

How to Build a Big Data Analytics Data Lake

Neeraj Verma – AWS Solutions Architect

Saurav Mahanti – Senior Manager – Information Systems

Dario Rivera – AWS Solutions Architect

November 28, 2016

What to expect from this short talk

- Data Lake concept
- Data Lake - Important Capabilities
- AMGEN's Data Lake initiative
- How to Build a Data Lake in your AWS account

Data Lake Concept

What is a Data Lake?

Data Lake is a new and increasingly popular way to store and analyze massive volumes and heterogenous types of data in a centralized repository.

Benefits of a Data Lake – Quick Ingest

“How can I collect data quickly from various sources and store it efficiently?”

Quickly ingest data without needing to force it into a pre-defined schema.

Benefits of a Data Lake – All Data in One Place

“Why is the data distributed in many locations? Where is the single source of truth ?”

Store and analyze all of your data, from all of your sources, in one centralized location.

Benefits of a Data Lake – Storage vs Compute

“How can I scale up with the volume of data being generated?”

Separating your storage and compute allows you to scale each component as required

Benefits of a Data Lake – Schema on Read

“Is there a way I can apply multiple analytics and processing frameworks to the same data?”

A Data Lake enables ad-hoc analysis by applying schemas on read, not write.

Important Capabilities of a “Data Lake”

Important components of a Data Lake

Ingest and Store

Catalogue & Search

Protect & Secure

Access & User Interface

Many tools to Support the Data Analytics LifeCycle

Ingest and Store

Ingest real time and batch data

Support for any type of data at scale

Durable

Low cost

Use S3 as Data Substrate – Apply to Compute as Needed

Amazon S3 as your cluster's persistent data store

Amazon S3

Separate compute and storage

Resize and *shut down* Analytics
Compute Environments with *no data loss*

Point *multiple* compute clusters at
same data in Amazon S3

Data Ingestion into Amazon S3

AWS Direct Connect

AWS Snowball

ISV Connectors

Amazon Kinesis
Firehose

S3 Transfer
Acceleration

AWS Storage
Gateway

Catalogue & Search

Metadata lake

Used for summary statistics and data

Classification management

Simplified model for data discovery &
governance

Catalogue & Search Architecture

Protect and Secure

Access Control - Authentication &
Authorization

Data protection – Encryption
Logging and Monitoring

Implement the right controls

Encryption

- SSL endpoints
- Server Side Encryption (SSE-S3)
- S3 Server Side Encryption with provided keys (SSE-C, SSE-KMS)
- Client-side Encryption

Security

- Identity and Access Management (IAM) policies
- Bucket policies
- Access Control Lists (ACLs)
- Query string authentication
- Private VPC endpoints to Amazon S3

Compliance

- Buckets access logs
- Lifecycle Management Policies
- Access Control Lists (ACLs)
- Versioning & MFA deletes
- Certifications – HIPAA, PCI, SOC 1/2/3 etc.

API & User Interface

Exposes the data lake to customers

Programmatically query catalogue

Expose search API

Ensures that entitlements are respected

API & UI Architecture

Putting It All Together

Building a Data Lake on AWS

Common Add-On Capability to Data Lake

Backend ETL

Organizational
Control Gates for
Dataset Access

Data Correlation
Identification via
Machine Learning

Dataset Updates to
Dependent Compute
Environments

Data Lake is a Journey

There are Multiple implementation Methods
for Building a Data Lake

- Using a Combination of Specialized/Open Source Tools from Various Providers to build a Customized Solution
- Use various managed services from AWS such as S3, Amazon ElasticSearch Service, DynamoDB, Cognito, Lambda, etc as a Core Data Lake Solution
- Using a DataLake-as-a-Service Solution

Data Lake Evolution @ Amgen

SAURAV MAHANTI

Senior Manager - Information Systems

Pioneering science delivers vital medicines™

Winner

Best

Practices
Awards

Bio IT World
2016

A CONCEPTUAL VIEW OF THE DATA LAKE

Business applications are built to meet specific information needs, from simple data access, data visualization, to complex statistical/predictive models

HIGH LEVEL COMPONENT ARCHITECTURE of the data lake

DATA PROCESSING AND STORAGE LAYER

The combination of Hadoop HDFS and Amazon S3 provides the right cost/performance balance with unlimited scalability while maintaining security and encryption at the data file level

HIVE and Impala provide SQL over structured data; HBASE is used for NoSQL/Transactional jobs

Solr is used for search capabilities over documents
MarkLogic and Neo4J provide semantic and graph capabilities

Powerful execution engines like YARN, Map Reduce and SPARK bring the “compute to the data”

Elastic Compute Capability

Amazon RedShift and Amazon EMR low-cost elastic computing with the ability to spin up clusters for data processing and metrics calculations

PROCURE AND INGEST - Pre-built and configurable common components to load any type of data into the Lake

Structured Data Ingestion - A common component for scheduled production data loads of incremental or full data. It uses Python and native Hadoop tools like Scoop and HIVE for efficiency and speed.

Real-Time Data Ingestion for real time or streaming data. It uses the Kafka messaging queue, Spark streaming, Hbase and Java.

Unstructured Data Pipeline Morphlines Document Pipeline for document ingestion, text processing and indexing. It uses Morphlines, Lily indexer and HBase.

