

BDM201

Big Data Architectural Patterns and Best Practices on AWS

Siva Raghupathy, Sr. Manager, Big Data Solutions Architecture, AWS

November 29, 2016

A Secretaria de la como de la com

What to Expect from the Session

Big data challenges

Architectural principles

How to simplify big data processing

What technologies should you use?

- Why?
- How?

Reference architecture

Design patterns

Ever-Increasing Big Data

Big Data Evolution

Batch processing

Stream processing

Machine learning

Cloud Services Evolution

Virtual machines

Managed services

Serverless

Plethora of Tools

Big Data Challenges

Why?

How?

What tools should I use?

Is there a reference architecture?

Architectural Principles

Build decoupled systems

Data → Store → Process → Store → Analyze → Answers

Use the right tool for the job

Data structure, latency, throughput, access patterns

Leverage AWS managed services

Scalable/elastic, available, reliable, secure, no/low admin

Use log-centric design patterns

Immutable logs, materialized views

Be cost-conscious

• Big data ≠ big cost

Simplify Big Data Processing

Time to answer (Latency)
Throughput
Cost

COLLECT

COLLECT Web apps Mobile apps **Data centers** RECORDS **AWS Direct** Connect Logging DOCUMENTS AWS CloudTrail CloudWatch AWS Import/Export FILES Messaging MESSAGES **Devices** Sensors & IoT platforms

AWS IoT

STREAMS

Types of Data

In-memory data structures

Database records

Search documents

Log files

Messages

Data streams

Transactions

Files

Events

What Is the Temperature of Your Data?

Data Characteristics: Hot, Warm, Cold

	Hot	Warm	Cold
Volume	MB-GB	GB-TB	PB–EB
Item size	B–KB	KB-MB	KB-TB
Latency	ms	ms, sec	min, hrs
Durability	Low-high	High	Very high
Request rate	Very high	High	Low
Cost/GB		\$-¢¢	¢
		Warm data	Cold data

Store

Types of Data Stores

Caches, data structure servers

SQL & NoSQL databases

Search engines

File systems

Message queues

Pub/sub message queues

COLLECT

Devices

Sensors &

IoT platforms

STORE

Streams

Firehose

Streams

Amazon Kinesis

Amazon DynamoDB

Message & Stream Storage

STREAMS

Amazon SQS

Managed message queue service

Apache Kafka

High throughput distributed streaming platform

Amazon Kinesis Streams

Managed stream storage + processing

Amazon Kinesis Firehose

Managed data delivery

Amazon DynamoDB

- Managed NoSQL database
- Tables can be stream-enabled

Why Stream Storage?

Decouple producers & consumers

Preserve client ordering

Persistent buffer

Parallel consumption

Collect multiple streams

Streaming MapReduce

What About Amazon SQS?

- Decouple producers & consumers
- Persistent buffer
- Collect multiple streams
- No client ordering (Standard)
 - FIFO queue preserves client ordering
- No streaming MapReduce
- No parallel consumption
 - Amazon SNS can publish to multiple SNS subscribers (queues or **/** functions)

Which Stream/Message Storage Should I Use?					
	Amazon DynamoDB Streams	Amazon Kinesis Streams	Amazon Kinesis Firehose	Apache Kafka	Amazon SQS (Standard)
AWS managed	Yes	Yes	Yes	No	Yes

No

N/A

3 AZ

No

N/A

Low

No limit /

automatic

Destination

row/object size

At-least-once

Yes

At-least-once

Configurable

Configurable

Configurable

Low (+admin)

No limit /

~ nodes

Yes

Yes

Yes

7 days

3 AZ

Yes

Yes

1 MB

Low

No limit /

~ shards

At-least-once

Yes

Exactly-once

24 hours

No limit /

~ table IOPS

Higher (table

3 AZ

Yes

Yes

400 KB

cost)

Guaranteed ordering

Delivery (deduping)

Data retention period

Parallel consumption

Stream MapReduce

Row/object size

Availability

throughput

Scale /

Cost

Amazon SQS

Exactly-once

14 days

300 TPS /

3 AZ

queue

No

N/A

256 KB

Low-medium

(FIFO)

Yes

Yes

No

At-least-once

14 days

No limits /

automatic

3 AZ

No

N/A

256 KB

Low-medium

COLLECT STORE Web apps Mobile apps **Data centers** AWS Direct Connect Logging LOG4J AWS Amazon CloudTrail CloudWatch Amazon S3 AWS Import/Export FILES **Amazon SQS** Messaging MESSAGES % Apache Kafka **Devices Amazon Kinesis** 뒫 **Streams** Sensors & **Amazon Kinesis** IoT platforms **Firehose** STREAMS AWS IoT Amazon DynamoDB **Streams**

File Storage

Amazon S3

Why Is Amazon S3 Good for Big Data?

