

ABD201

AWS re:INVENT

Big Data Architectural Patterns and Best Practices on AWS

Siva Raghupathy
Sr. Manager, AI, Analytics, and Database Solutions Architecture AWS
November 27, 2017

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

Artificial intelligence

Cloud Services Evolution

Virtual machines

Managed services

Serverless

Plethora of Tools

Amazon EMR

Amazon S3

Amazon SQS

DB

Amazon DynamoDB

mxnet

TensorFlow ™

Amazon RDS

ElastiCache

Amazon

Kinesis

kafka

R Studio

Lambda

Amazon QuickSiaht

Amazon ES

Analytics

Apache Zeppelin

Big Data Challenges

Why?

How?

What tools should I use?

Is there a reference architecture?

Architectural Principles

9

Build decoupled systems

- Data → Store → Process → Store → Analyze → Answers
 Use the right tool for the job
- Data structure, latency, throughput, access patterns
 Leverage managed and serverless services
- Scalable/elastic, available, reliable, secure, no/low admin
 Use log-centric design patterns
 - Immutable logs (data lake), materialized views
- Be cost-conscious
- Big data ≠ big cost
 AI/ML enable your applications

Simplify Big Data Processing

Time to answer (Latency)
Throughput
Cost

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		\$-¢¢	¢
	Hot data	Warm data	Cold data

COLLECT

Type of Data

Data structures

Database records

Transactions

Import/expo Snowball

Media files

Log files

Files

Data streams

STORE

AWS Direct

LOG4J

Amazon

CloudWatch

Import/expo Snowball

RECORDS

.......

STREAMS

Web apps

Mobile apps

Data centers

Logging

CloudTrail

Devices

Sensors

Migration

Applications

Data Transport

ᄓ

Type of Data

STORE

Database records

In-memory

NoSQL

SQL

Media files

Log files

File/object store

Data streams

S

Stream storage

re:Invent

IoT platforms

AWS IoT

Stream Storage

Apache Kafka

 High throughput distributed streaming platform

Amazon Kinesis Streams

Managed stream storage

Amazon Kinesis Firehose

Managed data delivery

Why Stream Storage?

Decouple producers & consumers

Persistent buffer

Collect multiple streams

Preserve client ordering

Parallel consumption

Streaming MapReduce

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

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 Lambda functions)

Which Stream/Message Storage Should I Use?

	Amazon Kinesis Streams	Amazon Kinesis Firehose	Apache Kafka (on Amazon EC2)	Amazon SQS (Standard)	Amazon SQS (FIFO)
AWS managed	Yes	Yes	No	Yes	Yes
Guaranteed ordering	Yes	No	Yes	No	Yes
Delivery (deduping)	At least once	At least once	At least/At most/exactly once	At least once	Exactly once
Data retention period	7 days	N/A	Configurable	14 days	14 days
Availability	3 AZ	3 AZ	Configurable	3 AZ	3 AZ
Scale / throughput	No limit / ~ shards	No limit / automatic	No limit / ~ nodes	No limits / automatic	300 TPS / queue
Parallel consumption	Yes	No	Yes	No	No
Stream MapReduce	Yes	N/A	Yes	N/A	N/A
Row/object size	1 MB	Destination row/object size	Configurable	256 KB	256 KB
Cost	Low	Low	Low (+admin)	Low-medium	Low-medium

aws

© 2017, Amazon Web Services, Inc. or i Hot Warm

COLLECT

File/Object Storage

Amazon S3

Managed object storage service built to store and retrieve any amount of data

Use Amazon S3 as Your Persistent File Store

- Natively supported by big data frameworks (Spark, Hive, Presto, etc.)
- Decouple storage and compute
 - No need to run compute clusters for storage (unlike HDFS)
 - Can run transient Amazon EMR clusters with Amazon EC2 Spot Instances
 - Multiple & heterogeneous analysis clusters and services can use the same data
- Designed for 99.99999999 durability
- No need to pay for data replication within a region
- Secure: SSL, client/server-side encryption at rest
- Low cost

What About HDFS & Data Tiering?

