

AWS Big Data Platform

Agenda Overview

- Introduction to Big Data @ AWS
- Data Collection and Storage
- Real-time Event Processing
- Analytics (incl Machine Learning)
- Open Q&A Roundtable

Everyday, AWS adds enough new server capacity to support Amazon.com when it was a \$7 billion global enterprise.

Over 1 million active customers across 190 countries

800+ government agencies

3,000+ educational institutions

11 regions

28 availability zones

52 edge locations

laaS Magic Quadrant

"AWS is the overwhelming market share leader, with more than 5X the compute capacity in use than the aggregate total of the other 14 providers."

Enterprise Applications

Deployment & Management

Mobile Services

Hadoop

Analytics

Queuing & **Notifications**

Workflow

One-click web app deployment

Identity

Real-time Streaming Data

App streaming

Dev/ops resource management

Sync

Data Warehouse

Transcoding

Resource **Templates**

Mobile Analytics

Data **Pipelines**

Search

Push **Notifications**

Administration & Security

Identity Management

Access Control

Usage Auditing

Key Storage

Monitoring And Logs

Core Services

Compute

(VMs, Auto-scaling

Storage (Object, Block

Databases (Relational, NoSQL, Caching)

Networking (VPC, DX, DNS)

Infrastructure

Regions

Availability Zones

Points of Presence

Broad & Deep Core Services

Compute

Storage & Content Delivery

Databases

Networking

Administration & Security

Virtual Servers

Containers

Event-driven Compute Functions

Auto Scaling

Load Balancing

Block Storage

Object Storage

File System Storage

Archive Storage

CDN

Relational

NoSQL

Caching

Virtual Private Cloud

Direct Connections

DNS

Identity Management

Access Control

Usage & Resource Auditing

Key Storage & Management

Monitoring & Logs

Service Catalog

Rich Platform Services Analytics Application Services Hadoop Real-time Workflow Machine Learning Data Warehouse Data Pipelines Email

Queueing

App Streaming

Transcoding

Search

1-Click Web App Deployment

Dev/Ops Resource Management

Resource Templates

Code Deployment

Continuous Integration Tool

Source Code Management

Identity

Sync

Mobile Analytics

Notifications

Data Collection and Storage

File: media, log files (sets of records)

Stream: records (eg: device stats)

Apps Devices

Transactional: database reads/writes

AWS services – data collection and storage

S3

Kinesis

DynamoDB RDS

(Aurora)

Collection

Increase velocity of data

- *Upgrade* existing applications to log records rather than files driven by need for greater agility
- Build new applications that are designed for streaming data from the outset

Example:

500MM tweets/day = ~ 5,800 tweets/sec

2k/tweet is ~12MB/sec (~1TB/day)

\$0.015/hour per shard, \$0.028/million PUTS

Kinesis cost is \$0.765/hour

Redshift cost is \$0.850/hour (for a 2TB node)

S3 cost is \$1.28/hour (no compression)

Total: \$2.895/hour

Benefits of Streamlined Data Collection

- Instrument existing applications
- Inject code to log activity "new big data"
- Example: WAPO Labs Social Reader (now Trove)

Customers

Devices

Data Items

Item Size

Frequency

Challenge: compounding scale Benefit: improved data quality

Event Processing – Enabling Capabilities

Real-Time Event Processing

- Event-driven programming
- Trigger activities based on real-time input

Examples:

- Proactively detect hardware errors in device logs
- Identify fraud from activity logs
- Monitor performance SLAs
- Notify when inventory drops below a threshold

Benefits of Event Processing

- Build / add real-time events
 - Take action between data collection and analytics
 - Alerts and notifications, performance and security
 - Automated data enrichment (eg: aggregations)

- De-couple application modules
 - Streamline development and maintenance
 - Increase agility
 - ✓ MVP + iterate on discrete components

NASDAQ

- 5.5B Records are loaded to Amazon Redshift every day
- Security Requirements for Client Side Encryption
- Historical Data HDFS became too expensive
 - S3 + EMR to the Rescue

- Retail and POS Analytics
- Process 10's of TB in hours vs. 2 weeks
- 80-90% reduction in costs

TempTracker bee hive monitoring in the AWS cloud

waterproof 'housing

DynamoDB schema

0	May 2014 0					
Su	Мо	Tu	We	Th	Fr	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Welcome to Hive Temp Tracker

Honeybees have a remarkable ability to maintain temperature within a beehive. This is especially important throughout the baby bee rearing months. Special bees withing the hiveknown as heater bees—have body temperatures are considerably higher than other bees in the colony. They use this heat to not only keep the hive warm but also control the social make-up within a colony.

internal temperature

Big Data Case Study: Kaiten Sushiro

Gathering sensor data into Kinesis

Odropcom IoT / connected devices Simple video monitoring & security Fast growth - "suddenly petabytes" Switch to DynamoD Move to AWS cameras 2009 2010 2011 2012 2013

Odropcom

EC2 (live streaming) S3 (CVR data)

DynamoDB (meta data)

CloudFront (CDN)

EMR (activity recognition)

Kinesis

AWS Professional Services Partnering in Your Journey

Technical Specialists

Specialty practices for AWS skills transfer, security, infrastructure architecture, application optimization, analytics, big data, and operational integration

Advisory Services

Portfolio strategy and planning, cost/benefit modeling, governance, change management and risk management as it relates to implementing the AWS platform

Collaboration

Working together with you and APN Premier Partners you already trust to provide you with access to all resources needed to realize breakthrough results

Proven Process

Best practices and patterns to help your teams get the foundation right, deploy and migrate workloads, and create a modern IT operating model to support your business

