

AWS
S U M M I T

Deep Dive: Amazon DynamoDB

Richard Westby-Nunn – Technical Account Manager, Enterprise Support

28 June 2017


Agenda

DynamoDB 101 - Tables, Partitioning

Indexes

Scaling


Data Modeling

DynamoDB Streams

Scenarios and Best Practices

Recent Announcements


Amazon DynamoDB


Fully Managed NoSQL


Document or Key-Value


Scales to Any Workload


Fast and Consistent


Access Control


Event Driven Programming


Tables, Partitioning

Table


Mandatory
Key-value access pattern
Determines data distribution

Optional
Model 1:N relationships
Enables rich query capabilities

All items for a partition key
 $==$, $<$, $>$, \geq , \leq
“begins with”
“between”
sorted results
counts
top/bottom N values
paged responses

Partition table


Partition key uniquely identifies an item

Partition key is used for building an unordered hash index


Table can be partitioned for scale


Hash (1) = 7B


Hash (2) = 48


Hash (3) = CD


Partition-sort key table

Partition key and sort key together uniquely identify an Item

Within unordered partition key-space, data is sorted by the sort key

No limit on the number of items (∞) per partition key

- Except if you have local secondary indexes

Partition 1

00:0

54: ∞

Customer# = 2
Order# = 10
Item = Pen

Customer# = 2
Order# = 11
Item = Shoes

Hash (2) = 48

Partition 2

55

Customer# = 1
Order# = 10
Item = Toy

Customer# = 1
Order# = 11
Item = Boots

Hash (1) = 7B

Partition 3

AA


Customer# = 3
Order# = 10
Item = Book

Customer# = 3
Order# = 11
Item = Paper


Hash (3) = CD

FF: ∞

Partitions are three-way replicated


Eventually Consistent Reads


Strongly Consistent Reads

Locate Primary


Replica 1


Replica 2


Replica 3


Indexes

Local secondary index (LSI)

Alternate sort key attribute

Index is local to a partition key

Table

A1 (partition)	A2 (sort)	A3	A4	A5
--------------------------	---------------------	----	----	----

10 GB max per partition key, i.e. LSIs limit the # of sort keys!

LSIs

A1 (partition)	A3 (sort)	A2 (table key)
--------------------------	---------------------	--------------------------

KEYS_ONLY

A1 (partition)	A4 (sort)	A2 (table key)	A3 (projected)
--------------------------	---------------------	--------------------------	--------------------------

INCLUDE A3

A1 (partition)	A5 (sort)	A2 (table key)	A3 (projected)	A4 (projected)
--------------------------	---------------------	--------------------------	--------------------------	--------------------------


ALL

Global secondary index (GSI)

Alternate partition (+sort) key

Index is across all table partition keys

Online Indexing


RCUs/WCUs
provisioned separately
for GSIs

INCLUDE A3

ALL

LSI or GSI?

LSI can be modeled as a GSI

If data size in an item collection > 10 GB, use GSI

If eventual consistency is okay for your scenario, use GSI!


Scaling

Scaling

Throughput

- Provision any amount of throughput to a table

Size

- Add any number of items to a table
 - Max item size is 400 KB
 - LSIs limit the number of range keys due to 10 GB limit

Scaling is achieved through partitioning

Throughput

Provisioned at the table level

- Write capacity units (WCUs) are measured in 1 KB per second
- Read capacity units (RCUs) are measured in 4 KB per second
 - RCUs measure strictly consistent reads
 - Eventually consistent reads cost 1/2 of consistent reads

Read and write throughput limits are independent


RCU


WCU

Partitioning Math

Number of Partitions	
By Capacity	$(\text{Total RCU} / 3000) + (\text{Total WCU} / 1000)$
By Size	$\text{Total Size} / 10 \text{ GB}$
Total Partitions	$\text{CEILING}(\text{MAX}(\text{Capacity, Size}))$

Partitioning Example


Table size = 8 GB, RCUs = 5000, WCUs = 500

Number of Partitions	
By Capacity	$(5000 / 3000) + (500 / 1000) = 2.17$
By Size	$8 / 10 = 0.8$
Total Partitions	$\text{CEILING}(\text{MAX} (2.17, 0.8)) = 3$


RCUs and WCUs are uniformly spread across partitions

RCUs per partition = $5000/3 = 1666.67$
WCUs per partition = $500/3 = 166.67$
Data/partition = $10/3 = 3.33 \text{ GB}$

Burst capacity is built-in


Burst capacity may not be sufficient


Don't completely depend on burst capacity... provision sufficient throughput

What causes throttling?


