

CAP4770/CAP5771 Fall 2015 Introduction to Data Science Amazon Web Service Tutorial

University of Florida, CISE Department Xiaofeng Zhou


Amazon Web Service Cloud Platform

- Compute: EC2, EMR/Hadoop (HDFS, MapReduce, Hive)
- Storage: S3


Amazon EC2 (Elastic Compute Cloud)

- A Web service that provides resizable compute capacity in the cloud.
- Designed to make Web-scale computing easier for developers.
- A simple Web service interface that provides high-degree of control of your computing resources

Amazon EC2 Benefits

- Reduces the time required to obtain and boot new server instances to minutes
- Quickly scales capacity, both up and down, as your computing requirements change
- Changes the economics of computing:
 - No start-up, monthly, or fixed costs
 - Pay only for capacity that you actually use
 - a + bc becomes just bc


Pricing Models

- On-Demand Instances On-Demand Instances let you pay for compute capacity by the hour with no long-term commitments.
- Reserved Instances Reserved Instances give you the option to make a low, one-time payment for each instance you want to reserve and in turn receive a significant discount on the hourly charge for that instance.
- Spot Instances Spot Instances allow customers to bid on unused Amazon EC2 capacity and run those instances for as long as their bid exceeds the current Spot Price.

Instance vs. VM

- Instance = VM + hardware (instance type)
- AMI (Amazon Machine Image) = VM "image"
- VM "image" = OS + software
- Users specify the type of VM and hardware (i.e., instance type) when setting up an instance

Amazon S3 (Simple Storage Service) Basics

- Data stored as objects (files) in buckets
 - "key" to file is path
 - identified by <bucket> + <path>
 - No real directories, just path segments

- Great as persistent storage for data
 - Reliable up to 99.99999999%
 - Scalable up to petabytes of data
 - Fast highly parallel requests

Via your web browser

- Various command line tools
 - s3cmd

- Or via HTTP REST interface
 - Create (PUT/POST), Read (GET), Delete (DELETE)

Can't be modified (no random write or append)

Max size of 5TB per object


Amazon EMR(Elastic Map-Reduce)

- A web service that allow cost-effective large data processing
- Hadoop (HDFS + Map-Reduce) over EC2 and S3
- EMR is mostly used for data intensive tasks
 - Examples: web indexing, data mining, log analysis, data warehousing, machine learning, financial analysis, scientific simulation, bioinformatics


Why Use Elastic MapReduce?

- Reduce hardware & IT personnel costs
 - Pay for what you actually use
 - Don't pay for people you don't need
 - Don't pay for capacity you don't need
- More agility, less wait time for hardware
 - Don't waste time buying/racking/configuring servers
 - Many server classes to choose from (micro to massive)
- Less time doing Hadoop deployment & version mgmt
 - Optimized Hadoop is pre-installed


Homework(Preparation for Lab 3)

- Setup AWS account(apply credit code)
- Watch and Follow:

Getting Started (outdated since the AWS console interface changed, but still useful)

<u>Video on AWS Training</u> on topics:

- Introduction to Amazon Elastic Compute Cloud (EC2)
- Introduction to Amazon Simple Storage Service (S3)
- Introduction to Amazon Elastic MapReduce (EMR)

And follow their steps!


- AWS: http://aws.amazon.com
- EC2 Resources:

http://docs.amazonwebservices.com/AWSEC2/latest/UserGuide/

Amazon EMR:

http://aws.amazon.com/elasticmapreduce/

Tutorial

http://docs.aws.amazon. com/ElasticMapReduce/latest/DeveloperGuide/emr-get-started.html

Run your own job(wordcount)

http://log.malchiodi.com/2014/11/12/executing-jar-encoded-mapreduce-jobs-in-aws-either-through-web-interface-or-cli/


Group up for Lab 3

Max 2-people group for lab 3. Enter your group members info here