DynamoDB

Design Patterns and Best Practices

Rick Houlihan, Principal Solutions Architect

1/20/2016

What to expect from the session

- Brief history of data processing
- DynamoDB Internals
 - Tables, API, data types, indexes
 - Scaling and data modeling
- Design patterns and best practices
- Event driven applications and DDB Streams

Timeline of Database Technology

Data Volume Since 2010

- 90% of stored data generated in last 2 years
- 1 Terabyte of data in 2010 equals6.5 Petabytes today
- Linear correlation between data pressure and technical innovation
- No reason these trends will not continue over time

Technology Adoption and the Hype Curve

Why NoSQL?

SQL

NoSQL

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

SQL vs. NoSQL Access Pattern

Table

Partition Keys

Partition Key uniquely identifies an item

Partition Key is used for building an unordered hash index

Allows table to be partitioned for scale

Partition:Sort Key

Partition:Sort Key uses two attributes together to uniquely identify an Item Within unordered hash index, data is arranged by the sort key No limit on the number of items (∞) per partition key

• Except if you have local secondary indexes

Partitions are three-way replicated

Indexes

Local secondary index (LSI)

Alternate sort key attribute Index is local to a partition key

Global secondary index (GSI)

Online indexing

Alternate partition and/or sort key Index is across all partition keys

How do GSI updates work?

If GSIs don't have enough write capacity, table writes will be throttled!

LSI or GSI?

LSI can be modeled as a GSI

If data size in an item collection > 10 GB, use GSI

If eventual consistency is okay for your scenario, use
GSI!

Scaling

Scaling

Throughput

Provision any amount of throughput to a table

Size

- Add any number of items to a table
 - Max item size is 400 KB
 - LSIs limit the number of range keys due to 10 GB limit

Scaling is achieved through partitioning

Throughput

Provisioned at the table level

- Write capacity units (WCUs) are measured in 1 KB per second
- Read capacity units (RCUs) are measured in 4 KB per second
 - RCUs measure strictly consistent reads
 - Eventually consistent reads cost 1/2 of consistent reads

Read and write throughput limits are independent

Partitioning math

Number of Partitions				
By Capacity	(Total RCU / 3000) + (Total WCU / 1000)			
By Size	Total Size / 10 GB			
Total Partitions	CEILING(MAX (Capacity, Size))			

In the future, these details might change...

Partitioning example

Table size = 8 GB, RCUs = 5000, WCUs = 500

Number of Partitions				
By Capacity	(5000 / 3000) + (500 / 1000) = 2.17			
By Size	8 / 10 = 0.8			
Total Partitions	CEILING(MAX $(2.17, 0.8)) = 3$			

RCUs and WCUs are uniformly spread across partitions

RCUs per partition = 5000/3 = 1666.67WCUs per partition = 500/3 = 166.67Data/partition = 10/3 = 3.33 GB

What causes throttling?

If sustained throughput goes beyond provisioned throughput per partition

Non-uniform workloads

- Hot keys/hot partitions
- Very large bursts

Mixing hot data with cold data

Use a table per time period

From the example before:

- Table created with 5000 RCUs, 500 WCUs
- RCUs per partition = 1666.67
- WCUs per partition = 166.67
- If sustained throughput > (1666 RCUs or 166 WCUs) per key or partition, DynamoDB may throttle requests
 - Solution: Increase provisioned throughput

What bad NoSQL looks like...

Getting the most out of DynamoDB throughput

"To get the most out of DynamoDB throughput, create tables where the hash key element has a large number of distinct values, and values are requested fairly uniformly, as randomly as possible."

Space: access is evenly spread over the key-space

Time: requests arrive evenly spaced in time

—DynamoDB Developer Guide

Much better picture...

