aws Invent

ANT356-R

Building Your First Serverless Data Lake

Damon Cortesi Big Data Architect AWS

Data lakes on AWS

Agenda

Data lakes on AWS

Ingestion

Data prep & optimization

File formats and partitions

A data lake is a centralized repository that allows you to store all your structured and unstructured data at any scale

Amazon Simple Storage Service (Amazon S3) is the core

Ingest

- Durable designed to be 99.999999999%
- Available designed to be 99.99%
- Storage virtually unlimited
- Query in place
- Integrated encryption
- Decoupled storage & compute

Analysis

Typical Hadoop environment

- CPU/memory tied directly to disk
- Multiple users competing for resources
- Difficult to upgrade

Decoupled storage and compute

- Scale specific to each workload
- Optimize for CPU/memory requirements
- Amazon EMR benefits
 - Spin clusters up/down
 - •Easily test new versions with same data
 - •Utilize Spot for reduced cost

Data lake on AWS

Ingestion

Real-time ingestion

- May 2018: Amazon Kinesis Data Firehose adds support for Parquet and ORC
- One schema per Kinesis Data Firehose, integrates with AWS Glue Data Catalog
- Automatically uses an Amazon S3 prefix in "YYYY/MM/DD/HH" UTC time format
 - Caveat: Partitions not automatically managed in AWS Glue

Spark on Amazon EMR for splitting generic data

```
def createContext():
  sc = SparkContext.getOrCreate()
 # Set a batch interval of 1 second
  ssc = StreamingContext(sc, 1)
  ssc.checkpoint("s3://<bucket>/<checkpoint>") # Enable _Spark_ checkpointing in S3
  lines = KinesisUtils.createStream(
 ssc, "Strlogger", "dcortesi-logger", # _Kinesis_ checkpointing in "StrLogger" DymamoDB table
 "https://kinesis.us-east-1.amazonaws.com", "us-east-1",
 InitialPositionInStream.LATEST, 2
  parsedDF = lines.map(lambda v: map_json(v)). # map_json creates standard schema with nested JSON
  parsedDF.foreachRDD(save_rdd)
  return ssc
# For each RDD, write it out to S3 partitioned by the log type ("tag") and date ("dt")
def save_rdd(rdd):
  if rdd.count() > 0:
 sqlContext = SQLContext(rdd.context)
 df = sqlContext.createDataFrame(rdd)
 df.write.partitionBy("tag", "dt").mode("append").parquet("s3://<bucket>/<prefix>/")
ssc = StreamingContext.getOrCreate("s3://<bucket>/<cp>/", lambda: createContext())
ssc.start()
https://spark.apache.org/docs/latest/streaming-kinesis-integration.html
re:Invent
```


Database sources

- AWS Database Migration Service (AWS DMS)
 - Can extract in semi-real-time to S3 in change data capture format
- Export from DB
 - AWS Glue JDBC connections or native DB utilities
 - Crawl using AWS Glue

Third-party sources

- Still need some tooling to extract from third-party sources like Segment/Mixpanel
- Some sources provide a JDBC connector (Salesforce)
- Similar to DB sources
 - Export → S3 → Catalog with AWS Glue
 - If needed, iteratively process using AWS Glue bookmarks

Example structures

Kinesis Data Firehose to Parquet YYYY/MM/DD/HH/name-TS-UUID.parquet

Log data /<logtype>/dt=YYYY-MM-DD/json.gz

//LOAD00[1-9].CSV

//<timestamp>.csv

/incremental/YYYY/MM/DD/csv.gz

Data prep

Business drivers

- "Hey, can you just add this one data source real quick?"
- Question everything/understand the business drivers
 - Do you really need real-time access?
 - What business decisions are you making?
 - What fields are important to you?
 - What questions are you trying to answer?
- The quickest way to a data swamp is by trying to tackle everything at one time. You won't understand why any data is needed or important, and worse, neither will your customers.