- Use HDFS for hottest datasets (e.g. iterative read on the same datasets)
- 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
- Use S3 Analytics to optimize tiering strategy

Cache & Database

Amazon ElastiCache

Managed Memcached or Redis service

Amazon DynamoDB Accelerator (DAX)

 Managed in-memory cache for DynamoDB

Amazon DynamoDB

Managed NoSQL database service

Amazon RDS

Managed relational database service

Anti-Pattern

Best Practice: Use the Right Tool for the Job

Applications

Database Tier

In-memory

GraphDB

NoSQL

SQL

DATABASE

Search

Amazon CloudSearch

Materialized Views and Immutable Log

Which 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

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

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	
Graph traversal	GraphDB	

Which Data Store Should I Use?

	Amazon ElastiCache	Amazon DAX	Amazon DynamoDB	Amazon RDS (Aurora)	Amazon ES	Amazon S3	Amazon Glacier
Average Latency	μs-ms	μs-ms	ms	ms, sec	ms,sec	ms,sec,min (~ size)	hrs
Typical Data Volume	GB	GB	GB–TBs (no limit)	GB–TB (64 TB max)	GB-TB	MB-PB (no limit)	GB-PB (no limit)
Typical Item Size	B-KB	KB (400 KB max)	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	High – very high	Very high (no limit)	High	High	Low – high (no limit)	Very low
Storage Cost GB/Month	\$\$	\$\$	¢¢	¢¢	¢¢	¢	¢4/10
Durability	Low - moderate	NA	Very high	Very high	High	Very high	Very high
Availability	High 2 AZ	High 3 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

Amazon S3 or Amazon DynamoDB?

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

Request rate Object size Total size Objects per (writes/sec) (bytes) (GB/month) month

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
0 Reads/Second
Strongly Eventually Cons

GB

1483

Consistent

300 Writes/Second

cheaper)

Amazon 33 is storage for the internet. It is designed to make web-scale computing easier for developers

Storage:
Storage:
Reduced Redundancy Storage:

Requests:
PUT/COPY/POST/LIST Requests:
77760000 Requests
GET and Other Requests:

0 Requests

Amazon S3 or Amazon DynamoDB?

Amazon S3 Standard

aws SIMPLE MONTHLY CALCULATOR

Storage Put/list requests

Total

\$34 Provisioned throughput \$273 \$3,888 Indexed data storage \$383 \$3,922 \$656 Total

Amazon DynamoDB

Request rate (writes/sec)			Objects per month
300	2,048	1,483	777,600,000
300	32,768	23,730	777,600,000

Scenario 2 **Amazon S3** Wins!

Scenario 1

Amazon S3 St	andard	Amazon Dynamol	OB CONTRACT
Storage	\$545	Provisioned Throughput	\$4,556
Put/List Requests	\$3,888	Indexed Data Storage	\$5,944
Total	\$4,433	Total	\$10,500

PROCESS / ANALYZE

Predictive Analytics

Amazon Al

API-driven Services

- Amazon Lex Speech recognition
- Amazon Polly Text to speech
- Amazon Rekognition Image analysis

Managed ML Platforms

- Amazon ML
- Apache Spark ML on EMR

AWS Deep Learning AMI

 Pre-installed with MXNet, TensorFlow, Caffe2 (and Caffe), Theano, Torch, Microsoft Cognitive Toolkit, and Keras; plus DL tools/drivers Developers

Data scientists

Deep learning experts

PROCESS/ANALYZE

Interactive and Batch Analytics

Amazon ES

Managed Service for Elasticsearch

Amazon Redshift and Amazon Redshift Spectrum

- Managed Data Warehouse
- Spectrum enables querying Amazon S3

Amazon Athena

Serverless Interactive Query Service

Amazon EMR

 Managed Hadoop Framework for running Apache Spark, Flink, Presto, Tez, Hive, Pig, HBase, etc.

Stream/Real-time Analytics

Spark Streaming on Amazon EMR

Amazon Kinesis Analytics

 Managed Service for running SQL on Streaming data

Amazon KCL

Amazon Kinesis Client Library

AWS Lambda

- Run code Serverless (without provisioning or managing servers)
- Services such as S3 can publish events to Lambda
- Lambda can pool event from a Kinesis

Which Analytics Should I Use?

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 Athena, Amazon EMR (Presto, Spark)

Stream

Takes milliseconds to seconds

Example: Fraud alerts, 1 minute metrics

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

Predictive

Takes milliseconds (real-time) to minutes (batch)

Example: Fraud detection, Forecasting demand, Speech recognition

Amazon AI (Lex, Polly, ML, Amazon Rekognition), Amazon EMR (Spark ML), Deep Learning AMI (MXNet, TensorFlow, Theano, Torch, CNTK, and Caffe)

PROCESS / ANALYZE

Which Stream Processing Technology Should I Use?