Data modeling

1:1 relationships or key-values

Use a table or GSI with an alternate partition key

Use GetItem or BatchGetItem API

Example: Given an SSN or license number, get attributes

Users Table	
Partiton key	Attributes
SSN = 123-45-6789	Email = johndoe@nowhere.com, License = TDL25478134
SSN = 987-65-4321	Email = maryfowler@somewhere.com, License = TDL78309234

Users-Email-GSI			
Partition key	Attributes		
License = TDL78309234	Email = maryfowler@somewhere.com, SSN = 987-65-4321		
License = TDL25478134	Email = johndoe@nowhere.com, SSN = 123-45-6789		

1:N relationships or parent-children

Use a table or GSI with partition and sort key Use Query API

Example:

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

Device-measurements					
Partition Key	tition Key Sort key Attributes				
DeviceId = 1	epoch = 5513A97C	Temperature = 30, pressure = 90			
DeviceId = 1	epoch = 5513A9DB	Temperature = 30, pressure = 90			

N:M relationships

Use a table and GSI with partition and sort key elements switched

Use Query API

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

User-Games-Table				
Partition Key Sort key				
UserId = bob	GameId = Game1			
UserId = fred	GameId = Game2			
UserId = bob	GameId = Game3			

Game-Users-GSI				
Partition Key Sort key				
GameId = Game1	UserId = bob			
GameId = Game2	UserId = fred			
GameId = Game3 UserId = bob				

Hierarchical Data

Tiered relational data structures

Hierarchical Data Structures as Items...

Use composite sort key to define a Hierarchy Highly selective result sets with sort queries Index anything, scales to any size

	Primary Key				Attribut	or.			
	ProductID	type							
	1	bookID	title	author	genre	publisher	datePublished	ISBN	
	1	DOOKID	Ringworld	Larry Niven	Science Fiction	Ballantine	Oct-70	0-345-02046-4	
	2	albumID	title	artist	genre	label	studio	relesed	producer
	2	albullib	Dark Side of the Moon	Pink Floyd	Progressive Rock	Harvest	Abbey Road	3/1/73	Pink Floyd
	2	- Il ID .t I.ID	title	length	music	vocals			
	2	albumID:trackID	Speak to Me	1:30	Mason	Instrumental			
			title	length	music	vocals			
	2	albumID:trackID	Breathe	2:43	Waters, Gilmour, Wright	Gilmour			
Items	2	alla con ID stora al ID	title	length	music	vocals			
ᆂ	2	albumID:trackID	On the Run	3:30	Gilmour, Waters	Instrumental			
	3	movieID	title	genre	writer	producer			
	5	חוסאופוט	Idiocracy	Scifi Comedy	Mike Judge	20th Century Fox			
	3	movieID:actorID	name	character	image				
	3	illovielD.actoriD	Luke Wilson	Joe Bowers	img2.jpg				
	3	movieID:actorID	name	character	image				
	3	illovielD.actoriD	Maya Rudolph	Rita	img3.jpg				
	3	movieID:actorID	name	character	image				
	3	movicio.actorio	Dax Shepard	Frito Pendejo	img1.jpg				

... or as Documents (JSON)

JSON data types (M, L, BOOL, NULL)

Document SDKs Available

Indexing only via Streams/Lambda

400KB max item size (limits hierarchical data structure)

	Primary Key ProductID	Attributes							
	1	id	title	author	genre	publisher	datePublished	ISBN	
		bookID	Ringworld	Larry Niven	Science Fiction	Ballantine	Oct-70	0-345-02046-4	
		id	title	artist	genre			Attributes	
Items	2	albumID	Dark Side of the Moon	Pink Floyd	Progressive Rock	{ label:"Harvest", studio: "Abbey Road", published: "3/1 Floyd", tracks: [{title: "Speak to Me", length: "1:30", mu ck "Instrumental"},{title: "Breathe", length: "2:43", music Wright", vocals: "Gilmour"},{title: "On the Run", length: "3 Waters", vocals: "Instrumental"}}}		1:30", music: "Mason", vocals: 43", music: "Waters, Gilmour, , length: "3:30", music: "Gilmour,	
		id	title	genre	writer			Attributes	
	3	3 movieID Idiocracy Scifi Comedy	Mike Judge	{ producer: "20th Century Fox", actors: [{ name: "Luke Wilson", dob: "9/21/" character: "Joe Bowers", image: "img2.jpg"},{ name: "Maya Rudolph", dol "7/27/72", character: "Rita", image: "img1.jpg"},{ name: "Dax Shepard", do "1/2/75", character: "Frito Pendejo", image: "img3.jpg"}]					

Scenarios and best practices

Event logging

Storing time series data

Current	table
Current	labic

Events table 2015 April Timestamp Attribute 1 Attribute N **Event id**

(Partition)

(Partition)

(Partition)

