

STG312

AWS re:INVENT

Best Practices for Building a Data Lake on Amazon S3 & Amazon Glacier

with special guests: Viber and Airbnb

John Mallory, Business Development, Storage
PD Dutta, Sr. Product Manager, Amazon S3

November 30, 2017

What to expect

- Defining the AWS data lake on Amazon S3 and Amazon Glacier
- Data cataloging
- Security, performance, and analytics best practices
- Special guests Viber and Airbnb

Defining the AWS data lake

Data lake is an architecture with a virtually limitless centralized storage platform capable of categorization, processing, analysis, and consumption of heterogeneous data sets

Key data lake attributes

- Decoupled storage and compute
- Rapid ingest and transformation
- Secure multi-tenancy
- Query in place
- Schema on read

What can you do with a data lake?

Batch processing

BI & Visualization

What can you do with a data lake?

Streaming and real-time analytics

What can you do with a data lake?

AI and machine learning

Amazon Polly
Life-like speech

Amazon Rekognition
Image analysis

**Deep learning
Frameworks**
MXNet, TensorFlow,
Theano, Caffe, Torch

Amazon Lex
Conversational
engine

Reasons to choose Amazon S3 for data lake

Unmatched durability,
availability, and scalability

Best security, compliance, and audit
capability

Object-level control
at any scale

Business insight into
your data

Most ways to bring
data in

Twice as many partner
integrations

Optimize costs with data tiering

Multiple data lake ingestion methods

AWS Snowball and AWS Snowmobile

- PB-scale migration

Amazon Kinesis Firehose

- Ingest device streams
- Transform and store on Amazon S3

AWS Storage Gateway

- Migrate legacy files

AWS Direct Connect

- On-premises integration

Native/ISV Connectors

- Ecosystem integration

Amazon S3 Transfer Acceleration

- Long-distance data transfer

Catalog your S3 data

AWS Glue analytics data catalog

AWS Glue analytics data catalog

Manage table metadata through a Hive metastore API or Hive SQL. Supported by tools like Hive, Presto, Spark, etc.

We added a few extensions:

- **Search** over metadata for data discovery
- **Connection info**—JDBC URLs, credentials
- **Classification** for identifying and parsing files
- **Versioning** of table metadata as schemas evolve and other metadata are updated

Populate using Hive DDL, bulk import, or automatically through **crawlers**.

Populating the AWS Glue data catalog

Crawlers automatically build your data catalog and keep it in sync

Automatically discover new data, extracts schema definitions

- Detect schema changes and version tables
- Detect Hive style partitions on Amazon S3

Built-in classifiers for popular types; custom classifiers using Grok expressions

Run via Lambda triggers or scheduled; serverless—only pay when crawler runs

Securing your data on Amazon S3

AWS data lake security entitlements

Identity and access

- Amazon Macie *New*
- Permission checks *New*
- AWS Config Rules *New*
- IAM & bucket policies
- Access control lists

Encryption

- Default encryption *New*
- Server-side encryption
- Client-side encryption
- SSL endpoints
- Encryption status in inventory *New*
- CRR with KMS *New*

Compliance

- Certifications—HIPAA, FedRAMP, PCI-DSS
- Cloud HSM integration
- Versioning & MFA deletes
- Audit logging

Security: Access to encryption keys

Security: Access to encryption keys

Security for your data lake

IAM best practices
SSL/TLS connections

Server-side encryption
Bucket policies

Versioning; recycle bin
MFA deletes

Optimizing performance on Amazon S3

Getting high throughput with Amazon S3

Most customers need not worry about introducing entropy in key names

Consider **3-4 character hash** for higher requests per second

examplebucket/**232a**-2017-26-05-15-00-00/cust1234234/photo1.jpg

examplebucket/**7b54**-2017-26-05-15-00-00/cust3857422/photo2.jpg

examplebucket/**921c**-2017-26-05-15-00-00/cust1248473/photo2.jpg

A bit more LIST friendly:

examplebucket/*animations*/**232a**-2017-26-05-15-00-00/cust1234234/animation1.obj

examplebucket/*videos*/**ba65**-2017-26-05-15-00-00/cust8474937/video2.mpg

examplebucket/*photos*/**8761**-2017-26-05-15-00-00/cust1248473/photo3.jpg

Random hash should come before patterns such as dates and sequential IDs
Always first ensure that your application can accommodate

