

ARC306

Event Handling at Scale

Designing an Auditable Ingestion and Persistence Architecture for 10K+ Events/Second

Terri Sage, VP Engineering, McGraw-Hill Education Benjamin Feldon, Solutions Architect, AWS November 2016

What to Expect from the Session

- Business Background: Reporting and event-driven analytics for hundreds of thousands of concurrent learners in a reliable, secure, and auditable manner that is cost effective
- Learning events
- Reporting & analytics architecture
- Architecture tradeoffs
- Challenges, built confidence, and lessons learned

Background

- McGraw-Hill Education is a digital learning company Education
- Learning Management Systems and Learning Analytics
- 2 million to 14 million students, initial load 10 thousand events per second to scale to 15 million per second
- Cyclical and cost conscious nature of business low price point per student
- Service Level Agreements
- 'Just-In-Time' Insights; Example is Connect Insights

Background

- McGraw-Hill Education is a digital learning company Education
- Learning Management Systems and Learning Analytics
- 2 million to 14 million students, initial load 10 thousand events per second to scale to 15 million per second
- Cyclical and cost conscious nature of business low price point per student
- Service Level Agreements
- 'Just-In-Time' Insights; Example is Connect Insights

IMS Global Learning Consortium

- Ingest 47 Caliper events
- Domain events
- https://www.imsglobal.org

INITIATIVES - DEVELOPERS - PRODUCT DIRECTO

EARNING IMPACT ▼ LEADERSHIP

IMS Caliper Analytics™ Implementation Guide

Version 1.0 Final

Date Issued: 15 October 2015

Latest version: http://www.imsglobal.org/caliper

IPR and Distribution Notices

Recipients of this document are requested to submit, with their comments, notification of any relevant patent claims or other intellectual property rights of which they may be aware that might be infringed by any implementation of the specification set forth in this document, and to provide supporting documentation.

IMS takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available, neither does it represent that it has made any effort to identify any such rights. Information on IMS's procedures with respect to rights in IMS specifications can be found at the IMS intellectual Property Rights begare. The page 18th proving property in the page 18th proving property Rights and proving property rights and property rights and proving property rights and proving property rights.

Copyright @ 2015 IMS Global Learning Consortium. All Rights Reserved.

Use of this specification to develop products or services is governed by the license with IMS found on the IMS website: http://www.imsglobal.org/license.html.

Permission is granted to all parties to use excerpts from this document as needed in producing requests for proposals.

The limited permissions granted above are perpetual and will not be revoked by IMS or its successors or assigns.

THIS SPECIFICATION IS BEING OFFERED WITHOUT ANY WARRANTY WHATSOEVER, AND IN PARTICULAR, ANY WARRANTY OF NONINFRINGEMENT IS EXPRESSLY DISCLAIMED. ANY USE OF THIS SPECIFICATION SHALL BE MADE ENTIRELY AT THE IMPLEMENTER'S OWN RISK, AND NEITHER THE CONSORTIUM, NOR ANY OF ITS MEMBERS OR SUBMITTERS, SHALL HAVE ANY LIABILITY WHATSOEVER TO ANY IMPLEMENTER OR THIRD PARTY FOR ANY DAMAGES OF ANY NATURE WHATSOEVER, DIRECTLY OR INDIRECTLY, ARISING FROM THE USE OF THIS SPECIFICATION.

© 2015 IMS Global Learning Consortium, Inc.

All Rights Reserved.