Non-uniform workloads

- Hot keys/hot partitions
- Very large bursts

Dilution of throughput across partitions caused by mixing hot data with cold data

- Use a table per time period for storing time series data so WCUs and RCUs are applied to the hot data set

Example: Key Choice or Uniform Access


Getting the most out of DynamoDB throughput

“To get the most out of DynamoDB throughput, create tables where the partition key has a large number of distinct values, and values are requested fairly uniformly, as randomly as possible.”


—*DynamoDB Developer Guide*

1. Key Choice: High key cardinality (“uniqueness”)
2. Uniform Access: access is evenly spread over the key-space
3. Time: requests arrive evenly spaced in time

Example: Time-based Access


Example: Uniform access


Data Modeling

Store data based on how you will access it!

1:1 relationships or key-values

Use a table or GSI with a partition key

Use GetItem or BatchGetItem API

Example: Given a user or email, get attributes

Users Table	
Partition key	Attributes
UserId = bob	Email = bob@gmail.com, JoinDate = 2011-11-15
UserId = fred	Email = fred@yahoo.com, JoinDate = 2011-12-01

Users-Email-GSI	
Partition key	Attributes
Email = bob@gmail.com	UserId = bob, JoinDate = 2011-11-15
Email = fred@yahoo.com	UserId = fred, JoinDate = 2011-12-01

1:N relationships or parent-children

Use a table or GSI with partition and sort key

Use Query API

Example: Given a device, find all readings
between epoch X, Y

Device-measurements		
Part. Key	Sort key	Attributes
DeviceId = 1	epoch = 5513A97C	Temperature = 30, pressure = 90
DeviceId = 1	epoch = 5513A9DB	Temperature = 30, pressure = 90

N:M relationships

Use a table and GSI with partition and sort key elements switched

Use Query API

Example: Given a user, find all games. Or given a game, find all users.

User-Games-Table	
Part. Key	Sort key
UserId = bob	GameId = Game1
UserId = fred	GameId = Game2
UserId = bob	GameId = Game3

Game-Users-GSI	
Part. Key	Sort key
GameId = Game1	UserId = bob
GameId = Game2	UserId = fred
GameId = Game3	UserId = bob

Documents (JSON)

Data types (M, L, BOOL, NULL)
introduced to support JSON

Document SDKs

- Simple programming model
- Conversion to/from JSON
- Java, JavaScript, Ruby, .NET

Cannot create an Index on
elements of a JSON object stored
in Map

- They need to be modeled as top-level table attributes to be used in LSIs and GSIs

Set, Map, and List have no element limit but depth is 32 levels

Javascript	DynamoDB
string	S
number	N
boolean	BOOL
null	NULL
array	L
object	M

```
var image = { // JSON Object for an image
 imageid: 12345,
 url: 'http://example.com/awesome_image.jpg'
};
var params = {
 TableName: 'images',
 Item: image, // JSON Object to store
};
dynamodb.putItem(params, function(err, data){
 // response handler
});
```

Rich expressions

Projection expression

- Query/Get/Scan: ProductReviews.FiveStar[0]

Filter expression

- Query/Scan: #V > :num (#V is a place holder for keyword VIEWS)

Conditional expression

- Put/Update/DeleteItem: attribute_not_exists (#pr.FiveStar)


Update expression

- UpdateItem: set Replies = Replies + :num


DynamoDB Streams

DynamoDB Streams


Stream of updates to a table

Asynchronous

Exactly once

Strictly ordered


- Per item

Highly durable

- Scale with table
- 24-hour lifetime
- Sub-second latency

DynamoDB Streams and AWS Lambda

AWS Account


2015-03-21T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff INSERT


2015-03-21T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff DynamoDB Record: { "NewImage": { "name": { "S": "sivar" }, "hk": { "S": "3" } }, "SizeBytes": 15, "StreamViewType": "NEW_AND_OLD_IMAGES" }

2015-03-21T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff Message: "Hello World"


Scenarios and Best Practices

Event Logging


Storing time series data


Time series tables

Current table

Events table 2016 April					
Event_id (Partition key)	Timestamp (sort key)	Attribute1	Attribute N	

RCUs = 10000
WCUs = 10000

Hot data

Older tables

Events table 2016 March					
Event_id (Partition key)	Timestamp (sort key)	Attribute1	Attribute N	

RCUs = 1000
WCUs = 100

Cold data

Events_table_2016_February					
Event_id (Partition key)	Timestamp (sort key)	Attribute1	Attribute N	

RCUs = 100
WCUs = 1

Events table 2016 January					
Event_id (Partition key)	Timestamp (sort key)	Attribute1	Attribute N	

