

SRV316

Serverless Data Processing at Scale: An Amazon.com Case Study

Kashif Imran

Sr. Solutions Architect, AWS

Haoyu Chen, Amazon

Software Engineer

What to expect?

What's Serverless Real-Time Data Processing?

Why Streams, Kinesis, AWS Lambda?

Amazon FBA Seller Inventory Authority Platform

Amazon Video – Thursday Night Football

Best Practices and Lessons Learned

Serverless Real-Time Data Processing

Build real-time data processing (ingest, process, and consume) applications and services

... without managing infrastructure

Why Streams?

Stream Processing

Goal

- High-throughput (>1 GB/s)
- Serverless (managed compute)
- Real-time (pipeline)

Streams

- Data size constraint
- Data time constraint
- Have access to recent data
- Processing time constraint

Batch

- No size constraint
- No time constraint (not real time)
- Have access to all data
- Long running processing (reports)

Stream Processing

Because you have data that is:

- Generated continuously and simultaneously by thousands of data sources
- Typically small sizes (KBs)

And needs to be processed either:

- Sequentially and incrementally
- Or over sliding windows

in some real-time constraint

What's Amazon Kinesis?

Kinesis: What Is It?

It's storage

For real-time data that's only stored for a limited time

Where new data is made available quickly

Typically less than 1 second put-to-get delay

As a managed service

With APIs that let you easily create and configure the stream and put and retrieve data

That uses a checkpoint model

Supports multiple concurrent in-order processing

Amazon Kinesis Data Streams

Amazon Kinesis Data Firehose

Amazon Kinesis Data Analytics

Amazon Kinesis Video Streams

What's AWS Lambda?

Lambda: What Is It?

It's your function

Your libraries, your code, your executable

With a programming model

Easy to start blueprints and tutorials, monitoring, and logging

And flexible resource model

Choose your memory and we allocate proportional CPU, network bandwidth, disk I/O

And integrated security model

IAM resource policies and roles, VPC support

That runs stateless

Infrastructure abstracted, persist data using Amazon DynamoDB, Amazon S3, or ElastiCache

Lambda: How Do I Trigger It?

ASYNCHRONOUS PUSH MODEL

S3

SNS

SYNCHRONOUS PUSH MODEL

Amazon Alexa

HOW IT WORKS

Mapping owned by Event Source triggers Lambda via Invoke APIs resource-based policy permissions

Lambda: How do I Trigger It?

STREAM PULL MODEL

Amazon

DynamoDB

Mapping owned by Lambda
Lambda polls the streams
Lambda function invokes when new records are found on stream
Lambda execution role policy permissions

Lambda

Kinesis

IoT Data

Log Data

IoT Data

Amazon Kinesis

EVENT SOURCE

Node.js Python Java C#

FUNCTION

Database

Cloud Service

Anything

ENDPOINT

Stream Processing by Lambda

Event received by Lambda function is a collection of records from the stream:

```
{ "Records": [ {
"kinesis": {
 "partitionKey": "partitionKey-3",
 "kinesisSchemaVersion": "1.0",
 "data": "SGVsbG8sIHRoaXMgaXMgYSB0ZXN0IDEyMy4=",
 "sequenceNumber": "49545115243490985018280067714973144582180062593244200961" },
"eventSource": "aws:kinesis",
"eventID": "shardId-
00000000000:49545115243490985018280067714973144582180062593244200961",
"invokeIdentityArn": "arn:aws:iam::account-id:role/testLEBRole",
"eventVersion": "1.0",
"eventName": "aws:kinesis:record",
"eventSourceARN": "arn:aws:kinesis:us-west-2:35667example:stream/examplestream",
"awsRegion": "us-west-2" } ] }
```

```
from __future__ import print_function
3 import boto3
4 import base64
 import ison
 print('Loading function')
 8
10 - def lambda_handler(event, context):
 dynamodb = boto3.resource('dynamodb')
11
12
 table = dynamodb.Table('scores')
13
14
 #print("Received event: " + json.dumps(event, indent=2))
 for record in event['Records']:
15 -
 # Kinesis data is base64 encoded so decode here
16
17
 payload = base64.b64decode(record['kinesis']['data'])
18
 print("Decoded payload: " + payload)
19
 item = json.loads(payload)
20
21
 table.update_item(
22 -
 Key={
23
 'player_id': item["player_id"]
24
 UpdateExpression='SET score = :val',
25
 ExpressionAttributeValues={
26 -
 ':val': item["score"]
27
28
29
30
31
 return 'Successfully processed {} records.'.format(len(event['Records']))
32
```

Per shard:

- Lambda calls GetRecords with max limit from Kinesis (10 k or 10 MB)
- If no record, wait some time (1s)
- Sub-batch in-memory and format records into Lambda payload
- Invoke Lambda with synchronous invoke

Scale Amazon Kinesis by splitting or merging shards

Lambda will scale automatically

Retries

Will retry on execution failures until the record is expired
Throttles and errors impact duration and directly impact throughput

Best practice

Retry with exponential backoff

Effective theoretical throughput with retries

(# shards * batch size (MB)) / (function duration (s) * retries until expiry)

FBA Seller Inventory Authority Platform

urby

Furby Boom Figure (Polka Dots) (Discontinued by manufacturer)

★★★★★ ▼ 609 customer reviews | 157 answered questions

Price: \$124.14 \(\text{prime} \)

Only 1 left in stock - order soon.

Want it tomorrow, March 30? Order within 7 hrs 31 mins and choose One-Day Shipping at checkout. Details Sold by SmoothSellin and Fulfilled by Amazon. Gift-wrap available.