Trademark information: http://www.imsglobal.org/copyright.html
Document Name: IMS Global Caliper Analytics Implementation Guide – Final v1.0
Parision: 15 Outsbur 2015


```
0001
 "assessmentItem": (
 "xmlns": "http://www.imsglobal.org/xsd/imsgti v2pl",
0003
 "xmlns:xsi": "http://www.w3.org/2001/XMLSchema-instance",
0004
 "xsi:schemaLocation": "...",
0005
 "identifier": "MACHINE-ITEM04",
0006
0007
 "title": "Chopper is a type of?",
 "label": "Fill-In Blank Question on a Chopper",
0008
 "xml:lang": "en-US",
0009
0010
 "timeDependent": "true",
0011
 "adaptive": "false",
0012
 "responseDeclaration":
0013
 "identifier": "RESPONSE",
 "cardinality": "single",
0014
0015
 "baseType": "identifier",
0016
 "correctResponse": {
0017
 "value": "motorcycle"
0018
0019
0020
 "outcomeDeclaration": |
0021
 "identifier": "SCORE",
0022
0023
 "cardinality": "single",
0024
 "baseType": "float",
 "masteryValue": "0.0",
0025
0026
 "defaultValue": (
0027
 "value": "0.0"
0028
0029
 },
0030
0031
 "identifier": "MAXSCORE",
0032
 "cardinality": "single",
 "baseType": "float",
0033
 "defaultValue":
0034
0035
 "value": "1.0"
0036
0037
0038
```

```
0001
 "assessmentItem": {
0003
 "xmlns": "http://www.imsglobal.org/xsd/imsgti v2pl",
0004
 "xmlns:xsi": "http://www.w3.org/2001/XMLSchema-instance",
 "xsi:schemaLocation": "...",
0005
 "title": "Chopper is a type of?",
0007
 "xml:lang": "en-US",
0009
0010
 "timeDependent": "true",
0011
 "adaptive": "false",
0012
 "responseDeclaration": {
0013
 "identifier": "RESPONSE",
0014
 "cardinality": "single",
0015
 "baseType": "identifier",
0016
 "correctResponse": {
0017
 "value": "motorcycle"
0018
0019
0020
 "outcomeDeclaration": [
0021
 "identifier": "SCORE",
0022
0023
 "cardinality": "single",
0024
 "baseType": "float",
0025
 "masteryValue": "0.0",
0026
 "defaultValue": (
0027
 "value": "0.0"
0028
0029
0030
0031
 "identifier": "MAXSCORE",
0032
 "cardinality": "single",
0033
 "baseType": "float",
 "defaultValue": {
0034
0035
 "value": "1.0"
0036
0037
0038
```


```
0001
 "assessmentItem": {
0003
 "xmlns": "http://www.imsglobal.org/xsd/imsgti v2pl",
0004
 "xmlns:xsi": "http://www.w3.org/2001/XMLSchema-instance",
 "xsi:schemaLocation": "...",
0005
 "identifier": "MACHINE-ITEM04",
0006
 "title": "Chopper is a type of?",
0007
 "label": "Fill-In Blank Question on a Chopper",
0008
0009
 "xml:lang": "en-US",
0010
 "timeDependent": "true",
0011
 "adaptive": "false"
0012
 'responseDeclaration": {
0013
 "identifier": "RESPONSE",
0014
 "cardinality": "single",
0015
 "baseType": "identifier",
0016
 "correctResponse": {
0017
 "value": "motorcycle"
0018
0019
 'outcomeDeclaration": [
0020
0021
 "identifier": "SCORE",
0022
0023
 "cardinality": "single",
0024
 "baseType": "float",
0025
 "masteryValue": "0.0",
0026
 "defaultValue": (
0027
 "value": "0.0"
0028
0029
0030
0031
 "identifier": "MAXSCORE",
0032
 "cardinality": "single",
0033
 "baseType": "float",
0034
 "defaultValue": (
0035
 "value": "1.0"
0036
0037
0038
```

```
0001
 "assessmentItem": {
0003
 "xmlns": "http://www.imsglobal.org/xsd/imsgti v2pl",
0004
 "xmlns:xsi": "http://www.w3.org/2001/XMLSchema-instance",
 "xsi:schemaLocation": "...",
0005
 "identifier": "MACHINE-ITEM04",
0006
 "title": "Chopper is a type of?",
0007
 "label": "Fill-In Blank Question on a Chopper",
0008
0009
 "xml:lang": "en-US",
0010
 "timeDependent": "true",
0011
 "adaptive": "false",
0012
 "responseDeclaration": {
0013
 "identifier": "RESPONSE",
 "cardinality": "single",
0014
0015
 "baseType": "identifier"
 "correctResponse": {
0016
0017
 "value": "motorcycle"
0018
0019
0020
 "outcomeDeclaration": [
0021
 "identifier": "SCORE",
0022
0023
 "cardinality": "single",
0024
 "baseType": "float",
0025
 "masteryValue": "0.0",
0026
 "defaultValue": (
0027
 "value": "0.0"
0028
0029
0030
0031
 "identifier": "MAXSCORE",
0032
 "cardinality": "single",
0033
 "baseType": "float",
0034
 "defaultValue": {
0035
 "value": "1.0"
0036
0037
0038
```


```
0001
 "assessmentItem": {
0003
 "xmlns": "http://www.imsglobal.org/xsd/imsgti v2pl",
0004
 "xmlns:xsi": "http://www.w3.org/2001/XMLSchema-instance",
 "xsi:schemaLocation": "...",
0005
 "identifier": "MACHINE-ITEM04",
0006
 "title": "Chopper is a type of?",
0007
 "label": "Fill-In Blank Question on a Chopper",
8000
0009
 "xml:lang": "en-US",
0010
 "timeDependent": "true",
 "adaptive": "false",
0011
0012
 "responseDeclaration": {
 "identifier": "RESPONSE",
0013
 "cardinality": "single",
0014
0015
 "baseType": "identifier",
 "correctResponse": {
0016
 "value": "motorcycle"
0017
0018
0019
0020
 "outcomeDeclaration": |
0021
 "identifier": "SCORE",
0022
0023
 "cardinality": "single",
0024
 "baseType": "float",
0025
 "masteryValue": "0.0",
0026
 "defaultValue": {
0027
 "value": "0.0"
0028
0029
0030
0031
 "identifier": "MAXSCORE",
0032
 "cardinality": "single",
0033
 "baseType": "float",
 "defaultValue":
0034
0035
 "value": "1.0"
0036
0037
```