RCUs = 10
WCUs = 1

Don't mix hot and cold data; archive cold data to Amazon S3

DynamoDB TTL

Current table

Events table 2016 April				
Event_id (Partition key)	Timestamp (sort key)	myTTL	Attribute N
		1489188093		

RCUs = 10000
WCUs = 10000

Hot data


RCUs = 100
WCUs = 1

Cold data

Use DynamoDB TTL and Streams to archive


Isolate cold data from hot data

Pre-create daily, weekly, monthly tables

Provision required throughput for current table


Writes go to the current table

Turn off (or reduce) throughput for older tables

OR move items to separate table with TTL


Important when: Dealing with time series data

Real-Time Voting


Write-heavy items


Scaling bottlenecks


Write sharding


Shard aggregation


Shard write-heavy partition key


Trade off read cost for write scalability

Consider throughput per partition key and per partition


Important when: Your write workload is not horizontally scalable


Product Catalog


Popular items (read)

Scaling bottlenecks

$$\frac{100,000_{RCU}}{50_{Partitions}} \approx 2000 \text{ RCU per partition}$$


Request Distribution Per Partition Key


Cache popular items

```
SELECT Id, Description, ...
FROM ProductCatalog
WHERE Id="POPULAR_PRODUCT"
```


Request Distribution Per Partition Key


Amazon DynamoDB Accelerator (DAX)


Extreme Performance


Highly Scalable


Fully Managed


Ease of Use


Flexible


Secure

Multiplayer Online Gaming


Query filters vs.
composite key indexes

Multivalue sorts and filters


Partition key

Sort key


Secondary index

Opponent	Date	GamId	Status	Host
Alice	2014-10-02	d9bl3	DONE	David
Carol	2014-10-08	o2pnb	IN_PROGRESS	Bob
Bob	2014-09-30	72f49	PENDING	Alice
Bob	2014-10-03	b932s	PENDING	Carol
Bob	2014-10-03	ef9ca	IN_PROGRESS	David

Approach 1: Query filter


Bob

```
SELECT * FROM Game  
WHERE Opponent='Bob'  
ORDER BY Date DESC  
FILTER ON Status='PENDING'
```


Secondary Index

Opponent	Date	GameId	Status	Host
Alice	2016-10-02	d9bl3	DONE	David
Carol	2016-10-08	o2pnb	IN_PROGRESS	Bob
Bob	2016-09-30	72f49	PENDING	Alice
Bob	2016-10-03	b932s	PENDING	Carol
Bob	2016-10-03	ef9ca	IN_PROGRESS	David

← (filtered out)


Use query filter


Send back less data “on the wire”

Simplify application code

Simple SQL-like expressions

- AND, OR, NOT, ()

Important when: Your index isn't entirely selective

Approach 2: Composite key

Status	Date	StatusDate
DONE	2016-10-02	DONE_2016-10-02
IN_PROGRESS	2016-10-08	IN_PROGRESS_2016-10-08
IN_PROGRESS	2016-10-03	IN_PROGRESS_2016-10-03
PENDING	2016-10-03	PENDING_2016-09-30
PENDING	2016-09-30	PENDING_2016-10-03

Approach 2: Composite key

Partition key

Sort key


Secondary Index

Opponent	StatusDate	Gameld	Host
Alice	DONE_2016-10-02	d9bl3	David
Carol	IN_PROGRESS_2016-10-08	o2pnb	Bob
Bob	IN_PROGRESS_2016-10-03	ef9ca	David
Bob	PENDING_2016-09-30	72f49	Alice
Bob	PENDING_2016-10-03	b932s	Carol

Approach 2: Composite key

```
SELECT * FROM Game  
WHERE Opponent='Bob'  
 AND StatusDate BEGINS WITH 'PENDING'
```


Bob


Secondary Index

Opponent	StatusDate	GameId	Host
Alice	DONE_2016-10-02	d9bl3	David
Carol	IN_PROGRESS_2016-10-08	o2pnb	Bob
Bob	IN_PROGRESS_2016-10-03	ef9ca	David
Bob	PENDING_2016-09-30	72f49	Alice
Bob	PENDING_2016-10-03	b932s	Carol


Sparse indexes

Game-scores-table

Id (Part.)	User	Game	Score	Date	Award
1	Bob	G1	1300	2015-12-23	
2	Bob	G1	1450	2015-12-23	
3	Jay	G1	1600	2015-12-24	
4	Mary	G1	2000	2015-10-24	Champ
5	Ryan	G2	123	2015-03-10	
6	Jones	G2	345	2015-03-20	


Scan sparse partition GSIs

Award-GSI

Award (Part.)	Id	User	Score
Champ	4	Mary	2000


Replace filter with indexes


Concatenate attributes to form useful secondary index keys

Take advantage of sparse indexes

Important when: You want to optimize a query as much as possible


Scaling with DynamoDB at Ocado


/OcadoTechnology


ocado

The online supermarket

Who is Ocado

Ocado is the world's largest dedicated online grocery retailer.

