

Simplify Big Data with AWS

Julien Simon, Principal Technical Evangelist

[@julsimon](https://twitter.com/julsimon)

Webinar “Salon du Big Data”
02/03/2016

Simplify Big Data Processing

Time to Answer (Latency)
Throughput
Cost

Collect /
Ingest

Types of Data

- Transactional
 - Database reads & writes (OLTP)
 - Cache
- Search
 - Logs
 - Streams
- File
 - Log files (/var/log)
 - Log collectors & frameworks
- Stream
 - Log records
 - Sensors & IoT data

Store

Database + Search Tier Anti-pattern

What Data Store Should I Use?

	Hot Data			Warm Data			Cold Data	
	Amazon ElastiCache	Amazon DynamoDB	Amazon Aurora	Amazon Elasticsearch	Amazon EMR (HDFS)	Amazon S3	Amazon Glacier	
Average latency	ms	ms	ms, sec	ms,sec	sec,min,hrs	ms,sec,min (~ size)	hrs	
Data volume	GB	GB–TBs (no limit)	GB–TB (64 TB Max)	GB–TB	GB–PB (~nodes)	MB–PB (no limit)	GB–PB (no limit)	
Item size	B-KB	KB (400 KB max)	KB (64 KB)	KB (1 MB max)	MB-GB	KB-GB (5 TB max)	GB (40 TB max)	
Request rate	High - Very High	Very High (no limit)	High	High	Low – Very High	Low – Very High (no limit)	Very Low	
Storage cost GB/month	\$\$	¢¢	¢¢	¢¢	¢	¢	¢/10	
Durability	Low - Moderate	Very High	Very High	High	High	Very High	Very High	

Hot Data

Warm Data

Cold Data

Process /
Analyze

Analysis Tools and Frameworks

Machine Learning

- Mahout, Spark ML, Amazon ML

Interactive Analytics

- Amazon Redshift, Presto, Impala, Spark

Batch Processing

- MapReduce, Hive, Pig, Spark

Stream Processing

- Micro-batch: Spark Streaming, KCL, Hive, Pig
- Real-time: Storm, AWS Lambda, KCL

What Data Processing Technology Should I Use?

	Amazon Redshift	Impala	Presto	Spark	Hive
Query Latency	Low	Low	Low	Low	Medium (Tez) – High (MapReduce)
Durability	High	High	High	High	High
Data Volume	1.6 PB Max	~Nodes	~Nodes	~Nodes	~Nodes
Managed	Yes	Yes (EMR)	Yes (EMR)	Yes (EMR)	Yes (EMR)
Storage	Native	HDFS / S3	HDFS / S3	HDFS / S3	HDFS / S3
SQL Compatibility	High	Medium	High	Low (SparkSQL)	Medium (HQL)

Low

Low

Low

Medium

High

Query Latency (Low is better)

Consume /
Visualize

Consume

Store

Analyze

Consume

- Predictions
- Analysis and Visualization
- Notebooks
- IDE
- Applications & API

Putting It All Together

Interactive & Batch Analytics

Real-time Analytics

Lambda Architecture

Summary

- Use the right tool for the job
 - Latency, throughput, access patterns
- Leverage AWS managed services
 - No/low admin
- Be cost conscious
 - Big data ≠ big cost

Thank you. Let's keep in touch!

@aws_actus @julsimon
facebook.com/groups/AWSFrance/

AWS User Groups in Paris,
Lyon, Nantes, Lille & Rennes
([meetup.com](https://www.meetup.com))

March 16

March 7-8

April 20-22

April 25

AWS Summit
May 31st

Customer references & further reading

- Amazon Kinesis: <https://aws.amazon.com/solutions/case-studies/supercell/>
- Amazon DynamoDB: <https://aws.amazon.com/fr/solutions/case-studies/adroll/>
- Amazon S3 / Glacier: <https://aws.amazon.com/fr/solutions/case-studies/soundcloud/>
- Amazon EMR: <https://aws.amazon.com/fr/solutions/case-studies/yelp/>
- Amazon Aurora: <https://aws.amazon.com/fr/rds/aurora/testimonials/>
- Amazon Redshift: <https://aws.amazon.com/fr/solutions/case-studies/financial-times/>
- AWS Lambda: <https://aws.amazon.com/fr/solutions/case-studies/nordstrom/>
- Many more case studies at <https://aws.amazon.com/fr/solutions/case-studies/big-data/>
- Whitepaper: “Big Data Analytics Options on AWS” :
http://d0.awsstatic.com/whitepapers/Big_Data_Analytics_Options_on_AWS.pdf
- AWS Big Data blog: <https://blogs.aws.amazon.com/bigdata>