LAP 1.0: Cluster of Node.js servers writing aggregations to MongoDB.

LAP 1.1: Put a queue in the middle.

LAP 1.2: Added S3 to pre-aggregate events and then load into MongoDB.

LAP 1.3: Replaced MongoDB with DynamoDB.

Evolution of the Learning Analytics Platform Amazon Route 53 Elastic Node.js **Amazon** Amazon Amazon **Connect Insights** Load Cluster SQS **S**3 **DynamoDB** For **Balancing Students**

LAP 1.4 & LAP 1.5: Stabilized and fixed bugs.

Learning Analytics Platform 2016

Learning Analytics Platform 2016 Amazon Amazon Audit SNS API Gateway Lambda Amazon CloudWatch Input Input API API Amazon Kinesis Streams Reconcile Reconcile API API Amazon ES Audit Data Output Output API API Stream Processing S3 Archive Amazon ES Event Data Authentication Amazon S3

Learning Analytics Platform 2016 Amazon Amazon Audit SNS API Gateway Lambda Amazon CloudWatch Input Input API ΑPI Amazon Kinesis Streams Reconcile Reconcile API API Amazon ES Audit Data Output Output API Stream Processing S3 Archive Amazon ES Event Data Authentication Amazon S3

Learning Analytics Platform 2016 Amazon Amazon Audit SNS API Gateway Lambda Amazon CloudWatch Input Input API ΑPI Amazon Kinesis Streams Reconcile Reconcile API Amazon ES Audit Data Output Output API API Stream Processing S3 Archive Amazon ES Event Data Authentication Amazon S3

Learning Analytics Platform 2016 Amazon Amazon Audit SNS API Gateway Lambda Amazon CloudWatch Input Input API ΑPI Amazon Kinesis Streams Reconcile Reconcile API Amazon ES Audit Data Output Output API API Stream Processing S3 Archive Amazon ES Event Data Authentication Amazon S3

Learning Analytics Platform - Services

Amazon API Gateway

Amazon Simple Storage Service (S3)

AWS Lambda

Amazon Relational Database Service (RDS)

Amazon Kinesis Streams

Amazon DynamoDB

Amazon API Gateway

Fully managed service for hosting HTTPS APIs on top of AWS

- Support for standard HTTP methods
- Authenticate and authorize requests
- Highly scalable parallel processing
- DDoS protection and throttling for backend systems
- Support for standard HTTP methods
- Swagger Import/Export
- Custom domains

Benefits of Amazon API Gateway

Create a unified API frontend for multiple microservices

DDoS protection and throttling for your backend

Authenticate and authorize requests to a backend

Throttle, meter, and monetize API usage by 3rd party developers

API Gateway integrations

AWS Lambda

Serverless, event-driven compute service

- Runs your function code without you managing or scaling servers
- Provides an API to trigger the execution of your function
- Ensures function is executed when triggered, in parallel, regardless of scale
- Provides additional capabilities for your function (logging, monitoring).

AWS Lambda Overview

Lambda functions: Stateless, trigger-based code execution

No Infrastructure to manage

Focus on business logic, not infrastructure. You upload code; AWS Lambda handles everything else.

High performance at any scale; Cost-effective and efficient

Pay only for what you use: Lambda automatically matches capacity to your request rate. Purchase compute in 100ms increments.

Bring Your Own Code

Run code in a choice of standard languages. Use threads, processes, files, and shell scripts normally.

How Lambda works

Invoked in response to events

- Changes in data
- **Changes in state**

S3 event notifications

DynamoDB Streams

Amazon Kinesis events

SNS events

CloudTrail events

Cognito events

Custom events

Author in familiar language using any libraries; Execute only when needed, automatic scale

Any custom

Any AWS

Such as...