Cloud Data Integration tools like SnapLogic enable data analysts end users to build data pipelines into the Data Lake using pre-built connectors to various cloud hosted services like Box and make it easy to move data set between HDFS, S3, sFTP and fileshares

CURATE AND ENRICHMENT

Analytical Subject Areas – Build targeted applications using Data Integration tools like SnapLogic or deploy packaged applications or data marts that transform the data in the Lake for consumption by end user tools

Curate and Enrichment

Reference Data linkage – Connect Datasets to Ontologies and Vocabularies to get more relevant and better results

A screenshot of a reference data linkage application. At the top, there's a navigation bar with tabs like 'WebProtege', 'Equipment', 'Classes', 'Properties', 'Individuals', and 'Project Dashboard'. Below this is a sidebar with a tree view of classes: 'owl:Thing' is expanded, showing 'competency:Question', 'equipment' (which is expanded to show 'bottle roller', 'rotator', 'shaker' (which is expanded to show 'microplate shaker', 'orbital shaker', 'reciprocating shaker', 'rotor', and 'wrist-action shaker'), 'stirrer' (which is expanded to show 'magnetic stirrer', 'overhead stirrer', and 'washing machine agitator'), and 'smasher'. The main panel shows a detailed view for the 'wrist-action shaker' class. It includes fields for 'Display name' (set to 'wrist-action shaker'), 'IRI' (set to http://operations.refdata.amgen.com/id/equipment#AMEQ_0000000000309), and 'Annotations'. The annotations section lists several triples involving 'skos:label' and 'skos:definition' for various terms like 'wrist-action shaker', 'replicates hand mixing', and 'wrist action shaking machine'. A tooltip for 'skos:label' is shown at the bottom: 'skos:label is an owl:AnnotationProperty (<https://www.w3.org/2004/02/skos/core.html#label>)'.

Data Catalog is an enterprise-wide metadata catalog that stores, describes, indexes, and shows how to access any registered data asset

A screenshot of the Amgen Data Lake Portal. The top navigation bar includes links for 'SEARCH BARCODE', 'HOME', 'MY APPLICATIONS', 'ALL APPLICATIONS', and 'LINKS'. Below this is a 'DATA CATALOG' search bar. The main area is titled 'Products' and shows a grid of data sources and tables. A tooltip for 'EDS Source Details' is visible on the right side of the screen, stating: 'Click on any item on the left to browse available data, or enter a search to filter for something specific.' The grid contains numerous items, many of which are highlighted in green, indicating they are selected or available.

CENTRALIZED ANALYTICS TOOLKIT - provides reporting and analytics solutions for end-users to access the data in the Lake

Analytics and Visualization tools are the most common methods used to query and analyze data in the Lake

Reporting and Business Intelligence tools like MicroStrategy and Cognos can be deployed either directly on the Lake or on derived Analytical Subject Areas

Data Lake Portal provides a user-friendly, mobile-enabled and secure portal to all the end-user applications

Data Science toolkit enables analysts and data scientists use tools like SAS, R, Jupyter (Python notebooks) to connect to their analytics sandbox within the Lake and submit distributed computing jobs

Focused applications that target a specific use-case can be built using open source products and deployed to a specific user community through the portal

Real World Data Platform: Shared capability used by multiple business functions from R&D and Commercial

Business Impact

Clinical trial speed & outcomes

Evidence-based research

Product value Benefit:Risk

Marketed product defense

Design & Analytic Toolbox

Study Design

Descriptive
Rapid RWD Query

Advanced Analytics
Spotfire, R, SAS, Achilles

Targeted Demand
Therapy areas

Pre-calculated Cohorts for All Pipeline & Marketed Medicines

Datasets Converted to Common OMOP Data Model

Asia

US

EU

ROW

RWD Data Lake – Claims, EMR+

Superior processing speed enables simultaneous processing of terabytes of data

**That's a lot of Work! –
Where do I even Start?!**

Introducing:

Data Lake Solution

Presented by: Dario Rivera – AWS Solutions Architect
Built by: Sean Senior – AWS Solutions Builder

Data Lake Solution
Package of Code –
Deployed via CloudFormation
into your AWS Account

Architecture Overview

Data Lake Server-less Composition

- Amazon S3 (2 buckets)
 - Primary data lake content storage
 - Static Website Hosting
- Amazon API Gateway (1 RESTful API)
- Amazon DynamoDB (7 Tables)
- Amazon Cognito Your User Pools (1 User Pool)
- AWS Lambda
 - 5 microservice functions,
 - 1 Amazon API Gateway custom authorizer function,
 - 1 Amazon Cognito User Pool event trigger function [Pre sign-up, Post confirmation]
- Amazon Elasticsearch Service (1 cluster)
- AWS IAM (7 policies, 7 roles)

Demo of AWS Data Lake Solution

<http://tinyurl.com/DataLakeSolution>

File Edit View History Bookmarks Tools Help

Health Care Provider Cred... X Data Lake X +

data lakeweb-us-east-1-246843253790.s3-website-us-east-1.amazonaws.com/#/signin

Search

Star Home

DataLake

Sign in to the Data Lake.

d| I

This needs to be a valid email

Password

Forgot password

Sign In

Sign-In

Don't have an account? [Sign Up](#)

Version v0.1.0.

12:47 PM 10/13/2016

**All of this and it costs less than a \$1 /
hour to run the Data Lake Solution**

* Excluding Storage and Analytics Environment Costs

**Data Lake Solution will be available End of Q4.
Available via AWS Answers**

<https://aws.amazon.com/answers/>

Thank you!

Neeraj Verma – rajverma@amazon.com

Saurav Mahanti – smahanti@amgen.com

Dario Rivera – darior@amazon.com