

Introduction to Amazon DynamoDB

- and some use case examples

Pete Naylor Sr Database Specialist SA - AWS

Agenda

- DynamoDB's place in the history of purpose-built databases
- Key concepts
- How do I use DynamoDB?
 - Basic data models and controls
- Challenges with changing and imbalanced loads
 - And how DynamoDB deals with them
- Integrated DynamoDB architecture and data flows

Database evolution and DynamoDB

DynamoDB history How did we get here?

We migrated 75 petabytes of internal data stored in nearly 7,500 Oracle databases to multiple AWS database services including Amazon DynamoDB, Amazon Aurora, Amazon Relational Database Service (RDS), and Amazon Redshift. The migrations were accomplished with little or no downtime, and covered 100% of our proprietary systems. This includes complex purchasing, catalog management, order fulfillment, accounting, and video streaming workloads. We kept careful track of the costs and the performance, and realized the following results:

- Cost Reduction We reduced our database costs by over 60% on top of the heavily discounted rate we negotiated based on our scale. Customers regularly report cost savings of 90% by switching from Oracle to AWS.
- Performance Improvements Latency of our consumer-facing applications was reduced by 40%.
- Administrative Overhead The switch to managed services reduced database admin overhead by 70%.

around the world. A continuously and the of these failures software systems.

DynamoDB history Motivations at Amazon (and elsewhere)

- 1. Reduce dependence on commercially licensed relational database engines
- 2. Minimize operational complexity and administrative overhead
- 3. Provide best possible customer experience across all data indexing needs

"A one size fits all database doesn't fit anyone"
- Werner Vogels

Internet-scale applications

Users 1M+

Data volume TB-PB-EB

Locality Global

Performance Milliseconds-microseconds

Request rate Millions

Access Mobile, IoT, devices

Scale Incrementally based on

traffic

Economics Pay as you go

Developer access Instant API access

Snap (Snapchat)

A migration from mainframe

- Retail business ran on mainframe, which became a bottleneck
- Migrated financial transaction data to DynamoDB
- Unbound scale for customers and app developers

"We built a secure and resilient cloud infrastructure that could solve the scalability and reliability problems with a serverless architecture."

Srini Uppalapati
Capital One

SQL and DynamoDB side by side

Traditional SQL

DynamoDB

Optimized for storage	Optimized for compute
Normalized/relational	Denormalized/hierarchical
Ad hoc queries	Instantiated views for known patterns
Scale vertically	Scale horizontally
Good for OLAP	Built for OLTP at scale

Core Strengths of DynamoDB Sounds cool, but when should I use it?

Priorities

Security

Durability

Scalability

Availability

Low Latency

Easy to Use

Easy to Manage

Considerations:

- SQL / NoSQL
- Relational / Non-Relational
- Operational / Analytical

DynamoDB solves for:

- Horizontal scaling
- Decoupled compute/storage
- Asynchronous roll-ups/aggregations
- Availability/Durability/Latency
- Well-known access patterns
- Schema flexibility

Key concepts

Scaling databases

Traditional SQL

Scale up

NoSQL

Scale out to many shards

Scaling NoSQL databases

Most NoSQL databases

DynamoDB

Servers and clusters

DynamoDB: partitions

Basic premise: There is a way to shard data that's horizontally scalable.

Incremental scaling with DynamoDB

You work with tables...

DynamoDB does the rest under the hood...

Terminology

Primary key – unique item identifier

DynamoDB table Partition Sort key key (optional) Attributes

Sort key conditions:

all items

Items

==, <, >, >=, <=
"begins with"
"between"

sorted results counts top/bottom N

- 1:1 relationships
- distribute traffic
- collection identity

- 1:many relationships
- collect related items
- efficient filtering
- sorting

Global secondary index (GSI)

Alternate partition (+sort) key for alternate materialized view

A2

A3

Online indexing

Capacity provisioned separately from table

Up to 20 GSIs per table

A4

A5

Sharding/partitioning

Related data is stored together for efficient access

A view "from a different angle"

CustomerOrdersTable

Modeling data for DynamoDB

Partition key

- A good sharding (partitioning) scheme affords even distribution of both data and workload as they grow
- Key concept: partition key as the dimension of scalability
 - Distribute traffic and data across partitions horizontal scaling
- Ideal scaling conditions:
 - The partition key is from a high cardinality set (that grows)
 - Requests are evenly spread over the key space
 - Requests are evenly spread over time

Denormalization

Traditional database

Normalized schema: multiple items – one table per entity type

DynamoDB

Denormalized: one item with flexible schema

Ensuring data consistency on updates

Example: add/remove shopping cart items

1. get cart => v_{read} = Version
2. update cart:
 IF Version = v_{read}
 add/remove cart items
 ++Version
 ELSE go back to Step 1.