- Natively supported by big data frameworks (Spark, Hive, Presto, etc.)
- No need to run compute clusters for storage (unlike HDFS)
- Can run transient Hadoop clusters & Amazon EC2 Spot Instances
- Multiple & heterogeneous analysis clusters can use the same data
- Unlimited number of objects and volume of data
- Very high bandwidth no aggregate throughput limit
- Designed for 99.99% availability can tolerate zone failure
- Designed for 99.999999999 durability
- No need to pay for data replication
- Native support for versioning
- Tiered-storage (Standard, IA, Amazon Glacier) via life-cycle policies
- Secure SSL, client/server-side encryption at rest
- Low cost

What About HDFS & Data Tiering?

- Use HDFS for very frequently accessed (hot) data
- Use Amazon S3 Standard for frequently accessed data
- Use Amazon S3 Standard IA for less frequently accessed data
- Use Amazon Glacier for archiving cold data

In-memory, Database, Search

Anti-Pattern

Best Practice: Use the Right Tool for the Job

In-memory	NoSQL	SQL	Search
Amazon ElastiCache Redis Memcached	Amazon DynamoDB Cassandra HBase MongoDB	Amazon Aurora Amazon RDS MySQL PostgreSQL Oracle SQL Server	Amazon Elasticsearch Service

Amazon ElastiCache

Managed Memcached or Redis service

Amazon DynamoDB

Managed NoSQL database service

Amazon RDS

Managed relational database service

Amazon Elasticsearch Service

Managed Elasticsearch service

What Data Store Should I Use?

Data structure → Fixed schema, JSON, key-value

Access patterns → Store data in the format you will access it

Data characteristics → Hot, warm, cold

Cost → Right cost

Data Structure and Access Patterns

Access Patterns	What to use?
Put/Get (key, value)	In-memory, NoSQL
Simple relationships → 1:N, M:N	NoSQL
Multi-table joins, transaction, SQL	SQL
Faceting, search	Search

Data Structure	What to use?
Fixed schema	SQL, NoSQL
Schema-free (JSON)	NoSQL, Search
(Key, value)	In-memory, NoSQL

Which Data Store Should I Use?

	Amazon ElastiCache	Amazon DynamoDB	Amazon RDS/Aurora	Amazon ES	Amazon S3	Amazon Glacier
Average latency	ms	ms	ms, sec	ms,sec	ms,sec,min (~ size)	hrs
Typical data stored	GB	GB-TBs (no limit)	GB-TB (64 TB max)	GB-TB	MB-PB (no limit)	GB-PB (no limit)
Typical item size	В-КВ	KB (400 KB max)	KB (64 KB max)	B-KB (2 GB max)	KB-TB (5 TB max)	GB (40 TB max)
Request Rate	High – very high	Very high (no limit)	High	High	Low – high (no limit)	Very low
Storage cost GB/month	\$\$	¢¢	¢¢	¢¢	¢	¢4/10
Durability	Low - moderate	Very high	Very high	High	Very high	Very high
Availability	High 2 AZ	Very high 3 AZ	Very high 3 AZ	High 2 AZ	Very high 3 AZ	Very high 3 AZ
	Hot data Warm data					Cold data

Cost-Conscious Design

Example: Should I use Amazon S3 or Amazon DynamoDB?

"I'm currently scoping out a project. The design calls for many small files, perhaps up to a billion during peak. The total size would be on the order of 1.5 TB per month..."

	Object size (Bytes)	Total size (GB/month)	Objects per month
300	2048	1483	777,600,000

Cost-Conscious Design

Example: Should I use Amazon S3 or Amazon DynamoDB?

Simple Monthly Calculator

https://calculator.s3.amazonaws.com/index.html

Amazon S3 or DynamoDB?

(Writes/sec)

Request rate Object size Total size (Bytes)

(GB/month) month

Objects per

300

2,048

1,483

777,600,000

Amazon DynamoDB is a high performance non-relational database service that is easy to set up, operate, and scale. It is designed to address the core problems of database management, performance, scalability, and reliability. It also provides predictable high performance and low latency at scale,

Indexed Data Storage:

Dataset Size:

Provisioned Throughput Capacity *:

Item Size (All attributes):

Number of items read per second:

Read Consistency:

Number of items written per second:

2 KB

1483 GB

Consistent

0 Reads/Second

Strongly

Eventually Cons cheaper)

300 Writes/Second

computing easier for developers

Storage:

Storage: Reduced Redundancy Storage:

Requests:

PUT/COPY/POST/LIST Requests:

GET and Other Requests:

Amazon S3 Service (US-East)

Amazon 53 is storage for the Internet. It is designed to make web-scale

77760000 Requests

0 GB

1483 GB

0 Requests

44.27

3888.00

3932 27

Storage: Put/List Requests:

Amazon DynamoDB Service (US-East) 644.30 Provisioned Throughput Capacity: 261.69 382.61 Indexed Data Storage:

PROCESS / ANALYZE

Analytics Types & Frameworks

Batch

Takes minutes to hours

Example: Daily/weekly/monthly reports

Amazon EMR (MapReduce, Hive, Pig, Spark)

Interactive

Takes seconds

Example: Self-service dashboards

Amazon Redshift, Amazon EMR (Presto, Spark)

Message

Takes milliseconds to seconds

Example: Message processing

Amazon SQS applications on Amazon EC2

Stream

Takes milliseconds to seconds

Example: Fraud alerts, 1 minute metrics

Amazon EMR (Spark Streaming), Amazon Kinesis Analytics, KCL, Storm, AWS Lambda

Machine Learning

Takes milliseconds to minutes

Example: Fraud detection, forecast demand

Amazon ML, Amazon EMR (Spark ML)

PROCESS / ANALYZE

Which Stream & Message Processing Technology Should I Use? Amazon Apache KCL Application Amazon Kinesis AWS Amazon SQS							
	Amazon EMR (Spark Streaming)	Apache Storm	KCL Application	Amazon Kinesis Analytics	AWS Lambda	Amazon SQS Application	
AWS managed	Yes (Amazon EMR)	No (Do it yourself)	No (EC2 + Auto Scaling)	Yes	Yes	No (EC2 + Auto Scaling)	
Serverless	No	No	No	Yes	Yes	No	
Scale / throughput	No limits / ~ nodes	No limits / ~ nodes	No limits / ~ nodes	Up to 8 KPU / automatic	No limits / automatic	No limits / ~ nodes	
Availability	Single AZ	Configurable	Multi-AZ	Multi-AZ	Multi-AZ	Multi-AZ	
Programming languages	Java, Python,	Almost any language via	Java, others via MultiLangDaemon	ANSI SQL with extensions	Node.js, Java,	AWS SDK languages (Java,	

Single stage

processing processing processing KCL and Framework Managed by KCL Spark managed

Thrift

Multistage

Scala

Multistage

checkpoints

Uses

Managed by

Python Multistage Simple event-based processing triggers

Managed by

AWS

Lambda

.NET, Python, ...)

Simple event

based triggers

Managed by SQS

Visibility Timeout

Amazon Kinesis Analytics

Fast

Which Analysis Tool Should I Use?

Fast

	Amazon Redshift	Amazon EMR				
		Presto	Spark	Hive		
Use case	Optimized for data warehousing	Interactive query	General purpose (iterative ML, RT,)	Batch		
Scale/throughput	~Nodes	~ Nodes				
Storage	Local storage	Amazon S3, HDFS				
Optimization	Columnar storage, data compression, and zone maps	Framework dependent				
Metadata	Amazon Redshift managed	Hive Meta-store				
BI tools supports	rts Yes (JDBC/ODBC)		Yes (JDBC/ODBC & Custom)			
Access controls	Users, groups, and access controls	Integration with LDAP				
UDF support	rt Yes (Scalar)		Yes			

Slow

What About ETL?

https://aws.amazon.com/big-data/partner-solutions/

CONSUME

CONSUME

FTL

Applications & API

Analysis and visualization

Notebooks

IDE

Putting It All Together

Amazon **Machine Learning Amazon Redshift** Fast presto 🂸 Spark Amazon **EMR Amazon SQS apps** Amazon EC2 Amazon EC2 Spark Streaming Amazon EMR Fast **Amazon Kinesis Analytics KCL** apps **AWS Lambda**

PROCESS / ANALYZE

Design Patterns

Primitive: Decoupled Data Bus

Storage decoupled from processing Multiple stages

Primitive: Pub/Sub

Parallel stream consumption/processing

Primitive: Materialized Views

Analysis framework reads from or writes to multiple data stores

Summary

Build decoupled systems

Data → Store → Process → Store → Analyze → Answers

Use the right tool for the job

Data structure, latency, throughput, access patterns

Leverage AWS managed services

Scalable/elastic, available, reliable, secure, no/low admin

Use log-centric design patterns

Immutable log, batch, interactive & real-time views

Be cost conscious

• Big data ≠ big cost

Thank you!

Remember to complete your evaluations!