

Big Data and Analytics on AWS

KD Singh
Solutions Architect
Amazon Web Services

AWS Government, Education, and Nonprofit Symposium
Washington, DC | June 25-26, 2015

What is big data?

When your data sets become **so large that you have to start innovating** around how to collect, store, organize, analyze, and share it

- **Velocity**
 - Rate of data flow in
- **Latency**
 - High or Low
- **Volume**
 - High or Low
- **Variety**
 - Diversity of source data
- **Item Size**
 - KB or MB
- **Request Rate**
 - Access patterns
- **Change Rate**
 - How much is the data changing?
- **Processing Requirements**
 - How much computation?
- **Durability**
 - Preservation of source data?
- **Availability**
 - Tolerance for downtime?
- **Growth Rate**
 - Rate of data growth?
- **Views**
 - The diversity of consumers?

Plethora of tools

Simplify data analytics flow

Multiple stages

Storage decoupled from processing

Ingest

Store

Process/Analyze

Visualize

App Server

Web Server

Devices

S3

Amazon
Glacier

Cassandra

DynamoDB

APACHE
HBASE

RDS

Amazon Kinesis

Kafka

Data Pipeline

EMR

Amazon
Redshift

Spark
Streaming

Amazon
Kinesis
Connector

Storm

AWS big data portfolio

Collect / Ingest

Amazon Kinesis

AWS Import/Export

AWS Direct Connect

Amazon SQS

Store

Amazon S3

Amazon DynamoDB

Amazon Glacier

Amazon RDS

Process / Analyze

Amazon EMR

Amazon EC2

Amazon
Redshift

AWS
Data Pipeline

Visualize / Report

Industries using AWS for data analysis

Mobile / Cable
Telecom

Oil and Gas
Industrial
Manufacturing

Retail/Consumer
Entertainment
Hospitality

Life Sciences
Scientific
Exploration

Financial
Services

Publishing Media
Advertising

Online Media
Social Network
Gaming

Ingest: The act of collecting and storing data

Types of data ingest

- Transactional
 - Database reads/writes
- File
 - Media files; log files
- Stream
 - Click-stream logs (sets of events)

Amazon
Kinesis

Real-time processing of streaming data

High throughput

Elastic

Easy to use

Connectors for EMR, S3, Amazon Redshift,

DynamoDB

Sending and reading data from Amazon Kinesis streams

Sending

HTTP Post

AWS SDK

LOG4J

Flume

Fluentd

Reading

Get* APIs

Kinesis Client Library
+
Connector Library

Apache
Storm

Amazon Elastic
MapReduce

AWS Partners for data ingest, load, and transformation

Hparser, Big Data Edition

Storage

Cloud database and storage tier anti-pattern

Cloud database and storage tier — use the right tool for the job!

Cloud database and storage tier — use the right tool for the job!

Amazon
S3

Store anything

Object storage

Scalable

Designed for 99.99999999% durability

Aggregate all data in S3 surrounded by a collection of the right tools

- No limit on the number of objects
- Object size up to 5 TB
- Central data storage for all systems
- High bandwidth
- 99.99999999% durability
- Versioning; lifecycle policies
- Amazon Glacier integration

Amazon
DynamoDB

- Fully managed NoSQL database service
- Built on solid-state drives (SSDs)
- Consistent low-latency performance
- Any throughput rate
- No storage limits

DynamoDB: managed high availability and durability

- Regional service
- Synchronous replication to three Availability Zones
- Writes acknowledged only when they are on disk in at least two AZs

- Scaling without downtime
- Automatic sharding
- Security inspections, patches, upgrades
- Automatic hardware failover
- Multi-AZ replication
- Hardware configuration designed specifically for DynamoDB
- Performance tuning

Amazon
RDS

Relational databases

Fully managed; zero admin

MySQL, PostgreSQL, Oracle, SQL Server

Aurora

Process and analyze

Processing frameworks

- Batch processing
 - Take large amount (>100 TB) of cold data and ask questions
 - Takes minutes or hours to get answers back
 - Example: Generating hourly, daily, weekly reports
- Stream processing (real-time)
 - Take small amount of hot data and ask questions
 - Takes short amount of time to get your answer back
 - Example: 1 min metrics

Processing frameworks

- Batch processing/analytic
 - Amazon Redshift
 - Amazon EMR (Hadoop)
 - Spark, Hive/Tez, Pig, Impala, Presto,
- Stream processing
 - Amazon Kinesis client and connector library
 - Spark Streaming
 - Storm (+Trident)

Amazon
Redshift

Columnar data warehouse
ANSI SQL compatible
Massively parallel
Petabyte scale
Fully managed
Very cost-effective

Amazon Redshift architecture

- Leader Node
 - SQL endpoint
 - Stores metadata
 - Coordinates query execution
- Compute Nodes
 - Local, columnar storage
 - Execute queries in parallel
 - Load, backup, restore via Amazon S3
 - Parallel load from Amazon DynamoDB
- Hardware optimized for data processing
- Two hardware platforms
 - DS2 (dense storage): HDD; scale to 1.6PB
 - DC1 (dense compute): SSD; scale to 256TB

Amazon
Elastic
MapReduce

Hadoop/HDFS clusters
Hive, Pig, Impala, HBase
Easy to use; fully managed
On-demand and spot pricing
Tight integration with S3,
DynamoDB, and Amazon Kinesis

How does EMR work?