- · Collect and hatch virtual Furblings to fill your city in the Furby Boom app, and try to get the golden Furblings egg
- * You can hatch and raise virtual Furblings with your Furby Boom, and play games together using the free Furby Boom app
- . Use the Furby Boom app to give your Furby Boom creature virtual food, checkups, showers and more
- · Furby Boom will remember the name you give it and the names of other Furby Boom friends it meets
- Furby Boom has more than twice as many possible responses as the previous Furby, and how you treat Furby Boom will shape its personality
- NO BATTERIES ARE INCLUDED.

Compare with similar items

Used & new (17) from \$37.60 + \$5.27 shipping

Report incorrect product information.

There is a newer model of this item:

Hasbro Furby Connect Friend, Pink \$35.25 ★★★☆ (1,017)

In Stock.

Learning through play Shop now '

How Does FBA Work?

Data Platform Goals

- Single source of truth for seller's inventory
- Reconciled view of inventory
- Surface and track discrepancies

Design Requirements

- Should handle high volume input messages (>10000 TPS)
- Should handle hot keys in input messages
 - E.g.: Received inventory message for a very large shipment
- Should handle duplicate and out of order input messages
- Must maintain an audit train for every inventory quantity change

Seller Inventory Authority Platform

Launch Results

- 22 dev weeks savings in operations costs across 11 fleets
- Design to launch <4 months
- Improved the accuracy of inbound quantities between 5% to 10%
- Reduced cost of business operations (for example, seller contacts)
- Developers in the team enjoyed using AWS Managed Services

Watch on Amazon Channels
A Prime add-on subscription

Thursday Night Football

- Live Stream to millions of users in 191 countries
- 600 different types of devices

Amazon Video Live Workflow

Ad Reporting

What is server-side ad reporting?

Why server-side?

Challenges: Intermittent

Problem: Thursdays are great! Other days not so much...

Solution: AWS Lambda

Challenges: Spiky

Problem: Ads play for everyone simultaneously.

Solution: Amazon Kinesis

Challenges: Scale

Problem: Millions of viewers = millions of TPS

Solution: Amazon Kinesis shards + batching

Architecture at a glance

Launch Results

- Only 3 months from paper to launch
- Reduced time spent on developing metrics and alarms
- Reduced cost of business operations by more than 90%
- Fast iterations and changes
- Easily extensible

Best Practices and Lessons Learned

Efficient Function Code

- Avoid "fat"/monolithic functions
- Control the dependencies in your function's deployment package
- Optimize for your language
 - Node Browserfy, Minify

JAVA – Scope Your POM File

```
<dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>com.amazonaws
 <artifactId>aws-java-sdk-bom</artifactId>
 <version>2.10.10
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
  </dependencyManagement>
<dependencies>
<dependency>
 <groupId>com.amazonaws
 <artifactId>aws-java-sdk-s3</artifactId>
 <version>1.10.5
 </dependency>
 <dependency>
 <groupId>com.amazonaws
 <artifactId>aws-java-sdk-dynamodb</artifactId>
 <version>1.10.10
 </dependency>
 <dependencies>
```


Maven Bill Of Materials (BOM) module for AWS SDK

Select service dependencies only

Avoid aws-java-sdk directly!

Ephemeral Function Environment

- Lambda processes a single event per-container
- No need for non-blocking execution on the frontend
- REMEMBER containers are reused
 - Lazily load variables in the global scope
 - Don't load it if you don't need it –
 cold starts are affected

```
import boto3
client = None
def my_handler(event, context):
 global client
 if not client:
 client =
boto3.client("s3")
# process
```


Smart Resource Allocation

Match resource allocation (up to 3 GB!) to logic

Stats for Lambda function that calculates 1000 times all prime numbers

<= 1000000

128 MB 256 MB 512 MB 1024 MB

11.722965sec 6.678945sec 3.194954sec 1.465984sec \$0.024628 \$0.028035 \$0.026830 \$0.024638

Multithreading?

- <1.8 GB is still single core</p>
 - CPU bound workloads won't see gains processes share same resources
- >1.8 GB is muti-core
 - CPU bound workloads will gains, but need to multi thread
- I/O bound workloads will likely see gains
 - e.g., parallel calculations to return

Concurrency vs. Latency

- Increasing # of shards with even distribution allows increased concurrency
- If put / ingestion rate is greater than the theoretical throughput, consider increasing number of shards while optimizing function duration to increase throughput
- Effective theoretical throughput:

(# shards * batch size (MB)) / (function duration (s) * retries until expiry)

Scale Amazon Kinesis by splitting or merging shards

Lambda will scale automatically

Monitoring

Monitoring Amazon Kinesis Streams

- GetRecords: (effective throughput)
- PutRecord: bytes, latency, records, etc.
- GetRecords.IteratorAgeMilliseconds: how old your last processed records were

Monitoring

Monitoring Lambda functions

Invocation count: Time function invoked

Duration: Execution/processing time

Error count: Number of Errors

Throttle count: Number of time function throttled

• Iterator Age: Time elapsed from batch received & final record written to

stream

Other Lessons Learned

- Optimize cost by aggregating to 25-KB payload size
- When re-sharding, try scaling in multiple of 2 or halves
- Compressing kinesis payloads can save on bandwidth
- Optimize Lambda GetRecord batch sizes

Thank you!

Please complete the session survey in the summit mobile app.

Submit Session Feedback

1. Tap the **Schedule** icon.

2. Select the session you attended.

3. Tap **Session Evaluation** to submit your feedback.