Here in the UK we deliver to over 500,000 active customers shopping with us.

Each day we pick and pack over 1,000,000 items for 25,000 customers


/OcadoTechnology

What does Ocado Technology Do?

We create the websites and webapps for Ocado,
Morrisons, Fetch, Sizzled, Fabled and more

Design build robotics and software for our
automated warehouses.

Optimise routes for thousands of miles of deliveries
each week


/OcadoTechnology

Ocado Smart Platform


We've also developed a proprietary solution for operating an online retail business.

This has been built with the Cloud and AWS in mind.

Allows us to offer our solutions international retailers and scale to serve customers around the globe.


/OcadoTechnology


Our Challenges

Starting from scratch, how do we design a modern application suite architecture?

How do we minimise bottlenecks and allow ourselves to scale?

How can we support our customers (retailers) and their customers without massively increasing our size?


/OcadoTechnology

Application Architecture

How about them microservices?

Applications as masters of their own state

In the past we had ETLs moving data around
We wanted to control how data moved through the
platform
For us this mean RESTful services or asynchronous
messaging


Name-spaced Microservices

Using IAM policies each application can have it's own name-spaced AWS resources

Applications need to stateless themselves, all state must be stored in the database

Decouple how data is stored from how it's accessed.


Opting for DynamoDB

Every microservice needs it's own database.

Easy to manage by developers themselves

Need to be highly available and as fast as needed


Things we wanted to avoid

Shared resources or infrastructure between apps

Manual intervention in order to scale

Downtime


/OcadoTechnology

Recommendations

Allow applications to create their own DynamoDB tables.

Allowing them to tune their own capacity too

Use namespacing to control access

arn:aws:dynamodb:region:account-id:table/mymicroservice-*


Scaling Up

While managing costs

Managed Service vs DIY

We're a team of 5 engineers
Supporting over 1,000 developers
Working on over 200 applications


/OcadoTechnology

Scaling With DynamoDB

Use account level throughput limits as a cost safety control no as planned usage.

Encourage developers to scale based on a metric using the SDK.

Make sure scale down is happening too.


DynamoDB Autoscaling NEW!

Recently released is the DynamoDB Autoscaling feature.

It allows you to set min and max throughput and a target utilisation


/OcadoTechnology

Some Stats - Jan 2017

Total Tables: 2,045

Total Storage: 283.42 GiB

Number of Items: 1,000,374,288

Total Provisioned Throughput (Reads): 49,850

Total Provisioned Throughput (Writes): 20,210


/OcadoTechnology

Some Stats - Jun 2017

Total Tables: 3,073

Total Storage: 1.78 TiB

Number of Items: 2,816,558,766

Total Provisioned Throughput (Reads): 63,421

Total Provisioned Throughput (Writes): 32,569


/OcadoTechnology

Looking to the Future

What additional features do we want

Backup

Despite DynamoDB being a managed service we
still have a desire to backup our data

Highly available services don't protect you from
user error

Having a second copy of live databases makes
everyone feel confident


Introducing Hippolyte

Hippolyte is an at-scale DynamoDB backup solution

Designed for point-in-time backups of hundreds of tables or more

Scales capacity up to complete as fast as needed.


/OcadoTechnology

Available Now

Github: <https://github.com/ocadotechnology/hippolyte>

Blog Post: <http://hippolyte.oca.do>


/OcadoTechnology

Thank you

Recent Announcements

Amazon DynamoDB now Supports Cost Allocation Tags

AWS DMS Adds Support for MongoDB and Amazon DynamoDB

Announcing VPC Endpoints for Amazon DynamoDB (Public Preview)

Announcing Amazon DynamoDB Auto Scaling

Amazon DynamoDB AutoScaling

Automate capacity management for tables and GSIs

Enabled by default for all new tables and indexes

Can manually configure for existing tables and indexes

Requires DynamoDBAutoScale Role

Full CLI / API Support

No additional cost beyond existing DynamoDB and Cloudwatch alarms


Amazon DynamoDB Resources

Amazon Dynamo FAQ: <https://aws.amazon.com/dynamodb/faqs/>

Amazon DynamoDB Documentation (includes Developers Guide):

<https://aws.amazon.com/documentation/dynamodb/>

AWS Blog: <https://aws.amazon.com/blogs/aws/>


AWS

S U M M I T

Thank you!