DynamoDB Lambda

Amazon Amazon Redshift Kinesis

S3

Amazon Kinesis Streams

Fully managed service for real-time processing of high-volume, streaming data

- Processes data in real-time
- Highly scalable parallel processing
- Open source libraries for sending data to and reading data from a stream
- Synchronously replicates your data across 3 facilities
- Integrated with many AWS & third party technologies
- Supports SSL and automatic encryption of data once it is uploaded

Amazon Kinesis Streams

Easy administration: Simply create a new stream and set the desired level of capacity with shards. Scale to match your data throughput rate and volume.

Build real-time applications: Perform continual processing on streaming big data using Amazon Kinesis Client Library (KCL), Apache Spark/Storm, AWS Lambda, and more.

Low cost: Cost-efficient for workloads of any scale.

Sending & reading data from Amazon Kinesis Streams

Elasticsearch

elasticsearch.

A powerful, real-time, distributed, open-source search and analytics engine:

- Built on top of Apache Lucene
- Schema-free
- Developer-friendly RESTful API

Amazon Elasticsearch Service

Managed service that makes it easy to set up, operate, and scale Elasticsearch clusters in the cloud

- Built-in Kibana and Logstash plugin
- Modify clusters with no downtime
- Integrated with many AWS services like CloudWatch Logs, Lambda, DynamoDB, etc.
- Supports the ES API and is a drop in replacement for your existing Elasticsearch clusters
- Only pay for what you use

Ease of operation

Easy cluster creation and configuration management

Self-healing clusters

High availability

Data durability

Integration with the AWS ecosystem

Amazon Simple Storage Service (S3)

Secure, durable, low cost, highly-scalable object storage

- Easy to scale
- Designed for 99.999999999% durability and up to 99.99% availability of objects over a given year
- Cost-effective, pay only for the storage you actually use
- Lifecycle policies can move objects to long term storage or lower cost S3 Standard-IA
- Integrated with many AWS & third party technologies
- Supports SSL and automatic encryption of data once it is uploaded

Amazon Simple Storage Service (S3) for Big Data

Scalable

- Virtually unlimited number of objects
- Very high bandwidth no aggregate throughput limit

Cost-Effective

- No need to run compute clusters for storage (unlike HDFS)
- Can run transient Hadoop clusters & Amazon EC2 Spot Instances
- Tiered storage (Standard, IA, Amazon Glacier) via life-cycle policy

Flexible Access

- Direct access by big data frameworks (Spark, Hive, Presto)
- Shared access: Multiple (Spark, Hive, Presto) clusters can use the same data

Amazon Relational Database Service

Fully managed relational database <u>service</u>

- Simple and fast to deploy
- Fully managed = low admin
- Fast, predictable performance
- Easy to scale
- Cost-effective
- Open source engines: MySQL, PostgreSQL, MariaDB
- Commercial engines: Oracle, SQLServer
- MySQL compatible engine: Aurora

RDS PostgreSQL

Amazon RDS makes it easy to set up, operate, and scale PostgreSQL deployments in the cloud. With Amazon RDS, you can deploy scalable PostgreSQL databases in minutes with cost-efficient and resizable hardware capacity.

Key Features

Read Replicas (Same region and cross region)
High Availability with Multi-AZ
VPC and private subnet groups
Geospatial capabilities
Syntactically similar to Oracle

Amazon DynamoDB

Non-Relational Managed NoSQL Database Service

- Schemaless data model
- Consistent, low-latency performance (single digit ms)
- Predictable provisioned throughput
- Seamless scalability
- Practically no storage limits
- High durability and availability (replication between 3 facilities)
- Easy administration we scale for you!
- Low cost
- Cost modelling on throughput and size

Amazon DynamoDB Scalability

- Virtually no limit in throughput (reads/writes per second)
- Virtually no limit in storage
- DynamoDB automatically partitions data
- Auto-partitioning occurs when:
 - Data set growth
 - Provisioned capacity increase

Learning Analytics Platform 2016

Output API

Output API

DevOps

Reconcile API

Stream Processing

Architecture Tradeoffs (Amazon API Gateway)

- Compare with implementing code for HTTP/HTTPS
- Pro
 - API Gateway is highly integrated service out of the box
 - Automatically scales
 - Handles thousands of concurrent calls
 - Traffic management, authorization and access control, monitoring, and API version management
- Con
 - Does not currently support GZIP compression. Workaround is to set up CloudFront server and enable compression

Architecture Tradeoffs (AWS Lambda)

- Compare with provisioning and managing EC2 instances
- Pro:
 - No servers and instances to manage,
 - Built-in automatic scaling
 - Fixed cost model
 - Don't need a team of 7 DevOps resources to manage
- Con:
 - Limited experience with Lambda
 - Limited to CloudWatch and 6 MB data
 - Debugging logs is time-consuming