RCUs = 10000WCUs = 10000

Older tables

```
Events table 2015 March
```

(Sort)

(Sort)

(Sort)

Event id

Timestamp Attribute 1 Attribute N

RCUs = 1000WCUs = 1

Events_table_2015_Feburary

Event id Timestamp | Attribute1 | | Attribute N RCUs = 100WCUs = 1

Events table 2015 January

Event id

Timestamp Attribute 1 Attribute N (Sort) (Partition)

RCUs = 10

WCUs = 1

Don't mix hot and cold data: archive cold data to Amazon S3

Sold data

Use a table per time period

Pre-create daily, weekly, monthly tables
Provision required throughput for current table
Writes go to the current table
Turn off (or reduce) throughput for older tables

Important when: Dealing with time series data

Product catalog

Popular items (read)

Scaling bottlenecks

SELECT Id, Description, ...
FROM ProductCatalog
WHERE Id="POPULAR PRODUCT"

Request Distribution Per Partition Key

DynamoDB Requests

Cache popular items User User CACHE CACHE CACHE DynamoDB Partition 1 Partition 2

ProductCatalog Table

SELECT Id, Description, ...
FROM ProductCatalog
WHERE Id="POPULAR PRODUCT"

Request Distribution Per Partition Key

Messaging app

Large items
Filters vs. indexes
M:N Modeling—inbox and outbox

David

SELECT * FROM Messages WHERE Recipient='David' LIMIT 50 ORDER BY Date DESC

Outbox

SELECT * FROM Messages WHERE Sender = 'David' LIMIT 50 ORDER BY Date DESC

Large and small attributes mixed

(Many more messages)

Inbox

SELECT *

FROM Messages

WHERE Recipient='David'

LIMIT 50

ORDER BY Date DESC

50 items × 256 KB each

Large message bodies
Attachments

Computing inbox query cost

Separate the bulk data

Uniformly distributes large item reads

(50 sequential items at 128 bytes)

- 1. Query Inbox-GSI: 1 RCU
- 2. BatchGetItem Messages: 1600 RCU

(50 separate items at 256 KB)

Recipient	<u>Date</u>	Sender	Subject	Msgld
David	2014-10-02	Bob	Hi!	afed
David	2014-10-03	Alice	RE: The	3kf8
Alice	2014-09-28	Bob	FW: Ok	9d2b
Alice	2014-10-01	Carol	Hi!	ct7r

David

Inbox GSI

Define which attributes to copy into the index

Outbox GSI

Messaging app

Marge Distribute large items

Reduce one-to-many item sizes Configure secondary index projections Use GSIs to model M:N relationship between sender and recipient

Important when: Querying many large items at once

Multiplayer online gaming

Query filters vs. composite key indexes

Hierarchical Data Structures

Games Table

Partition key

Carrioo	14010			
<u>Gameld</u>	Date	Host	Opponent	Status
d9bl3	2014-10-02	David	Alice	DONE
72f49	2014-09-30	Alice	Bob	PENDING
o2pnb	2014-10-08	Bob	Carol	IN_PROGRESS
b932s	2014-10-03	Carol	Bob	PENDING
ef9ca	2014-10-03	David	Bob	IN_PROGRESS

Query for incoming game requests

DynamoDB indexes provide partiton and sort What about queries for two equalities and a sort?

Approach 1: Query filter

Partition key

Sort key

Secondary Index

<u>Opponent</u>	<u>Date</u>	<u>Gameld</u>	Status	Host
Alice	2014-10-02	d9bl3	DONE	David
Carol	2014-10-08	o2pnb	IN_PROGRESS	Bob
Bob	2014-09-30	72f49	PENDING	Alice
Bob	2014-10-03	b932s	PENDING	Carol
Bob	2014-10-03	ef9ca	IN_PROGRESS	David

Approach 1: Query filter

SELECT * FROM Game WHERE Opponent='Bob'

ORDER BY Date DESC

FILTER ON Status='PENDING'

<u>Opponent</u>	<u>Date</u>	Gameld	Status	Host
Alice	2014-10-02	d9bl3	DONE	David
Carol	2014-10-08	o2pnb	IN_PROGRESS	Bob
Bob	2014-09-30	72f49	PENDING	Alice
Bob	2014-10-03	b932s	PENDING	Carol
Bob	2014-10-03	ef9ca	IN_PROGRESS	David