Optimizing data lake performance

Aggregate small files

EMR: S3distcp

Amazon Kinesis Firehose

S3 Select

Big data cheaper, faster

Up to 400% faster

Parquet

Data Formats

Columnar formats

EMRFS consistent view

Big data analytics & query in place

Amazon analytics end-to-end architecture

Introducing Amazon S3 Select **New**

**Simple API to retrieve subset of data
based on a SQL expression**

Accelerate performance for
data retrieval and processing
by up to 400%

Simplify compute by retrieving
subset of data in a common
format

 Pro Tip

Amazon EMR: Decouple compute & storage

Spark

Highly distributed
processing frameworks
such as **Hadoop/Spark**

Compress datasets
Columnar file formats

Aggregate small files
S3distcp “group-by” clause

aws
re:Invent

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Amazon Redshift Spectrum: Exabyte Scale query-in-place

Structured data w/ **joins**

Multiple **on-demand**
clusters-scale concurrency

Columnar file formats
Data **partitioning**

Better query performance
with **predicate pushdown**

 Pro Tip

Amazon Athena: Query without ETL

Serverless service
Schema on read

Compress datasets
Columnar file formats

Use the right data formats

- Pay by the amount of data scanned per query
- Use compressed columnar formats
 - Parquet
 - ORC
- Easy to integrate with wide variety of tools

```
SELECT elb_name,
 uptime,
 downtime,
 cast(downtime as DOUBLE)/cast(uptime as DOUBLE) uptime_downtime_ratio
  FROM
 (SELECT elb_name,
 sum(case elb_response_code
 WHEN '200' THEN
 1
 ELSE 0 end) AS uptime, sum(case elb_response_code
 WHEN '404' THEN
 1
 ELSE 0 end) AS downtime
 FROM elb_logs_raw_native
  GROUP BY elb_name)
```

Dataset	Size on Amazon S3	Query Run time	Data Scanned	Cost
Logs stored as text files	1 TB	237 seconds	1.15TB	\$5.75
Logs stored in Apache Parquet format*	130 GB	5.13 seconds	2.69 GB	\$0.013
Savings	87% less with Parquet	34x faster	99% less data scanned	99.7% cheaper

Special guest: Viber

Viber data lake

Amir Ish-Shalom

Chief Architect, Viber

Rakuten Viber

- Messaging (including group)
- Secure end-to-end encryption
- Rich media and chat extensions
- Full multiple device support
- HD video and voice calls
- Viber out and Viber in
- Public chats and accounts
- Chatbots

Big data @ Viber

- Close to 1 billion users worldwide
- Globally used in 230 countries
- 10-15 billion events daily (2 TB)
- 300,000 events per second (peak hours)
- 5 PB of data stored on Amazon S3/Amazon Glacier
- NoSQL DB (Couchbase) performing
2 million TPS on 20 TB of data
with 35 billion keys

Viber—big data architecture

Data lake challenges

Use case #1: S3 performance

Use case #2: Data access rights

Use case #3: Encrypted data storage

Use case #4: Storage of data from third parties

Use case: S3 performance

Challenge:

- Over 300 different event types with large throughput variance
- Storm data processor created many small files, especially for lower throughput events
- Events were stored in Hive partitioned folders (Y/M/D/H), which are not optimal for Amazon S3
- Running a query over these events using Presto could generate up to 15K tps on a single S3 bucket, resulting in 5xx errors and throttling the whole bucket for other processes

Use case: S3 performance

Solution:

- Concatenate small files into large files, optimally 100 MB+
- Convert files into columnar file format such as Parquet or ORC

Use case: S3 performance

Future solution:

- Concatenate and convert files in a single process (Glue?)
- Use better partitioned hive directory format (H/D/M/Y instead of Y/M/D/H)
- Use even larger files for high-throughput events

Use case: Data access rights

Challenge:

- Events can contain sensitive personal data
- Allow access to events without exposing personal data

Use case: Data access rights

Solution #1:

- Create separate Hive metastores for full and redacted data
- Reporting tools will select relevant metastore based on current user

Use case: Data access rights

Solution #2:

- Anonymize sensitive personal data
- Legal compliancy issues
- Limits data science capabilities

Use case: Encrypted data storage

Challenge:

- Store daily backups in S3
- Backup must be encrypted
- Strict access control
- Regional replication
- Complex data retention

Use Case: Encrypted data storage

Solution

Security—encrypt using SSE-KMS

Access—require permissions to both S3 bucket & KMS key

Tagging—use S3 object-level tagging to apply different lifecycle policies to certain objects

Multiple regions—use CRR-KMS

Use case: Storage of data from third parties

Challenge:

- Securely store data from third parties in data lake
- Validate data before storing
- Allow optional data transformation

Use case: Storage of data from third parties

Solution:

Viber data lake—summary

Special guest: Airbnb

Airbnb—tiered storage system

Hongbo Zeng

Software Engineer, Airbnb

Agenda

- Challenges
- Tiered storage system
- S3A+ file system

Motivations

- 3x+ YoY data growth
- HDFS bottlenecks
 - Namenode scalability
 - Cost
- S3 is an object store
 - Eventual consistency
 - Metadata retrieval performance
 - Read/write performance

Tiered storage system

- HDFS + S3
 - Hot data on HDFS
 - Warm and cold data on S3
- Bring the best of both together
 - Performance
 - Scalability
 - Cost

Architecture

Backup

Archive

- Metadata validation
 - Is there a successful backup?
 - Is the backup location valid?
 - Anything changed since the latest backup?
- Data validation
 - File count
 - File size
- Archive
 - Update the location of partitions

The journey of a partition

Problem solved?

- HDFS bottlenecks
 - Namenode scalability
 - Cost
- S3 is an object store
 - Eventual consistency
 - Metadata retrieval performance
 - Read/write performance

Problem solved ... partly

- HDFS bottlenecks
 - Namenode scalability
 - Cost
- S3 is an object store
 - Eventual consistency
 - **Metadata retrieval performance**
 - **Read/write performance**

S3A+ file system

- Cache metadata
- Leverage S3 multipart API
- Prefetch data for reads

Metadata cache in MySQL

Path	Is dir	Is empty	Length
s3a://bucket/foo/bar/baz/data/a0	0	0	100
s3a://bucket/foo/bar/baz/data/a2	0	0	300

Metadata cache in MySQL

Path	Is dir	Is empty	Length
s3a://bucket/foo/bar/baz/data/a0	0	0	100
s3a://bucket/foo/bar/baz/data/a2	0	0	300

30x Speed Up

S3 multipart API

- Improved throughput
- Quick recovery from any network issues
- Pause and resume object uploads
- Begin an upload before you know the final object size

S3 multipart API

- **Improved throughput**
- Quick recovery from any network issues
- Pause and resume object uploads
- Begin an upload before you know the final object size

S3A multipart API

Read prefetch

Performance

Putting it all together

To summarize

- ✓ Always store a copy of the raw input
- ✓ Use automation with S3 events to enable trigger-based workflows
- ✓ Implement the right security controls
- ✓ Use a format that supports your data, rather than forcing your data into the format
- ✓ Partition data to improve performance
- ✓ Apply compression to lower network load and cost

New storage training

For Enterprise Storage Engineers

- Learn how to architect and manage highly available solutions on AWS storage services
- Advance toward AWS certifications
- Help your organization migrate to the cloud faster

Online at www.aws.training

- Access 100+ new digital training courses including advanced training on storage
- Deep dives on Amazon S3, EFS, and EBS
- Migrating and tiering storage to AWS (hybrid solutions)

At re:Invent

- Visit Hands-on Labs at the Venetian
- Attend a proctored "Introduction to EFS" Spotlight Lab on Thursday at 3pm at the Venetian
- Meet storage experts at the Ask the Experts in Hands-on Labs room at the Venetian

Q&A

Amazon S3

Amazon Glacier

Thank You!