Big Data Partner Solutions

Solutions vetted by the AWS Partner Competency Program

Data Enablement Data Analysis & Visualization

Infrastructure Intelligence

Advanced Analytics

Y

Move, synchronize, cleanse, and manage data

Turn data into actionable insight, enhance decision making

Harness data generated from your systems and infrastructure

Anticipate future events and behaviors, conduct what-if analysis

AWS marketplace Enterprise software store for business users who need simplified procurement

<u>2.000+ product</u> listings to browse, test and buy software

<u>1-click deployment</u> to launch, on multiple regions around the world

<u>Pay-as-you-go pricing</u> with no long term contracts required

Amazon Aurora

- e-commerce: recommendations made based on your past purchases
- **finance:** alerts from your bank when they suspect fraudulent transactions
- retail: emails when items related to things you typically buy are on sale

Amazon Machine Learning

- 1. Build & Train Model
 - Create a datasource object (connect to Redshift, RDS, S3)
 - Explore and understand your data
 - Transform and train your model
- 2. Evaluate the Model & Optimize
 - Assess model quality
 - Fine-tune the model

- 3. Retrieve Predictions
 - Batch: asynchronous, large volume prediction
 - Real-time: synchronous, single-item prediction

Amazon Machine Learning example use cases

- Fraud detection
- Demand forecasting
- Predictive customer support
- Click prediction
- Content personalization
- Document classification

Standard setup

Start creating your first ML model. If you don't have your data ready, you can use our sample dataset.

Getting Started Guide

Dashboard

Skip straight to the Amazon Machine Learning dashboard.

View Dashboard

A Service-Oriented Architecture Applied to the database

- Moved the logging and storage layer into a multi-tenant, scale-out database-optimized storage service
- Integrated with other AWS services like Amazon EC2, Amazon VPC, Amazon DynamoDB, Amazon SWF, and Amazon Route 53 for control plane operations
- Integrated with Amazon S3 for continuous backup with 99.99999999% durability

Amazon Route 53

Simplify Data Security

- Encryption to secure data at rest
 - AES-256; hardware accelerated
 - All blocks on disk and in Amazon S3 are encrypted
 - Key management via AWS KMS
- SSL to secure data in transit
- Network isolation via Amazon VPC by default
- No direct access to nodes
- Supports industry standard security and data protection certifications

- Read replicas are available as failover targets—no data loss
- Instantly create user snapshots—no performance impact
- Continuous, incremental backups to S3
- Automatic storage scaling up to 64 TB—no performance or availability impact
- Automatic restriping, mirror repair, hot spot management, encryption

Aurora Storage Highly available by default

- 6-way replication across 3 AZs
- 4 of 6 write quorum
 - Automatic fallback to 3 of 4 if an AZ is unavailable
- 3 of 6 read quorum

SSD, scale-out, multi-tenant storage

- Seamless storage scalability
- Up to 64 TB database size
- Only pay for what you use

Log-structured storage

- Many small segments, each with their own redo logs
- Log pages used to generate data pages
- Eliminates chatter between database and storage

Self-healing, fault-tolerant

B

- Lose two copies or an AZ failure without read or write availability impact
- Lose three copies without read availability impact
- Automatic detection, replication, and repair

Learn To The Next Level.

Instant crash recovery

Traditional databases

- Have to replay logs since the last checkpoint
- Single-threaded in MySQL; requires a large number of disk accesses

Crash at T₀ requires a re-application of the SQL in the redo log since last checkpoint

Amazon Aurora

- Underlying storage replays redo records on demand as part of a disk read
- Parallel, distributed, asynchronous

Crash at T₀ will result in redo logs being applied to each segment on demand, in parallel, asynchronously

Write performance (console screenshot)

- R3.8XL with 32 cores and 244 GB RAM
- 4 client machines with 1,000 threads each

Read performance (console screenshot)

- MySQL Sysbench
- R3.8XL with 32 cores and 244 GB RAM
- Single client with 1,000 threads

Read replica lag (console screenshot)

sau				\$lynnern				
	1.87 Per Second	13,800 Per Second	3,440 Per Becond	O O Per Second	0.22%	192.42	Not Available	1.91 MB/Second
(0.059	0.129	6.44 ms	DQL Lemmov O	Naio Orcarium O Per Second	Noso Lattrace O me	976.60 KW/Second	Rose Gene Derm Not Available
	30 Connections	Active Transactions O Transactions	Burren Carse Hr Ranso 100%	Remar Ser Cape He Reins	White Cremations 11,100 Per Second	28.2	Weste Thistography 69.62 Mt/Second	Write Qualit Deriving Asset Asset Technique
III'	O Failures	BLOOSED THUMBACTORING O Transactions	Face SQL Staments Next Available	Onaux occs O Deadfocks	Plenin Lee No Data	7.27	7.27	Status Darini 8 Requests

- Aurora Replica with 7.27 ms replica lag at 13.8 K updates/second
- MySQL 5.6 on the same hardware has ~2 s lag at 2 K updates/second

B

- Sign up for preview access at: https://aws.amazon.com/rds/aurora/preview
- Now available in US West (Oregon) and EU (Ireland), in addition to US East (N. Virginia)
- Thousands of customers already in the limited preview
- Unlimited preview: accepting all requests from late May
- Full service launch in the coming months

AWS big data platform

- **Choice** platform breadth supports many use cases
- **Specialization** optimal application experiences
- Managed Services eliminate undifferentiated effort

Kinesis

DynamoDB

RDS (Aurora)

AWS Lambda

KCLApps

Thank You!

