

Amazon DynamoDB

Sean Shriver
NoSQL Solutions Architect
Amazon Web Services

October 2016

Agenda

- Tables, API, data types, indexes
- Scaling
- Data modeling
- Scenarios and best practices
- DynamoDB Streams
- Reference architecture

Amazon DynamoDB

- Managed NoSQL database service
- Supports both document and key-value data models
- Highly scalable
- Consistent, single-digit millisecond latency at any scale
- Highly available—3x replication
- Simple and powerful API

The Forrester Wave™: Big Data NoSQL, Q3 2016

Figure 3: Forrester Wave™: Big Data NoSQL, Q3 2016

The Forrester Wave™ is copyrighted by Forrester Research, Inc. Forrester and Forrester Wave™ are trademarks of Forrester Research, Inc. The Forrester Wave™ is a graphical representation of Forrester's call on a market and is plotted using a detailed spreadsheet with exposed scores, weightings, and comments. Forrester does not endorse any vendor, product, or service depicted in the Forrester Wave. Information is based on best available resources. Opinions reflect judgment at the time and are subject to change.

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

Table and item API

- CreateTable
- UpdateTable
- DeleteTable
- DescribeTable
- ListTables
- GetItem
- Query
- Scan
- BatchGetItem
- PutItem
- UpdateItem
- DeleteItem
- BatchWriteItem

DynamoDB

Stream API

- ListStreams
- DescribeStream
- GetShardIterator
- GetRecords

Data types

- String (S)
- Number (N)
- Binary (B)
- String Set (SS)
- Number Set (NS)
- Binary Set (BS)

- Boolean (BOOL)
- Null (NULL)
- List (L)
- Map (M)

Used for storing nested JSON documents

Partition table

- Partition key uniquely identifies an item
- Partition key is used for building an unordered hash index
- Table can be partitioned for scale

Partitions are three-way replicated

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

Indexes

Global secondary index (GSI)

Online Indexing

- Alternate partition (+sort) key
- Index is across all table partition keys

Table

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

RCUs/WCUs
provisioned separately
for GSIs

GSIs

A2 (part.)	A1 (table key)
----------------------	--------------------------

KEYS_ONLY

A5 (part.)	A4 (sort)	A1 (table key)	A3 (projected)
----------------------	---------------------	--------------------------	--------------------------

INCLUDE A3

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

ALL

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

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 items 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

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
2. Uniform Access: access is evenly spread over the key-space
3. Time: requests arrive evenly spaced in time

Example: Key Choice or Uniform Access

Example: Time

How does DynamoDB handle bursts?

- DynamoDB saves 300 seconds of *unused* capacity per partition

Bursting is best effort!

Burst capacity is built-in

Burst capacity may not be sufficient

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

What causes throttling?

- If **sustained** throughput goes beyond provisioned throughput per partition
- From the example before:
 - Table created with 5000 RCUs, 500 WCUs
 - RCUs per partition = 1666.67
 - WCUs per partition = 166.67
 - If sustained throughput > (1666 RCUs or 166 WCUs) per key or partition, DynamoDB may throttle requests
 - Solution: Increase provisioned throughput

What causes throttling?

- Non-uniform workloads
 - Hot keys/hot partitions
 - Very large bursts
- Dilution of throughout 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

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

Scenarios and Best Practices

Event Logging

Storing time series data

Time series tables

Current table

Events table 2015 April				
Event_id (Partition key)	Timestamp (sort key)	Attribute1	Attribute N

RCUs = 10000
WCUs = 10000

Hot data

Older tables

Events table 2015 March				
Event_id (Partition key)	Timestamp (sort key)	Attribute1	Attribute N

RCUs = 1000
WCUs = 100

Cold data

Events_table_2015_February				
Event_id (Partition key)	Timestamp (sort key)	Attribute1	Attribute N

RCUs = 100
WCUs = 1

Events table 2015 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

Use a table per time period

- 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

Important when: Dealing with time series data

Product Catalog

Popular items (read)

Scaling bottlenecks

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


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


Request Distribution Per Partition Key

Cache popular items

Request Distribution Per Partition Key

Messaging App

Large items
Filters vs. indexes
M:N Modeling—inbox and outbox

David

Messages App

Messages
Table

Inbox

```
SELECT *  
FROM Messages  
WHERE Recipient='David'  
LIMIT 50  
ORDER BY Date DESC
```

Outbox

```
SELECT *  
FROM Messages  
WHERE Sender ='David'  
LIMIT 50  
ORDER BY Date DESC
```

Large and small attributes mixed

Partition key

Messages Table

Sort key

Recipient	Date	Sender	Message
David	2014-10-02	Bob	...
... 48 more messages for David ...			
David	2014-10-03	Alice	...
Alice	2014-09-28	Bob	...
Alice	2014-10-01	Carol	...

(Many more messages)

Inbox

David

```
SELECT *
FROM Messages
WHERE Recipient='David'
LIMIT 50
ORDER BY Date DESC
```

50 items × 256 KB each

Large message bodies
Attachments

Computing inbox query cost

$$50_{items} \times 256_{KB} \times \frac{1_{RCU}}{4_{KB}} \times \frac{1_{read}}{2_{e.c.reads}} = \boxed{1600_{RCU}}$$

Items evaluated by query Average item size Conversion ratio Eventually consistent reads

Separate the bulk data

Uniformly distributes large item reads

David

(50 sequential items at 128 bytes)

1. Query Inbox-GSI: 1 RCU
2. BatchGetItem Messages: 1600 RCU

(50 separate items at 256 KB)

Inbox-GSI

Recipient	Date	Sender	Subject	MsgId
David	2014-10-02	Bob	Hi!...	afed
David	2014-10-03	Alice	RE: The...	3kf8
Alice	2014-09-28	Bob	FW: Ok...	9d2b
Alice	2014-10-01	Carol	Hi!...	ct7r

Messages Table

MsgId	Body
9d2b	...
3kf8	...
ct7r	...
afed	...

