

re:Invent

How Toyota Racing Development Makes Racing Decisions in Real Time with AWS

The Power of DynamoDB and DynamoDB Streams

Jason Chambers, Toyota Racing Development
Philip Loh, Toyota Racing Development
Martin Sirull, AWS

November 30, 2016


- How to efficiently manage and hash time-series data in Amazon DynamoDB
- How to stream data using DynamoDB streams
- How to play back DynamoDB data in real time
- Turbo mode: How to mix DynamoDB and Amazon Firehose to get the best of each technology


Pre-race data

- Use data and models to help predict optimal adjustments for our cars prior to race start
- Provide and present data to drivers for immediate course feedback
- Need data within minutes


Live data

- Provide real-time information and predictions to crews
- Data is used for splitsecond decisions about pitting, tire changes, and other strategic race strategy decisions
- Need data within seconds


Data architecture

How we laid it out

Our tech stack


Backend


- Built in JavaScript on Node.js
- Dynamic data DynamoDB streams & Mongo
- Persistent data DynamoDB and Amazon S3 services
- Cache Amazon ElastiCache

Frontend

- Built on JavaScript in Polymer
- Dynamic data served to clients via meteor

Real-time data flow


The power of DynamoDB

Our real-time workhorse

Why we chose DynamoDB


- Decoupled analysis from data collection
- Multiple data sources can write to DynamoDB
- Data processors can listen for this data via streams in real time
- Data is persisted permanently for future queries
- Managed service means no maintenance
- Easy access control with AWS IAM

Hash & range


Choosing the proper hash & range has enormous performance implications

Hash

- Determines partition where data is stored
- Records with equal hashes are stored on same partition
- To query data, you must know at least the record's hash

Range

- Data sharing the same hash is sorted within the partition by its range
- The combination of a record's hash and range constitute its primary key and must be unique


Partition key value	Uniformity
User ID, where the application has many users.	Good
Status code, where there are only a few possible status codes.	Bad
Item creation date, rounded to the nearest time period (e.g. day, hour, minute)	Bad
Device ID, where each device accesses data at relatively similar intervals	Good
Device ID, where even if there are a lot of devices being tracked, one is by far more popular than all the others.	Bad

http://docs.aws.amazon.com/amazondynamodb/latest/developerguide/GuidelinesForTables.html


- Separate tables
- Manual partitioning
- Composite keys (TRD solution)


Hash: 2016-11-13

Lap 1, A, Car 18	Lap 3, A, Car 18
Lap 1, B, Car 18	Lap 3, B, Car 18
Lap 1, A, Car 18	
Lap 1, B, Car 19	
Lap 2, A, Car 18	Lap 300, A, Car 18
Lap 2, B, Car 18	Lap 300, B, Car 18
Lap 2, A, Car 19	Lap 300, A, Car 19
Lap 2, B, Car 19	Lap 300, B, Car 19

Hash: 2016-11-20

Lap 1, A, Car 18	Lap 3, A, Car 18
Lap 1, B, Car 18	Lap 3, B, Car 18
Lap 1, A, Car 18	
Lap 1, B, Car 19	
Lap 2, A, Car 18	Lap 300, A, Car 18
Lap 2, B, Car 18	Lap 300, B, Car 18
Lap 2, A, Car 19	Lap 300, A, Car 19
Lap 2, B, Car 19	Lap 300, B, Car 19

Time-series data: manual partitioning


Hash: 2016-11-20_1

Lap 99, A, Car 18 Lap 4, A, Car 19

Hash: 2016-11-20 2

Lap 5, B, Car 18 Lap 9, B, Car 19 Hash: 2016-11-20_3

Lap 23, A, Car 18 Lap 87, A, Car 19

Hash: 2016-11-20 4

Lap 120, B, Car 18 Lap 210, B, Car 19 Hash: 2016-11-20_5

Lap 87, A, Car 18 Lap 1, A, Car 19

...

Hash: 2016-11-20_9

Lap 19, A, Car 18 Lap 88, A, Car 19

Hash: 2016-11-20_10

Lap 40, A, Car 18 Lap 2, A, Car 19


- Our solution to Hot Hashes
- Date, Type, and Lap as hash
- Data potentially in up to 10,000 partitions
- Can query in less than a second
- Could further hash by car number if needed
- Fetching data for entire race can be in parallel

Hash: 2016-11-20_A_1 Hash: 2016-11-20_A_3 Lap 1, A, Car 18 Lap 3, A, Car 18 Lap 1, A, Car 19 Lap 3, A, Car 19 Hash: 2016-11-20 B 1 Lap 1, B, Car 18 Lap 1, B, Car 19 Hash: 2016-11-20 A 2 Hash: 2016-11-20 A 300 Lap 2, A, Car 18 Lap 300, A, Car 18 Lap 2, A, Car 19 Lap 300, A, Car 19 Hash: 2016-11-20 B 2 Hash: 2016-11-20 A 300

Lap 300, A, Car 18

Lap 300, A, Car 19

Lap 2, B, Car 18

Lap 2, B, Car 19


DynamoDB streams

Real-time data feed

Data streaming


- The Arbiter is set up to monitor DynamoDB tables as a stream
- AWS API calls can be used to "tail" the stream for updates
- TRD has written a JavaScript wrapper to automate the handling of these calls and is shared across multiple services
- For native Java users, AWS has made available the Amazon Kinesis Client Library, which does the same thing

Data streaming


AWS API Calls:

1. ListStream

2. Describe Stream

- 3. GetShardIterator
- 4. GetRecords


GetShardIterator Options:

- AFTER/AT_SEQUENCE NUMBER
 - Recover from a system crash
- TRIM_HORIZON
 - Resume from the beginning of the race
- LATEST
 - Start of the race

Sharding


- Tables have partitions and streams have shards
- Shards are bounded by:
 - Min/max hash id
 - Min/max sequence number
- New shards will be created when:
 - Boundaries of the current shard have been exceeded
 - Increased throughput requirements


Sharding


Problems:

 When streaming, we had to actively monitor shard status to determine when it expired and to scraper for new active iterators to stream data continuously

Gotchas:

- Sharding is not instantaneous, hence new shards aren't available immediately upon the active shard expiring
- Need to constantly hunt for new active shards


- Can be challenging for functional testing because we cannot control when a stream re-shards
- API is the same as Kinesis. Can use Kinesis to simulate streams and force re-shards during functional tests
- For node.js we can use Kinesalite for functional testing
- Our most devastating bugs were due to not handling stream re-shards correctly


	9
000000	00000

	DynamoDB Stream	Kinesis Stream
Persistence	Stream: 24 hours Table: As long as required	24 Hours – 7 days
Sharding	Automatic	Manual
Querying	Stream: As series Table: Ad Hoc	As series
Stream Latency*	~ 1 second	~200-400 ms
Billing	Per Read	Per Shard & Write

^{*}Unofficial. Derived from basic benchmarking, and could change


DynamoDB + Firehose

The perfect match

Turbo mode


Scenario

- Change of prediction model mid-race
- Need to re-process entire data set as fast as possible, then resume from stream where we left off

Problem

Read limits on DynamoDB streams

Solution


Read from S3, then resume from stream

Prerequisite

 Data on S3 must contain sequence number for each record for use in resumption of stream


Capture sequence number


Turbo read


J. Chambers, P. Loh, M. Sirull - TRD USA Inc.


In action

DynamoDB to Firehose


In action

Athena demo


re:Invent

Thank you!


Remember to complete your evaluations!