

Databases on AWS: How To Choose The Right Database

Randall Hunt Software Engineer at AWS @jrhunt randhunt@amazon Markus Ostertag CEO at Team Internet AG @Osterjour Dr. Sebastian Brandt Senior Key Expert - Knowledge Graph at Siemens CT

A Quick History of Databases

Modern apps have modern requirements

Ride hailing **Media streaming**

Social media

Dating

Users: 1 million+

Data volume: TB-PB-EB

Locality: Global

Performance: Milliseconds-microseconds

Request rate: Millions per second

Access: Web, Mobile, IoT, Devices

Scale: Up-down, Out-in

Economics: Pay for what you use

Developer access: No assembly required

Common data categories and use cases

Relational	Key-value	Document	In-memory	Graph	Time-series	Ledger
Referential integrity, ACID transactions, schema-on-write	High throughput, low- latency reads and writes, endless scale	Store documents and quickly query on any attribute	Query by key with microsecond latency	Quickly and easily create and navigate relationships between data	Collect, store, and process data sequenced by time	Complete, immutable, and verifiable history of all changes to application data
Lift and shift, ERP, CRM, finance	Real-time bidding, shopping cart, social, product catalog, customer preferences	Content management, personalization, mobile	Leaderboards, real-time analytics, caching	Fraud detection, social networking, recommendation engine	loT applications, event tracking	Systems of record, supply chain, health care, registrations, financial

AWS: Purpose-built databases

Relational

Key-value

Document

In-memory

Graph

Search

Time-series

Ledger

Amazon **DynamoDB**

Amazon DocumentDB

Amazon ElastiCache

S

Amazon Neptune

Amazon Elasticsearch Service

Amazon Timestream

Amazon Quantum Ledger **Database**

Commercial

ORACLE!

Memcached

Exploring Each Database

Amazon Relational Database Service (RDS)

Managed relational database service with a choice of six popular database engines

Amazon Aurora

Easy to administer

No need for infrastructure provisioning, installing, and maintaining DB software

Available and durable

Automatic Multi-AZ data replication; automated backup, snapshots, failover

Highly scalable

Scale database compute and storage with a few clicks with no app downtime Fast and secure

SSD storage and guaranteed provisioned I/O; data encryption at rest and in transit

Traditional SQL

- TCP based wire protocol
- Well Known, lots of uses
- Common drivers (JDBC)
- Frequently used with ORMs
- Scale UP individual instances
- Scale OUT with read replicas
- Sharding at application level
- Lots of flavors but very similar language
- Joins

INSERT INTO table1
 (id, first_name, last_name)
VALUES (1, Randall', Hunt');

SELECT col1, col2, col3 FROM table1 WHERE col4 = 1 AND col5 = 2 GROUP BY col1 HAVING count(*) > 1 ORDER BY col2

Amazon Aurora

MySQL and PostgreSQL-compatible relational database built for the cloud Performance and availability of commercial-grade databases at 1/10th the cost

Performance and scalability

5x throughput of standard MySQL and 3x of standard PostgreSQL; scale-out up to 15 read replicas

Availability and durability

Fault-tolerant, self-healing storage; six copies of data across three Availability Zones; continuous backup to Amazon S3

Highly secure

Network isolation, encryption at rest/transit

Fully managed

Managed by RDS: No hardware provisioning, software patching, setup, configuration, or backups

SQL vs NoSQL

SQL NoSQL

Optimized for storage	Optimized for compute		
Normalized/relational	Denormalized/hierarchical		
Ad hoc queries	Instantiated views		
Scale vertically	Scale horizontally		
Good for OLAP	Built for OLTP at scale		

Amazon DynamoDB

Fast and flexible key value database service for any scale

Performance at scale

Consistent, single-digit

scale; build applications with

virtually unlimited throughput

Serverless

No server provisioning, millisecond response times at any software patching, or upgrades; scales up or down automatically; continuously backs up your data