Optimize your data

- Most raw data will not be optimized for querying or might also contain sensitive data
 - There will be CSVs ©
 - There will be multiple date/time formats
 - Carefully grant access to raw
 - Architect for idempotency
- Storage tiers: raw → landing → production
 - 1. Optimized file format
 - 2. Partitioned data
 - 3. Masked data

1. Optimized file format

- ✓ Compress
- ✓ Compact
- ✓ Convert

Compaction	Number of files	Run time
SELECT count(*) FROM lineitem	5000 files	8.4 seconds
SELECT count(*) FROM lineitem	1 file	2.31 seconds
Speedup		3.6x faster

Conversion	File format of File		Size	Run time	
SELECT count(*) FROM events	json.gz	46,182	176 GB	463.33 seconds	
SELECT count(*) FROM events	snappy parquet	11,640	213 GB	6.25 seconds	
Speedup				74x faster	

Row and column formats

Row fo	ormat	
--------	-------	--

123 20 CA 345	25	WA	678	40	FL	999	21	WA
---------------	----	----	-----	----	----	-----	----	----

Column format

123	345	678	999	20	25	40	21	CA	WA	FL	WA

Parquet file format

Row group metadata allows Parquet reader to skip portions of, or all, files

Parquet challenges

- Schema evolution, particularly with nested data
 - https://github.com/prestodb/presto/pull/6675 (2016)
 - https://github.com/prestodb/presto/pull/10158 (March 2018)
- Can't use predicate pushdowns with nested data
- Strings are just binary can lead to performance issues in extreme cases
- Use parquet-tools to debug, investigate your Parquet files
 - github.com/apache/parquet-mr/tree/master/parquet-tools
 - Most recent version doesn't show string min/max stats (patch)

Flatten data using AWS Glue DynamicFrame datasource0 = glueContext.create_dynamic_frame.from_catalog(

```
database = "dcortesi",
 table_name = "events_relationalize",
 transformation_ctx = "datasource0"
datasource1 = Relationalize.apply(
 frame = datasource0,
 staging_path = glue_temp_path,
 name = dfc_root_table_name,
 transformation_ctx = "datasource1"
flattened_dynf = datasource1.select(dfc_root_table_name)
 flattened_dynf.toDF()
 .repartition("date")
 .write
 .partitionBy("date")
 .option("maxRecordsPerFile", OUTPUT_LINES_PER_FILE)
 .mode("append")
 .parquet(EXPORT_PATH)
```


Flatten data using AWS Glue DynamicFrame

```
"player": {
 "username": "user1".
 "characteristics": {
 "race": "Human",
 "class": "Warlock",
 "subclass": "Dawnblade",
 "power": 300,
 "playercountry": "USA"
 },
 "arsenal": {
 "kinetic": {
 "name": "Sweet Business",
 "type": "Auto Rifle".
 "power": 300.
 "element": "Kinetic"
 },
 "energy": {
 "name": "MIDA Mini-Tool".
 "type": "Submachine Gun",
 "power": 300.
 "element": "Solar"
 }}}
```

```
"player.username": "user1",
"player.characteristics.race": "Human",
"player.characteristics.class": "Warlock",
"player.characteristics.subclass": "Dawnblade",
"player.characteristics.power": 300,
"player.characteristics.playercountry": "USA",
"player.arsenal.kinetic.name": "Sweet Business",
"player.arsenal.kinetic.type": "Auto Rifle",
"player.arsenal.kinetic.power": 300,
"player.arsenal.kinetic.element": "Kinetic",
"player.arsenal.energy.name": "MIDA Mini-Tool",
"player.arsenal.energy.type": "Submachine Gun",
"player.arsenal.energy.power": 300,
"player.arsenal.energy.element": "Solar"
```