Architectural Tradeoffs (Amazon Kinesis Streams)

- Compare to Kafka and Zookeeper
- Pro
 - Able to process high-volume, streaming data
 - 15 million records at peak load and growing
 - Maintained and don't have to predict storage and volume
 - Managed service with cross Availability Zone replication
- Con
 - May lose records depending on max configuration setting (24 hours to 7 days)

Architectural Tradeoffs (Amazon S3)

- Compare with Rackspace CloudFiles and OpenStack Swift
- Pro
 - Secure, durable, highly-scalable cloud archive
 - Managed service
 - Easy to use, inexpensive, multiple means of security content, backup of content, high availability
- Con
 - SSL mismatch errors if you want to use own domain name as domain name is (bucketname).(region).amazonaws.com

Architectural Tradeoffs (Amazon ES)

- Compare with Lucene and Elasticsearch company
- Pro
 - Managed service that provides out of box integrations with Amazon Kinesis and S3
 - Use as data lake for learning events
- Con
 - Release behind Elasticsearch so may not have needed feature

Architectural Tradeoffs (Amazon DynamoDB)

- Compare to MongoDB
- Pro
 - Experience
 - Low cost
 - Fast and flexible NoSQL data store
 - Fully managed
- Cor
 - Limit 400 KB row size, 1 MB queries
 - Size is multiples of 4 KB for reads

Architectural Tradeoffs (RDS PostgreSQL)

- Compare to RDS Aurora and Amazon Redshift
- Pro
 - Scales to 6 TB within our immediate needs
 - More concurrent connections than Amazon Redshift
 - Has full analytical engine
- Cor
 - Data volumes in future address using archiving and other strategies to reduce volume

AWS Estimated Cost Savings of 1 Billion Events

AWS Service	Original Cost	Estimated Cost	Estimated Savings
Amazon API			
Gateway	\$4,319	\$4,319	\$0
AWS Lambda	\$0	\$5,000	-\$5,000
Amazon Elasticsearch			
Service	\$11,000	\$11,000	\$0
Amazon Kinesis	\$9,232	\$9,232	\$0
Amazon EC2	\$410,000	\$100,000	\$310,000
	, , , , ,	Ţ 1 3 2 , 3	72.2,000
Total	\$434,551	\$129,551	\$305,000

- Amazon Lambda biggest cost saver
- Pay for what we use
- Auto-scales
- Additional capabilities (logging, monitoring)
- Fewer DevOps resources
- Gains in Agility

Connect Insights Usage Trends

Challenges

- Lost events
- Elasticsearch performance
- Events to fail indexing in Elasticsearch
- Be aware of Elasticsearch limits
- Amazon Kinesis stream retention from 24 hours to 7 days
- DynamoDB hot spots

Challenges

- Lost events
- Elasticsearch performance
- Events to fail indexing in Elasticsearch
- Be aware of Elasticsearch limits
- Amazon Kinesis stream retention from 24 hours to 7 days
- DynamoDB hot spots

Example Heat Map

How We Built Confidence

 Built confidence thru robust testing strategy – performance, failover, functional, and business acceptance testing

How We Built Confidence (cont.)

- Caliper events sent to input API, validate persistence to Elasticsearch and S3
- Tools used for testing
- Reconcile API playback
- Monitoring of components
- Service Level Agreements established

Lessons Learned

- General
 - Serverless framework
 - CloudWatch and Sumologic
 - Automated tests about 80% coverage
 - Custom dashboards
- Amazon API Gateway
 - SigV4

Lessons Learned (cont.)

- AWS Lambda
 - Cold start
 - Great integration
 - Sensitivity to EC2 and Auto Scaling issues and outages
 - Need better debug tools
- Amazon Kinesis Streams
 - Scaling up and down shards
 - No purge functionality

Lessons Learned (cont.)

- Amazon Elasticsearch Service
 - Scripts
 - Queue capacity limits
 - Performance tuning and monitoring
- AWS Enterprise Support

Summary of Actionable Takeaways

- Think about production scale
- Estimated costs including DevOps, engineers, architects
- Take time and resources to design the right architecture
 - ilities resiliency, redundancy, security, disaster recovery, reliability, maintainability
- Amazon Enterprise Support

Summary of Actionable Takeaways

- Think about production scale
- Estimated costs including DevOps, engineers, architects
- Take time and resources to design the right architecture
 - ilities resiliency, redundancy, security, disaster recovery, reliability, maintainability
- Amazon Enterprise Support

re:Invent

Thank you!

Remember to complete your evaluations!