Inbox GSI

Define which attributes to copy into the index

Messages [Close](#)

[Overview](#) [Items](#) [Metrics](#) [Alarms](#) [Capacity](#) [Indexes](#) [Triggers](#) [Access control](#)

[Create index](#) [Delete index](#)

[Refresh](#) [Settings](#)

Name	Type	Partition key	Sort key	Attributes
Inbox	GSI	Recipient (String)	Date (String)	Recipient, Date, MsgId, Date, Recipient, Subject, Sender

Simplified writes

Outbox GSI

Messages [Close](#)

[Overview](#)[Items](#)[Metrics](#)[Alarms](#)[Capacity](#)[Indexes](#)[Triggers](#)[Access control](#)[Create index](#)[Delete index](#)

Name

Type

Partition key

Sort key

Attributes

Outbox

GSI

Sender (String)

Date (String)

Recipient, Date, Sender, MsgId, Date, Recipient, Subject, Sender

SELECT *
FROM Messages
WHERE Sender = 'David'
LIMIT 50
ORDER BY Date DESC

Messaging app

Distribute large items

- Reduce one-to-many item sizes
- Configure secondary index projections
- Use GSIs to model M:N relationship between sender and recipient

Important when: Querying many large items at once

Multiplayer Online Gaming

Query filters vs.
composite key indexes

Multiplayer online game data

Partition key

Games Table

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

Query for incoming game requests

- DynamoDB indexes provide partition and sort key
- What about queries for two equalities and a sort?

Approach 1: Query filter

Bob

Partition key

Sort key

Secondary Index

Opponent	Date	GameId	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

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


Bob

Secondary Index

Opponent	Date	Gameld	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

← (filtered out)

Needle in a haystack

Bob

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	2014-10-02	DONE_2014-10-02
IN_PROGRESS	2014-10-08	IN_PROGRESS_2014-10-08
IN_PROGRESS	2014-10-03	IN_PROGRESS_2014-10-03
PENDING	2014-10-03	PENDING_2014-10-03
PENDING	2014-09-30	PENDING_2014-09-30

Approach 2: Composite key

Partition key

Sort key

Secondary Index

Opponent	StatusDate	GamId	Host
Alice	DONE_2014-10-02	d9bl3	David
Carol	IN_PROGRESS_2014-10-08	o2pnb	Bob
Bob	IN_PROGRESS_2014-10-03	ef9ca	David
Bob	PENDING_2014-09-30	72f49	Alice
Bob	PENDING_2014-10-03	b932s	Carol

Approach 2: Composite key

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


Secondary Index

Opponent	StatusDate	GameId	Host
Alice	DONE_2014-10-02	d9bl3	David
Carol	IN_PROGRESS_2014-10-08	o2pnb	Bob
Bob	IN_PROGRESS_2014-10-03	ef9ca	David
Bob	PENDING_2014-09-30	72f49	Alice
Bob	PENDING_2014-10-03	b932s	Carol

Needle in a *sorted* haystack

Bob

Sparse indexes

Game-scores-table

Id (Part.)	User	Game	Score	Date	Award
1	Bob	G1	1300	2012-12-23	
2	Bob	G1	1450	2012-12-23	
3	Jay	G1	1600	2012-12-24	
4	Mary	G1	2000	2012-10-24	Champ
5	Ryan	G2	123	2012-03-10	
6	Jones	G2	345	2012-03-20	

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

Real-Time Voting

Write-heavy items

Requirements for voting

- Allow each person to vote only once
- No changing votes
- Real-time aggregation
- Voter analytics, demographics

Real-time voting architecture

Scaling bottlenecks

Write sharding

Voter

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

Correctness in voting

1. Record vote and de-dupe; retry

RawVotes Table

UserId	Candidate	Date
Alice	A	2013-10-02
Bob	B	2013-10-02
Eve	B	2013-10-02
Chuck	A	2013-10-02

2. Increment candidate counter

AggregateVotes Table

Segment	Votes
A_1	23
B_2	12
B_1	14
A_2	25

Correctness in aggregation?

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

View types

UpdateItem (Name = John, Destination = Pluto)

View Type	Destination
Old image—before update	Name = John, Destination = Mars
New image—after update	Name = John, Destination = Pluto
Old and new images	Name = John, Destination = Mars Name = John, Destination = Pluto
Keys only	Name = John

DynamoDB Streams and Amazon Kinesis Client Library

Cross-region replication

DynamoDB Streams and AWS Lambda

AWS Account


```
1 console.log('Loading event');
2 exports.handler = function(event, context) {
3 console.log("Event: %j", event);
4 for(i = 0; i < event.Records.length; ++i) {
5 record = event.Records[i];
6 console.log(record.EventID);
7 console.log(record.EventName);
8 console.log("Dynamodb Record: %j", record.Dynamodb);
9 }
10 context.done(null, "Hello World"); // SUCCESS with message
11 }
```

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"

Real-time voting architecture (improved)

Real-time voting architecture

Handle any scale of election

Real-time voting architecture

Vote only once,
no changing votes

Real-time voting architecture

Real-time, fault-tolerant,
scalable aggregation

Real-time voting architecture

Voter analytics, statistics

Analytics with DynamoDB Streams

- Collect and de-dupe data in DynamoDB
- Aggregate data in-memory and flush periodically

Important when: Performing real-time aggregation and analytics

Architecture

Reference Architecture