parquet-tools output

Row count Total size Data type

Compression RC:177 TS:16692 OFESET:4 row group 1: BINARY SNAPPY DO: 0 FPO: 4 SZ: 250/315/1.26 VC: 177 ENC: PLAIN_DICTIONARY, RLE, BIT_PACKED ST: [min: REST. COPY. OBJECT, max: operation: REST.PUT.OBJECT, num_nulls: 0] BINARY SNAPPY DO: 0 FPO: 254 SZ: 436/512/1.17 VC: 177 ENC: PLAIN_DICTIONARY, RLE, BIT_PACKED ST: [min: 1161, max: 8, num_nulls: bytes_sent: 34] object_size: BINARY SNAPPY DO: 0 FPO: 3882 SZ: 134/130/0.97 VC: 177 ENC: PLAIN_DICTIONARY, RLE, BIT_PACKED ST: [min: 0, max: 79, num_nulls: 1347 remote_ip: BINARY SNAPPY DO: 0 FPO: 4016 SZ: 323/354/1.10 VC: 177 ENC: PLAIN_DICTIONARY, RLE, BIT_PACKED ST: [min: 10.1.2.3, max: 54.2.4.5, num_nulls: 0] bucket: BINARY SNAPPY DO: 0 FPO: 7270 SZ: 126/122/0.97 VC: 177 ENC: PLAIN_DICTIONARY, RLE, BIT_PACKED ST: [min: dcortesi-test-us-west-2, max: dcortesi-test-us-west-2, num_nulls: 0] INT96 SNAPPY DO:0 FPO:8230 SZ:518/739/1.43 VC:177 ENC:PLAIN_DICTIONARY,RLE,BIT_PACKED ST:[no stats for this column] time: BINARY SNAPPY DO: 0 FPO: 8748 SZ: 625/771/1.23 VC: 177 ENC: PLAIN_DICTIONARY, RLE, BIT_PACKED ST: [min: , aws-sdk-java/1.11.132 user_agent: $Linux/4.9.76-3.78.amzn1.x86_64$ OpenJDK_64-Bit_Server_VM/25.141-b16/1.8.0_141, presto, max: aws-cli/1.14.17 Python/2.7.10 Darwin/16.7.0 botocore/1.8.21. num nulls: 11 http_status: BINARY SNAPPY DO: 0 FPO: 9373 SZ: 160/160/1.00 VC: 177 ENC: PLAIN_DICTIONARY, RLE, BIT_PACKED ST: [min: 200, max: 404, num_nulls:

07

Column stats

Optimizing columnar even more

- 300GB dataset in S3, but only retrieving one row per Athena query
- Used AWS Glue to sort entire dataset before writing to Parquet
- Parquet reader can determine whether to skip an entire file
- Cost optimization

WHERE id =
$$52030$$

Compact small files

- Regular "janitor" job that uses Spark to copy and compact data from one prefix into another
 - Swap AWS Glue Data Catalog partition location
- If you know your dataset ...
 - Spark "repartition" into optimal sizes
- Brute force it!
 - S3 list, group objects based on size
 - repartition(<some_small_number>) + "maxRecordsPerFile"

Compact small files

raw/2018/01/20/00/file1.parquet raw/2018/01/20/00/file2.parquet

•••

raw/2018/01/20/00/file356.parquet

Total: 356 files, 208MB

AWS Glue Data Catalog
Partition:

dt=2018-01-20-00

compacted/2018/01/20/00/file1.parquet
compacted/2018/01/20/00/file2.parquet

Updated partition: dt=2018-01-20-00

Total: 2 files, ~200MB

2. Partitioned data

 "Be careful when you repartition the data so you don't write out too few partitions and exceed your partition rate limits"

 "Be careful when you repartition the data (in Spark) do you don't write out too few (Hive-style) partitions and exceed your (S3) partition rate limits"

Partitions, partitions, partitions—Hive-style

- S3 prefix convention
 - s3://<bucket>/<prefix>/year=2018/month=01/day=20/
 - S3://<bucket>/<prefix>/dt=2018-01-20/
- Cost and performance optimization
- Enables predicate pushdown
- Design based on query patterns
- Don't go overboard

```
SELECT remote_ip,
COUNT(*)
FROM access_logs
WHERE dt='2018-01-20'
```

https://docs.aws.amazon.com/athena/latest/ug/partitions.html

Partitions, partitions, partitions—S3

S3 automatically partitions based on key prefix

Bucket: service-logs

Partition: service-logs/2

- Impact at (per prefix)
- ~3,500 PUT/LIST/DELETE requests/second
- ~5,500 GET requests/second

Object keys:

2018/01/20/data001.csv.gz

2018/01/20/data002.csv.gz

2018/01/20/data003.csv.gz

2018/01/21/data001.csv.gz

2018/01/21/data002.csv.gz

2018/01/22/data001.csv.gz

https://docs.aws.amazon.com/AmazonS3/latest/dev/request-rate-perf-considerations.html

Partitions, partitions, partitions—Spark

- "Logical chunk of a large distributed data set"
- Enables optimal distributed performance
- You can repartition or redistribute data in Spark
 - Explicit number of partitions
 - Partition by one or more columns (defaults to 200 partitions)
 - spark.sql.shuffle.partitions
- Spark can read/write Hive-style partitions
 write.partitionBy("date").parquet("s3://<bucket>//")

