

Cloud Computing for Science

Part 1. Managing Data in the Cloud

Motivating Examples

- BIG objects
 - Climate scientists with big simulation output files in NetCDF.
 - Assume 10 TB in big objects
- Many small CVS files
 - Environmental Engineers with 1 Million records of observations each in CSV format
 - May be 100 TB total
- Streams
 - Scientists with a distributed collection of several thousand instruments.
 - Each generates a stream of records that must be collected and analyized every few hours or continuously

Types of Cloud Data Storage Systems

- Basic Blob Object store
 - Buckets of immutable objects
 - Highly scalable & reliable
- Databases
 - SQL Style relational databases
 - NoSQL storage
 - Data warehouses
- Attached File stores
- Graph databases
- Streaming systems

Object stores

Amazon AWS

- S3- buckets of immutable objects
 - Organized in a 2-level folder system
 - Each object has associated metadata

Microsoft Azure

- Storage accounts contain blob storage along with tables, queues and file shares.
- Blob containers are similar to S3

Google Cloud Storage

- Different models based on availably and cost
- OpenStack does not have a standard but semi-standards exist and various ones are used in various deployment

Azure storage account structure

Relational Databases

- Amazon AWS
 - Relational Data Services (RDS)
 - Aurora
- Microsoft Azure
 - Azure SQL
 - 3 service tiers
 - Premium tier up to 1TB
 - Up to 30000 concurrent sessions
 - Azure Data Lake
- Google Cloud Storage
 - Cloud Spanner (beta)
 - Full relational
 - Strongly consistent
 - Scalable to thousands of servers

- Aurora is distributed
 - Scalable from 2 vCPUs to 32 vCPUs
 - Data up to 64TB
 - MySQL compatible
 - Fully geo-replicated

- Data Lake is a platform
 - Structured & unstructured data
 - Scalable to petabytes
 - Distributed and designed to support analytics

NoSQL Storage Systems

- Main Concepts
 - Designed for massive scale
 - Distributed over many storage nodes
 - Support some SQL operations (not joins)
 - May be only eventually consistent
 - Different types
 - Key-value
 - Column oriented
 - Document style
 - Graph

Relational table

Name	Job	Salary	age
Bill	Sales	\$20000	18
Beth	Research	\$1m	35
Carl	CEO	0	93
Jill	Prof	\$100000	24

NoSQL Key-value system

Key-value NoSQL examples *similar* to
Amazon AWS DynamoDB
Azure Tables
Google BigTable and Cloud DataStore

A simple example

- A table and data blobs
- Suppose you have a set of experiment data containing
 - An experiment number
 - A data item number
 - A date
 - Some comment data
 - A very large binary object
- Build a table of the experiments with a url link to the data in blob store.

Azure Solution

Let's create a new storage account "tutorial" to hold the blobs and table

Get the container for the demo

- Make sure you have docker installed on your machine
- Download Docker for your pc or mac
 - https://docs.docker.com/engine/installation/
- Then do

docker run -i -t -p 8888:8888 dbgannon/tutorial

- This will take a while
- When it is up go to https://localhost:8888
 - You will need to add security exceptions in the browser. It is safe.
 - Password is "tutorial"
 - Open azure.ipynb in Jupyter
- Or, if using a different jupyter, download https://SciengCloud.github.io/azure.ipynb
- Using the azure portal create a storage account and have the key ready

Azure Solution – now create table and blob container

```
import csv
import sys
import azure.storage
from azure.storage.table import TableService, Entity
from azure.storage.blob import BlockBlobService
from azure.storage.blob import PublicAccess
block blob service = BlockBlobService(account name='tutorial',
 account_key='biglongaccesskey')
block blob service.create container('datacont',
 public access=PublicAccess.Container)
table service = TableService(account name='tutorial',
 account key='samebiglongkey')
if table service.create table('DataTable'):
 print "table created"
else:
 print "table already there"
```

Azure Solution

- Assume data objects are stored in files in /home/me/ and there is a CSV file "thedata" with rows
 - Experiment name, item id, date, filename, comment string

Use Azure Storage Explorer to inspect the table

Next VMs and Containers