(filtered out)

Bob

Needle in a haystack

Use query filter

Send back less data "on the wire" Simplify application code Simple SQL-like expressions

AND, OR, NOT, ()

Important when: Your index isn't entirely selective

Approach 2: Composite key

Status		Date		StatusDate
DONE		2014-10-02		DONE_2014-10-02
IN_PROGRESS		2014-10-08		IN_PROGRESS_2014-10-08
IN_PROGRESS	+	2014-10-03	=	IN_PROGRESS_2014-10-03
PENDING		2014-10-03		PENDING_2014-09-30
PENDING		2014-09-30		PENDING_2014-10-03

Approach 2: Composite key

Partition key

Secondary Index

Secondary Index

<u>Opponent</u>	<u>StatusDate</u>	Gameld	Host
Alice	DONE_2014-10-02	d9bl3	David
Carol	IN_PROGRESS_2014-10-08	o2pnb	Bob
Bob	IN_PROGRESS_2014-10-03	ef9ca	David
Bob	PENDING_2014-09-30	72f49	Alice
Bob	PENDING_2014-10-03	b932s	Carol

Approach 2: Composite key

SELECT * FROM Game WHERE Opponent='Bob' AND StatusDate BEGINS WITH 'PENDING'

Bob

Secondary	Index

<u>Opponent</u>	<u>StatusDate</u>	<u>Gameld</u>	Host.
Alice	DONE_2014-10-02	d9bl3	David
Carol	IN_PROGRESS_2014-10-08	o2pnb	Bob
Bob	IN_PROGRESS_2014-10-03	ef9ca	David
Bob	PENDING_2014-09-30	72f49	Alice
Bob	PENDING_2014-10-03	b932s	Carol

Needle in a sorted haystack

Sparse indexes

Game-scores-table

ld (Partition)	User	Game	Score	Date	Award
1	Bob	G1	1300	2012-12-23	
2	Bob	G1	1450	2012-12-23	
3	Jay	G1	1600	2012-12-24	
4	Mary	G1	2000	2012-10-24	Champ
5	Ryan	G2	123	2012-03-10	
6	Jones	G2	345	2012-03-20	

Scan sparse GSIs

Award-GSI

Award (Partition)	Id	User	Score
Champ	4	Mary	2000

Real-Time voting

Write-heavy items

Scaling bottlenecks

Write sharding

Write sharding

Shard aggregation

Shard write-heavy partition keys

Trade off read cost for write scalability Consider throughput per partition key

Important when: Your write workload is not horizontally scalable

Replace filter with indexes

Concatenate attributes to form useful secondary index keys

Take advantage of sparse indexes

Important when: You want to optimize a query as much as possible

DynamoDB Streams

DynamoDB Streams

Stream of updates to a table Asynchronous Exactly once

Strictly ordered

Per item

Highly durable

Scale with table

24-hour lifetime

Sub-second latency

View types

UpdateItem (Name = John, Destination = Pluto)

View Type	Destination
Old image—before update	Name = John, Destination = Mars
New image—after update	Name = John, Destination = Pluto
Old and new images	Name = John, Destination = Mars Name = John, Destination = Pluto
Keys only	Name = John

DynamoDB Streams and Amazon Kinesis Client Library

Cross-region replication

DynamoDB Streams and AWS Lambda


```
1  console.log('Loading event');
2  vexports.handler = function(event, context) {
3 console.log("Event: %j", event);
4  vexports.for(i = 0; i < event.Records.length; ++i) {
5 record = event.Records[i];
6 console.log(record.EventID);
7 console.log(record.EventName);
8 console.log("DynamoDB Record: %j", record.Dynamodb);
}  context.done(null, "Hello World"); // SUCCESS with message
11 }</pre>
```

> 2015-03-21T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff INSERT

^{▶ 2015-03-21}T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff DynamoDB Record:{ "NewImage": { "S": "sivar" }, "hk": { "S": "3" } }, "SizeBytes": 15, "StreamViewType": "NEW_AND_OLD_IMAG

Triggers

Analytics with DynamoDB Streams

Collect and de-dupe data in DynamoDB

Aggregate data in-memory and flush periodically

Important when: Performing real-time aggregation and analytics

Architecture

Reference Architecture

Elastic Event Driven Applications

Thank you!