The Hadoop ecosystem works with EMR

Partners – advanced analytics

Visualize

AWS Partners for BI & data visualization

Putting it all together

Big Data Reference Architecture

Demo

Visualization

Isengard AWS Management Console

<https://console.aws.amazon.com/console/home?region=us-east-1>

AWS Inside Amazon bigdatahpc MonthlyCalculator Instance Types ManagementCons... Mobility Made Eas... IAM Console singin Isengard

AWS

Services

Edit

PowerUser/kdsingh-Isengard ...

N. Virginia

Support

Amazon Web Services

Compute

EC2

Virtual Servers in the Cloud

Lambda

Run Code in Response to Events

EC2 Container Service

Run and Manage Docker Containers

Storage & Content Delivery

S3

Scalable Storage in the Cloud

Elastic File System PREVIEW

Fully Managed File System for EC2

Storage Gateway

Integrates On-Premises IT Environments with Cloud Storage

Glacier

Archive Storage in the Cloud

CloudFront

Global Content Delivery Network

Database

RDS

MySQL, Postgres, Oracle, SQL Server, and Amazon Aurora

DynamoDB

Predictable and Scalable NoSQL Data Store

ElastiCache

Administration & Security

Directory Service

Managed Directories in the Cloud

Identity & Access Management

Access Control and Key Management

Trusted Advisor

AWS Cloud Optimization Expert

CloudTrail

User Activity and Change Tracking

Config

Resource Configurations and Inventory

CloudWatch

Resource and Application Monitoring

Deployment & Management

Elastic Beanstalk

AWS Application Container

OpsWorks

DevOps Application Management Service

CloudFormation

Templated AWS Resource Creation

CodeDeploy

Automated Deployments

Analytics

EMR

Managed Hadoop Framework

Application Services

SQS

Message Queue Service

SWF

Workflow Service for Coordinating Application Components

AppStream

Low Latency Application Streaming

Elastic Transcoder

Easy-to-use Scalable Media Transcoding

SES

Email Sending Service

CloudSearch

Managed Search Service

Mobile Services

Cognito

User Identity and App Data Synchronization

Mobile Analytics

Understand App Usage Data at Scale

SNS

Push Notification Service

Enterprise Applications

WorkSpaces

Desktops in the Cloud

WorkDocs

Secure Enterprise Storage and Sharing Service

Resource Groups

A resource group is a collection of resources that share one or more tags. Create a group for each project, application, or environment in your account.

[Create a Group](#)[Tag Editor](#)

Additional Resources

Getting Started

See our documentation to get started and learn more about how to use our services.

AWS Console Mobile App

View your resources on the go with our AWS Console mobile app, available from Amazon Appstore, Google Play, or iTunes.

AWS Marketplace

Find and buy software, launch with 1-Click and pay by the hour.

AWS re:Invent - Register Now

Join us for keynote announcements,

ICAO and Hadoop

Marco Merens

Chief (Acting) Integrated Analysis
International Civil Aviation Organization

ICAO in the cloud

It's faster, scales better, and
is more flexible than in-
house infrastructure

Cloudability principles at ICAO

1. What comes from the **cloud**, can stay in the **cloud**
2. What comes from **in-house**
 - A. should stay **in-house** if private, or
 - B. can be **synced** with the **cloud** if public

Data sync

EMR example: blended accident list

Narratives

ADREP: A Fokker 50 aircraft operated by Jubba Airways inbound from Galkayo to Mogadishu sustained

ASCEND: The aircraft apparently veered to the right and ran off the right side of the runway on landing at Mogadishu International Airport. After leaving the runway the aircraft ran down a small embankment and its nose/forward fuselage impacted a concrete perimeter wall. The left main undercarriage collapsed and the left wing/engine struck the ground. The 24 passengers and crew suffered no injuries in the accident which happened in daylight (1425L). The aircraft was operating a domestic flight from Galkayo.

ASN: A Fokker 50 passenger plane, operating on a flight for Jubba Airways, sustained substantial damage in a runway excursion accident at Mogadishu International Airport (MGQ), Somalia. The airplane performed flight 3J715 from Galkayo Airport (GLK) to Mogadishu. Upon landing the airplane suffered a runway excursion. It went down a small embankment and collided with a concrete perimeter fence. The right hand main landing gear collapsed, the nose was crushed and the forward fuselage sustained structural damage.

