ב	l >_	ŝ	0) janders@r	nicrosoft.co MICROSOFT	. 🞯
africancichlids-mysqldbserve	er								* ×
> Search (Ctrl+/)	Reset password 🏷 Restore 🗴 Delete								
	Essentials 🔿								Â
	Resource group africancichlids		Server na africanc	_{ime} ichlids-m	ivsaldbse	erver.mysal	.database.azure.c	om	- 1
Activity log	Status Available		Server ac mysgld	lmin login buser@af	name fricancich	nlids-mysql	dbserver		- 1
Tags	Location West US		MySQL v 5.7	ersion					
SETTINGS	Subscription name MvSQL aaS		Performa Basic. 5	nce config 0 Compu	uration te Units.	50 GB			
Connection security	Subscription ID 2941a09d-7bcf-42fe-91ca-1765f521c829		SSL enfo	rce status	,				
Connection strings				-					
> *** * *	Monitoring								~
Bash 🗸 📿 ? 😳 Azure CLI Document	ation							— (
Requesting a Cloud ShellSucceeded. Connecting terminal									^
Welcome to Azure Cloud Shell (Preview)									
Type "help" to learn about Cloud Shell Type "az" to use Azure CLI 2.0									
jason@Azure:~\$ mysql -h africancichlids-m	/sqldbserver.mysql.database.azure.com -u	mysqldbuser@af	fricanci	chlids-	-mysqlo	dbserver	-p		
Melcome to the MySQL monitor. Commands er Your MySQL connection id is 65519 Server version: 5.6.26.0 MySQL Community S	nd with ; or \g. Berver (GPL)								
Copyright (c) 2000, 2017, Oracle and/or it	s affiliates. All rights reserved.								
Oracle is a registered trademark of Oracle	e Corporation and/or its								~

Demo

Applications

No need to learn new tools or frameworks

Simplify and optimize with the support of all major tools, frameworks, and languages you already use

Integration with Azure Web Apps

Azure Database for MySQL & PostgreSQL is now ti ghtly integrated with Azure Web Apps as a DB Prov ider

Deploy a new Web App + MySQL/PostgreSQL and add your own app + My +

Pre-configured Web Apps –

Deploy through CLI using your own customized AR M deployment template

Roadmap to GA…

- Increased security Vnet integration
- Introduction of Premium Performance Tier
- Higher Compute Unit scaling (up to 2000)
- Ability to scale up/down between Performance Tiers
- Read-Replicas
- Disaster Recovery
- Much more....

Resources

- Azure service page:
 - PostgreSQL: <u>Azure Database for PostgreSQL</u>
 - MySQL: <u>Azure Database for MySQL</u>
- Documentation:
 - PostgreSQL: <u>Azure Database for PostgreSQL</u>
 - MySQL: <u>Azure Database for MySQL</u>
- Discussion forum:
 - PostgreSQL: <u>MSDN</u>, <u>StackOverflow</u>
 - MySQL: <u>MSDN</u>, <u>StackOverflow</u>
- Feedback forum:
 - PostgreSQL User Voice
 - MySQL: <u>User Voice</u>
- GitHub repo:
 - <u>https://github.com/Azure/azure-postgresql</u>

THANK YOU

kdkim@rockplace.co.kr