Comprehensive security

Encrypts all data by default and fully integrates with **AWS Identity and Access** Management for robust security

Global database for global users and apps

Build global applications with fast access to local data by easily replicating tables across multiple **AWS Regions**

Amazon DynamoDB Data Structure

DynamoDB Schema and Queries

- Connects over HTTP
- Global Secondary Indexes and Local Secondary Indexes
- Speed up queries with DAX
- Global tables (mutli-region-multi-master)
- Transactions across multiple tables
- Change Streams
- Rich query language with expressions
- Provision read and write capacity units separately with or without autoscaling
- Also supports pay per request model

```
import boto3
votes_table =
boto3.resource('dynamodb').Table('votes')
resp = votes_table.update_item(
 Key={'name': editor},
 UpdateExpression="ADD votes :incr",
 ExpressionAttributeValues={":incr": 1},
 ReturnValues="ALL_NEW"
)
```


DynamoDB

Advancements over the last 22 months

February 2017

Time To Live (TTL) **April 2017**

April 2017

DynamoDB Accelerator (DAX) June 2017

Auto scaling

November 2017

Global tables

November 2017

On-demand backup

November 2017

Encryption at rest

March 2018

Point-in-time recovery

June 2018

99.999% SLA

August 2018

Adaptive capacity

November 2018

Transactions

November 2018

On-demand

Amazon DocumentDB: Modern cloud-native architecture

What would you do to improve scalability and availability?

Decouple compute and storage

Distribute data in smaller partitions

Increase the replication of data (6x)

Amazon DocumentDB

Fast, scalable, and fully managed MongoDB-compatible database service

Fast

Scalable

Fully managed

MongoDB compatible

Millions of requests per second Separation of compute and with millisecond latency; twice storage enables both layers the throughput of MongoDB

to scale independently; scale out to 15 read replicas in minutes

Managed by AWS: no hardware provisioning; auto patching, quick setup, secure, and automatic backups

Compatible with MongoDB 3.6; use the same SDKs, tools, and applications with Amazon **DocumentDB**

Document databases

- Data is stored in JSON-like documents
- Documents map naturally to how humans model data
- Flexible schema and indexing
- Expressive query language built for documents (ad hoc queries and aggregations)

JSON documents are first-class objects of the database

```
id: 1,
name: "sue",
age: 26,
email: "sue@example.com",
promotions: ["new user", "5%", "dog lover"],
memberDate: 2018-2-22,
shoppingCart: [
 {product:"abc", quantity:2, cost:19.99},
 {product:"edf", quantity:3, cost: 2.99}
]
```


Amazon ElastiCache

Redis and Memcached compatible, in-memory data store and cache

Redis & Memcached compatible

Fully compatible with open source Redis and Memcached **Extreme** performance

In-memory data store and cache for microsecond response times

Secure and reliable

Network isolation, encryption at rest/transit, HIPAA, PCI, FedRAMP, multi AZ, and automatic failover Easily scalable

Scale writes and reads with sharding and replicas

Redis

- Redis Serialization Protocol over TCP (RESP)
- Supports Strings, Hashes, Lists, Sets, and Sorted Sets
- Simple commands for manipulating in memory data structures
- Pub/Sub features
- Supports clustering via partitions

Memcached

- Text and Binary protocols over TCP
- Small number of commands: set, add, replace, append, prepend, cas, get, gets, delete, incr,decr
- Client/Application based partitioning

Relationships enable new applications

Social networks

Restaurant recommendations

Retail fraud detection

Use cases for highly connected data

Social networking

Recommendations

Knowledge graphs

Fraud detection

Life Sciences

Network & IT operations

Different approaches for highly connected data

Purpose-built for a business process

Purpose-built to answer questions about relationships

Amazon Neptune

Fully managed graph database

LEADING GRAPH MODELS AND FRAMEWORKS

PROPERTY GRAPH

Open Source Apache TinkerPop™
Gremlin Traversal Language

RESOURCE DESCRIPTION FRAMEWORK (RDF)