AVHERALD: A Jubba Airways Fokker 50, registration 5Y-BYE performing flight 6J-715 from Galkayo (Puntland/Somalia) to Mogadishu (Somalia) with 24 people on board, landed on Mogadishu's runway 05 at about 10:30L (07:30Z), however, the right main gear collapsed causing the aircraft to veer right off the runway. The aircraft came to a stop in a ditch receiving additional damage to nose section and right wing and right engine/propeller. There were no injuries, the aircraft sustained substantial damage. Airport officials reported the aircraft had safely landing when during rollout the landing gear collapsed and the aircraft arriving from Galkayo went off the runway. All passengers disembarked in good condition. No weather data are available for Mogadishu (neither Metars nor local weather station data), photographic evidence suggests clear weather however (winds unknown). 5Y-BYE shortly after the runway excursion (Photo: bizjets101): 5Y-BYE being recovered suggesting right wing fractured (Photo: Neil Wigan):

Input format

XML

```
<?xml version="1.0" encoding="utf-8"?>
<root>
<ADREP><FilingInformation
State="XX"><ReportingOrganization>Ascend</ReportingOrganization>
<StateFileNumber>S1982045</StateFileNumber>
<Headline>MU-2, Collision with high ground, (near) Kelowna</Headline>
</FilingInformation>
...
</root>
```

CSV

| 26/12/2001 | Germany | Germany | "ICE:Icing" | Accident | Fatal | 8 | Germany | Bremerhaven | D-IIAAI | "BRITTON NORMAN" | | | "2 251 to 5 700 Kg" | Scheduled | Airplane | Take-off | |

Collect

Amazon EC2

```
#!/bin/sh  
wget "http://somexml" -qO- | tr -d "\n" | tr -d "\r" |  
 sed "s#<Accident>#\n<Accident>#g" > tmp  
aws s3 put tmp s3://accidents/input/source1  
.....
```

Use linux
crontab
to schedule

Amazon S3

Make One XML
element per line for
EMR

EMR command line

```
elastic-mapreduce  
--create  
--bootstrap-action  
s3://elasticmapreduce/samples/node/install-node-bin-  
x86.sh  
--instance-type m1.small --instance-count 3  
--json job.json  
--put /home/ec2-user/key/newtest.pem  
--to /home/hadoop  
--enable-debugging
```

Put ssh key to hadoop
if you need to remote
sh

EMR json config file

```
[{  
 "Name": "Make accident map",  
 "ActionOnFailure": "CANCEL_AND_WAIT",  
 "HadoopJarStep": {  
 "Jar": "/home/hadoop/contrib/streaming/hadoop-streaming.jar",  
 "Args": [  
 "-input",  
 "s3://accidentstats/input/*", ...  
 ]}, {  
 "Name": "Store in mongo",  
 "ActionOnFailure": "CANCEL_AND_WAIT",  
 "HadoopJarStep": {  
 "Jar": "s3://elasticmapreduce/libs/script-runner/script-runner.jar" ,  
 "Args": [  
 "s3://edmscripts/uploadtomongo.sh",  
 "accidentstats/output",  
 "NEWACCIDENTLIST"  
 ]}  
}]}
```

Move the results
from S3 to
somewhere else

Map

Amazon S3

Amazon Elastic
MapReduce

sourceX

mapped

```
#!/usr/bin/env node
function treatline(line) {
If (line.indexOf("<ADREP>"))
{
 source1(line)
}
....
```

Check which
mapper to use

```
Function source1(line)
{
var data=xml2json(line)
data.records.forEach(function(v){
 var el={ Date:v.Date,
 Registration:v.Registration,
 Model:v.Model,
 Source:"Source1",
 Priority:1
 }
 var key=el.Date+"#"+el.Registration
 process.stdout.write(key+"/t"+JSON.stringify(el))
})}
```

Build the data and
the key and emit

Reduce

Amazon Elastic
MapReduce

Mapped and
sorted

```
#!/usr/bin/env node
var oldkey,key,array=[]
function treatline(line) {
key=line.split("/t")[0]
data=JSON.parse(line.split("/t")[1])
if ((key==oldkey) || !oldkey)
{
array.push(data)}
Else {
treat(array)
array=[]}
oldkey=key
.....}
```

Collect the same
keys

Amazon S3

Reduced

```
Function treat(array)
{
el={}
array=array.sort(prioritysort)
array.forEach(function(v){
el=updateResult(el,v)
})
process.stdout.write(JSON.stringify(el)+"\n")
}
```


Sort the data
according to priority
Build the output

Real-time statistics

Amazon Elastic
MapReduce

Thank You.

This presentation will be loaded to SlideShare the week following the Symposium.
<http://www.slideshare.net/AmazonWebServices>