	Amazon EMR (Spark Streaming)	KCL Application	Amazon Kinesis Analytics	AWS Lambda	
Managed Service	Yes	No (EC2 + Auto Scaling)	Yes	Yes	
Serverless	No	No	Yes	Yes	
Scale/Throughput	No limits / ~ nodes	No limits / ~ nodes	No limits / automatic	No limits / automatic	
Availability	Single AZ	Multi-AZ	Multi-AZ	Multi-AZ	
Programming Languages	Java, Python, Scala	Java, others via MultiLangDaemon	ANSI SQL with extensions	Node.js, Java, Python	
Sliding Window Functions	Build-in	App needs to implement	Built-in	No	
Reliability	KCL and Spark checkpoints	Managed by KCL	Managed by Amazon Kinesis Analytics	Managed by AWS Lambda	

Which Analytics Tool Should I Use?

	Amazon Redshift	Amazon Redshift Spectrum	Amazon Athena	Amazon EMR			
				Presto	Spark	Hive	
Use case	Optimized for data warehousing	Query S3 data from Amazon Redshift	Interactive Queries over S3 data	Interactive Query	General purpose	Batch	
Scale/Throughput	~Nodes	~Nodes	Automatic	~ Nodes			
Managed Service	Yes	Yes	Yes, Serverless	Yes			
Storage	Local storage	Amazon S3	Amazon S3	Amazon S3, HDFS			
Optimization	Columnar storage, data compression, and zone maps	AVRO, PARQUET TEXT, SEQ RCFILE, ORC, etc.	AVRO, PARQUET TEXT, SEQ RCFILE, ORC, etc.	Framework dependent			
Metadata	Amazon Redshift Catalog	Glue Catalog	Glue Catalog	Glue Catalog or Hive Meta-store			
Auth/Access controls	IAM, Users, groups, and access controls	IAM, Users, groups, and access controls	IAM	IAM, LDAP & Kerberos			

No

Fast

Yes

Slow

UDF support Yes (Scalar)

Fastest

Yes (Scalar)

What About Extract Transform and Load?

Data Integration Partners

Reduce the effort to move, cleanse, synchronize, manage, and automatize data-related processes.

AWS Glue is a fully managed (serverless) ETL service that makes it simple and cost-effective to categorize your data, clean it, enrich it, and move it reliably between various data stores.

COLLECT STORE ETL PRO

CONSUME

PROCESS/ANALYZE

CONSUME

- Amazon EC2 or ECS Containers
- AWS Greengrass
- Data Science
 - Notebooks
 - DS Platforms
 - IDEs
- Analysis and Visualization
 - Amazon QuickSight
 - Tableau
 - •

re:Invent

DevOps

Data Scientists

AML Rekognition Lex Polly

Manual TensorFlox

TensorFlox

TensorFlox

Carifica

AWS DL AMI

AWS DL AMI

Putting It All Together

COLLECT

PROCESS/ANALYZE

CONSUME

Design Patterns

What about Metadata?

- Glue Catalog
 - Hive Metastore compliant
 - Crawlers Detect new data, schema, partitions
 - Search Metadata discovery
 - Amazon Athena, Amazon EMR, and Amazon Redshift Spectrum compatible
- Hive Metastore (Presto, Spark, Hive, Pig)
 - Can be hosted on Amazon RDS

Security & Governance

- AWS Identity and Access Management (IAM)
- Amazon Cognito
- Amazon CloudWatch & AWS CloudTrail
- **AWS KMS**
- AWS Directory Service
- Apache Ranger

Apache Ranger AWS Directory

Summary >

COLLECT

STORE

PROCESS / ANALYZE

CONSUME

Data lake Reference Architecture Data Catalog

Glue Catalog

Security & Governance

CloudWatch

CloudTrail

KMS

CloudHSM

AWS Directory Service

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 and serverless services
 - Scalable/elastic, available, reliable, secure, no/low admin
- Use log-centric design patterns
 - Immutable logs, data lake, materialized views
- Be cost-conscious
 - Big data ≠ Big cost
- AI/ML enable your applications

AWS INVENT

THANK YOU!