W3C Standard SPARQL Query Language

Amazon Neptune high level architecture

Gremlin

```
g.addv('person').property(id, 1).property('name', 'randall')
g.V('1').property(single, 'age', 27)
g.addv('person').property(id, 2).property('name', 'markus')
g.addE('knows').from(g.V('1')).to(g.V('2')).property('weight', 1.0)
g.V().hasLabel('person')
g.V().has('name', 'randall').out('knows').valueMap()
```

http://tinkerpop.apache.org/docs/current/reference/#graph-traversal-steps

SPARQL and RDF

Data:

```
<http://example.org/book/book1> <http://purl.org/dc/elements/1.1/title> "SPARQL Tutorial" .
```

Query:

```
SELECT ?title
WHERE
{
 <http://example.org/book/book1> <http://purl.org/dc/elements/1.1/title> ?title .
}
```

This query, on the data above, has one solution:

Query Result:


```
title
"SPARQL Tutorial"
```

https://www.w3.org/TR/sparql11-query/

THE BENEFIT OF URIS: LINKED DATA

Linking across datasets by referencing globally unique URIs

Amazon Timestream (sign up for the preview)

Fast, scalable, fully managed time-series database

1,000x faster and 1/10th the cost of relational databases

Collect data at the rate of millions of inserts per second (10M/second)

Trillions of daily events

Adaptive query processing engine maintains steady, predictable performance

Time-series analytics

Built-in functions for interpolation, smoothing, and approximation

Serverless

Automated setup, configuration, server provisioning, software patching

Amazon Quantum Ledger Database (QLDB) (Preview)

Fully managed ledger database Track and verify history of all changes made to your application's data

Immutable

Maintains a sequenced record of all changes to your data, which cannot be deleted or modified; you have the ability to query and analyze the full history

Cryptographically verifiable

Uses cryptography to generate a secure output file of your data's history

Highly scalable

Executes 2–3X as many transactions than ledgers in common blockchain frameworks

Easy to use

Easy to use, letting you use familiar database capabilities like SQL APIs for querying the data

AWS Database Migration Service (AWS DMS)

MIGRATING DATABASES TO AWS

100,000+ databases migrated

AWS DMS—Logical replication

Start a replication instance

Connect to source and target databases

Select tables, schemas, or databases

Application Users

Let the AWS Database Migration Service create tables and load data Uses change data capture to keep them in sync

Switch applications over to the target at your convenience

How do we use these in Real Life?

Customers are moving to AWS Databases

By December 2018, Amazon.com will have migrated 88% of their Oracle DBs (and 97% of critical system DBs) moved to Amazon Aurora and Amazon DynamoDB. They also migrated their 50 PB Oracle Data Warehouse to AWS (Amazon S3, Amazon Redshift, and Amazon EMR).

Trimble migrated their Oracle databases to Amazon RDS and project they will pay about 1/4th of what they paid when managing their private infrastructure.

Wappa migrated from their Oracle database to Amazon Aurora and improved their reporting time per user by 75 percent.

Samsung Electronics migrated their Cassandra clusters to Amazon DynamoDB for their Samsung Cloud workload with 70% cost savings.

Intuit migrated from Microsoft SQL Server to Amazon Redshift to reduce data-processing timelines and get insights to decision makers faster and more frequently.

Equinox Fitness migrated its Teradata on-premises data warehouse to Amazon Redshift. They went from static reports to a modern data lake that delivers dynamic reports.

Eventbrite moved from Cloudera to Amazon EMR and were able to cut costs dramatically, spinning clusters up/down on-demand and using Spot (saving > 80%) and Reserved Instances.

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

Most enterprise database & analytics cloud customers

. Scripps

The Seattle Times

AUTODESK.