Data and workflow management

- Emerging area lots of active development
- Apache Atlas (1.0 June 2018) https://atlas.apache.org/
- Netflix Metacat (June 2018) https://github.com/Netflix/metacat
- LinkedIn WhereHows (2016) https://github.com/linkedin/WhereHows
- AWS Glue (2016) https://aws.amazon.com/glue/
- FINRA Herd (2015) http://finraos.github.io/herd/
- Apache Airflow https://airflow.apache.org/
- Spotify Luigi https://luigi.readthedocs.io/
- Apache Oozie http://oozie.apache.org/

Data security

- Limit access to data on S3 using IAM policies
- Encrypt data at rest using S3 or AWS Key Management Service (AWS KMS)-managed keys
- Amazon EMR integrates with LDAP for authentication
- Amazon Macie for discovering sensitive data
- Enable S3 access logs for auditing
 - Bonus Query your S3 access logs on S3 using Athena!

Monitoring

- Track latency on your different data sources/pipelines
 - Alarm on data freshness to avoid data drift
 - Can use AWS Glue metadata properties or external system
- CloudWatch integrates with AWS Glue/Amazon EMR/Athena
- Build trust
 - Notice data latency before your customers
 - Data validation "Is that metric right?"
- When something goes wrong, how will you recover?

Overview

- So far we've ...
- Crawled and discovered our raw datasets
- Converted data into Parquet
- Organized data into structures that make sense for our business
- Compacted small files into larger ones
- Optimized the heck out of Parquet
- Partitioned our data when it needs to be
- So what does this look like?

Storage tiers—Raw

```
raw-bucket/
 apache-logs/
 ____ dt=2018-01-20-00/
 _{---} \log -2018-01-20T00:01:00z.\log 
 ____ log-2018-01-20T00:01:03z.log
 ____ log-2018-01-20T00:02:10z.log
 ___ log-2018-01-20T00:20:00z.log
 syslog-logs/
 ____ dt=2018-01-20-02/
 ____ syslog-2018-01-20T02:00:00Z.gz
 ____ syslog-2018-01-20T02:15:00z.gz
 kinesis-events/
 2018
 01
 events-01:15.parquet
 __ events-01:16.parquet
```

```
raw-bucket/
|___ db-backups/
|___ prod-webapp/
|__ 2018-01-19/
|_ users_20180120.tsv.gz
|_ products_20180120.tsv.gz
|_ plans_20180120.tsv.gz
|_ orgs_20180120.tsv.gz
|_ orgs_20180120.tsv.gz
|_ users_20180119.tsv.gz
|_ products_20180119.tsv.gz
|_ plans_20180119.tsv.gz
|_ orgs_20180119.tsv.gz
```


Storage tiers—Landing

```
raw-processed-bucket/
|___ log-data/
 |___ apache/
 |____ dt=2018-01-20/
 |___ part00000.snappy.parquet
 |___ part00001.snappy.parquet
 |___ syslog/
 |____ dt=2018-01-20/
 |___ part00000.snappy.parquet
 product/
 |___ orgs/
 ___ part00000.snappy.parquet
 |___ plans/
 |___ part00000.snappy.parquet
 |___ events/
 |____ dt=2018-01-20/
 | part00000.snappy.parquet
 | part00001.snappy.parquet
```


Storage tiers—Production model

```
production-marketing-bucket/
|___ social-analytics/
|__ reach-dashboard/
|__ aggregates-by-date/
|__ dt=2018-01-20/
|_ part00000.snappy.parquet
|__ aggregates-by-region/
|_ region=na/
|_ dt=2018-01-20/
|_ part00000.parquet
|_ region=apac/
|_ dt=2018-01-20/
|_ part00000.parquet
```


Optimizing for analytics

Optimizing for analytics

- Data prep optimizations apply
 - Compress, compact, convert
 - Tailor to your customer's use case
 - It's OK to duplicate data
- Create production data models
 - Use case dependent usually by organization
 - Same data is typically represented different ways depending on need
 - Always running COUNT/MIN/MAX queries? Create aggregates!

Application-specific tuning and use cases

- "What database should I use for our data lake?"
- "Yes."
- Athena
- Amazon EMR
- AWS Glue
- Amazon QuickSight
- Amazon SageMaker
- Amazon Redshift Spectrum

Thank you!

Damon Cortesi

Please complete the session survey in the mobile app.