Use **ConditionExpression** in DynamoDB

Optimistic concurrency control

Updating cart: data consistency using OCC

1. Get the cart: GetItem

2. Update the cart: conditional PutItem (or UpdateItem)

```
"TableName": "Cart",

"Item": {
 "CartID": {"N": "2"},
 "Version": {"N":"4"},
 "CartItems": {...}
},

"ConditionExpression": "Version = :ver",
"ExpressionAttributeValues": {":ver": {"N": "3"}}
```

- ✓ Use conditions to implement optimistic concurrency control ensuring data consistency
- ✓ Single-item operations are ACID
- ✓ GetItem call can be eventually consistent

Yes, you can have strongly consistent read-after-write and concurrency control with DynamoDB

One-to-one relationships or key-values

- Use a table or GSI with a partition key
- Use GetItem or BatchGetItem API

Example: Given a user or email, get attributes

Users table		
Partition key	Attributes	
UserId = bob	Email = bob@example.com, JoinDate = 2011-11-15	
UserId = fred	Email = fred@example.com, JoinDate = 2011-12-01	

Users-Email-GSI		
Partition key	Attributes	
Email = bob@example.com	UserId = bob, JoinDate = 2011-11-15	
Email = fred@example.com	UserId = fred, JoinDate = 2011-12-01	

One-to-many relationships or parent-children

- Use a table or GSI with a partition and sort key
- Use the Query API to get multiple items

Example: Given a device, find all readings between epoch X, Y

Device-measurements		
Part. key	Sort key	Attributes
DeviceId = 1	epoch = 5513A97C	Temperature = 30, pressure = 90
DeviceId = 1	epoch = 5513A9DB	Temperature = 30, pressure = 90

Many-to-many relationships

- Use a table and GSI with the partition and sort key elements switched
- Use the Query API

Example: Given a user, find all games. Or given a game, find all users.

User-Games-Table		
Part. key	Sort key	
UserId = bob	GameId = Game1	
UserId = fred	GameId = Game2	
UserId = bob	Gameld = Game3	

Game-Users-GSI		
Part. key	Sort key	
GameId = Game1	UserId = bob	
Gameld = Game2	UserId = fred	
Gameld = Game3	UserId = bob	

Yes, you can model complex data relationships with DynamoDB

Challenges with growing datasets, variable throughput, imbalanced workloads

Time-To-Live (TTL)

Provisioned Mode with Auto Scaling

On-demand Mode: Spiky workloads

Imbalanced load and DynamoDB Adaptive Capacity

Poor distribution of traffic across the indexed data

Dealing with concentrated read throughput

DynamoDB Accelerator (DAX)

Fully managed, highly available: handles all software management, fault tolerant, replication across multi-AZs within a region

DynamoDB API compatible: seamlessly caches DynamoDB API calls, no application re-writes required

Write-through: DAX handles caching for writes

Integrating DynamoDB into your data flow

Complex queries and analytics

- Use the service that best meets the requirements
 - Amazon Athena, Amazon Redshift, Amazon Elasticsearch Service...
- Deliver data updates reliably with DynamoDB Streams
 - Integrates with AWS Lambda
 - End-to-end serverless

Querying in microservices architectures

Closing summary

- Data management at internet scale gave rise to DynamoDB
 - and to polyglot persistence: use the right database for each job
- DynamoDB: highly-automated (serverless) distributed database
 - ideal for mission-critical OLTP use cases
- Remove scaling concerns distribute your data and traffic
- You can have data consistency and integrity in DynamoDB
- You can model relationships beyond key-value in DynamoDB
- Distributed databases are hard to operate use DynamoDB!

Thank you!