Johnson-Johnson

Fairfax Media

SRA OSS

CHOICE

TIBC

Stock Exchange

London Stock Exc

TECHNOLOGICAL OF THE OF T

sumologic

👩 UBISOFT

3 ZVMBA

Bristol-Myers Squibb

AstraZeneca 🕏

amazon

Experian

illumına^{*}

Thermo Fisher

Most startup database & analytics cloud customers

Markus Ostertag CEO (a) Team Internet AG

Problem: Matching IPs to Ranges in Real-Time Bidding

Real-Time Bidding Requirements:

- High throughput (>25000 req/s)
- Response time is critical
- Scalability

Possible choices

Possible choices

DynamoDB?

But how?

- Sharding and Index downsides addressed by transforming data during ingest
- Accept multiple entries per range -> sharding & query possible/optimized

DynamoDB it is!

```
var _findIp = function(ip, ipLong, dynamo, callback) {
  var ip_parts = ip.split(".");
  var net_string = ip_parts[0]+"."+ip_parts[1];
  var params = {
 TableName: "ip-ranges",
 KeyConditionExpression:
 "ip_net = :net and ip_end >= :ipLong",
 FilterExpression: "ip_start <= :ipLong",</pre>
 ExpressionAttributeValues: {
 ":net": {S: net_string},
 ":ipLong": {N: ipLong.toString()}
  dynamo.query(params, callback);
```

ip_net 🚯	ip_end	ip_start -	region -
18.208	315686911	315621376	us-east-1
18.209	315752447	315686912	us-east-1
52.194	885194751	885129216	ap-northeast-1
52.195	885260287	885194752	ap-northeast-1
54.155	916193279	916127744	eu-west-1

DynamoDB it is!

```
var _findIp = function(ip, ipLong, dynamo, callback) {
  var ip_parts = ip.split(".");
  var net_string = ip_parts[0]+"."+ip_parts[1];
  var params = {
 TableName: "ip-ranges",
 KeyConditionExpression:
 "ip_net = :net and ip_end >= :ipLong",
 FilterExpression: "ip_start <= :ipLong",</pre>
 ExpressionAttributeValues: {
 ":net": {S: net_string},
 ":ipLong": {N: ipLong.toString()}
  dynamo.query(params, callback);
```

ip_net 🚯 💍	ip_end -	ip_start -	region -
18.208	315686911	315621376	us-east-1
18.209	315752447	315686912	us-east-1
52.194	885194751	885129216	ap-northeast-1
52.195	885260287	885194752	ap-northeast-1
54.155	916193279	916127744	eu-west-1

DynamoDB it is!

```
var _findIp = function(ip, ipLong, dynamo, callback) {
  var ip_parts = ip.split(".");
  var net_string = ip_parts[0]+"."+ip_parts[1];
  var params = {
 TableName: "ip-ranges",
 KeyConditionExpression:
 "ip_net = :net and ip_end >= :ipLong",
 FilterExpression: "ip_start <= :ipLong",</pre>
 ExpressionAttributeValues: {
 ":net": {S: net_string},
 ":ipLong": {N: ipLong.toString()}
  dynamo.query(params, callback);
```

ip_net 🚯 💍	ip_end -	ip_start -	region -
18.208	315686911	315621376	us-east-1
18.209	315752447	315686912	us-east-1
52.194	885194751	885129216	ap-northeast-1
52.195	885260287	885194752	ap-northeast-1
54.155	916193279	916127744	eu-west-1

Learnings

- Focus on "core requirements"
- Be creative about data schemes
- Accept minor downsides very often there is no perfect solution
- Use upsides of chosen database to optimize (i.e. adding DAX for caching)

Knowledge Graphs @ Siemens

Sebastian Brandt Steffen Lamparter

Semantics and Reasoning Group Siemens Corporate Technology

CT RDA BAM SMR-DE

February 2019

101100 11000110 101100 00110 0110 11000110 00110 0110

Unrestricted © Siemens AG 2019

Knowledge graphs become especially powerful for managing complex queries and heterogeneous data

Why Knowledge Graphs?

- Graphs are a natural way to represent entities and their relationships
- Graphs can capture a broad spectrum of data (structured / unstructured)
- Graphs can be managed efficiently

Game-changing data integration

Robust data quality assurance

Intuitive domain modelling

Flexibility & performance

Low up-front investment

What are Graphs? Knowledge representation formalism semantic descriptions of entities and their relationships

Rules make it possible to add further expert knowledge, e.g. "Siemens has to be a company, as a person is working there"

Objects

Real-world objects (things, places, people) and abstract concepts (genres, religions, professions)

Relationships

Logical connection between two objects e.g. Joe Kaeser is born in Arnbruck

Semantic descriptions

The semantic description indicates the meaning of an object or relation, e.g. Joe Kaeser is a person

Knowledge graphs become a powerful addition to traditional data warehouses for managing heterogeneous data with complex relations

Use cases for knowledge graphs can be clustered into five categories – overview and use case examples

Degree of complexity

Data quality

Improving data availability and quality by combining and comparing data from various sources to fill in missing data sets or identify potentially wrong data and data duplicates

Data access & dashboarding

Maintaining up-to-date meta-data, creating transparency on all available data and making them accessible to users via queries

Digital companion

Enhancing features of existing products or services with digital companions that are able to understand and process user questions and providing the needed data insights

Recommender system

Providing users high quality recommendations by identifying similarities in historical data

Constraints & planning

Enabling autonomous systems to understand data and its dependencies and take own decisions, such as autonomous planning of production proces-ses

Example: gas-turbine maintenance planning

Ingenuity for life

- Cross-life-cycle data integration at PS DO: gas-turbines, including maintenance, repair, monitoring, and configuration data
- Holistic engineering-centric domain model
- Intuitive graph queries independent of source data schemata
- Virtual integration of time-series data

Dr. Sebastian Brandt, Dr. Steffen Lamparter, Siemens Corporate Technology

Siemens AG 2019

A semantic data model enables flexible linking and an integrated, intuitive API for applications

Creating perfect places based on Services – a user-centric holistic approach to the modern workplace ...

Customer Interest

Energy and asset efficiency

Optimizing CAPEX and OPEX

CO₂ emissions

Relevant KPI's

Asset Performance/Useful Life

Workplace Utilization

Revenue per space unit

Vacancy Rate

Individual efficiency and comfort

Employee productivity

Employee satisfaction

Industrializing Knowledge Graphs

Industrial Knowledge Graph

Relevant technologies

Decision Making

- Reasoning and Constraint Solving
- Machine/Deep Learning
- Question Answering

Storage and Integration

- Graph/NoSQL databases
- Constraints and Rules
- Probabilistic programming
- Ontologies

Generation

- NLP/Text understanding
- Machine/Deep Learning
- Computer vision
- Sound recognition
- Virtual data Integration
- Information retrieval
- ...

R&D Areas

Decision Making

Explanation of AI decisions

Data access: Semantic Search

 Machine Learning on Graphs for recommendations, quality, etc.

Storage and Integration

Reusable Semantic Modelling and Knowledge Graphs

 Data integration and cleaning (entity reconciliation)

Generation

- Extraction from unstructured data (inclusive text, audio, image)
- Automatic semantic annotation of structured data
- Learning of domain-specific rules/patterns

ML for Graphs

Ontology Library

> Simple RDF + PGM

ML for automated annotation

Get in touch!

Dr. Sebastian Brandt

Senior Key Expert – Knowledge Graph and Data Management CT RDA BAM SMR-DE

Dr. Steffen Lamparter

Head of Research Group Semantics & Reasoning CT RDA BAM SMR-DE

Siemens AG Corporate Technology Otto-Hahn-Ring 6 81739 München Germany

E-mail

steffen.lamparter@siemens.com

Intranet

intranet.siemens.com/ct

Thank you!

Please complete the session survey.

