aws re: Invent

ANT 307

Athena deep dive

Janak Agarwal

Product Manager Athena, Amazon Web Services

Anthony Virtuoso

Principal Engineer Athena, Amazon Web Services

Amazon Athena

Amazon Athena is an interactive query service that makes it easy to analyze data using standard SQL. Athena is serverless, so there is no infrastructure to manage, and you pay only for the queries that you run.

- Query data in your Amazon S3 based data lake
- Analyze infrastructure, operation, and application logs
- Interactive analytics using popular BI tools
- Self-service data exploration for data scientists
- Embed analytics capabilities into your applications

Related breakouts

ANT205 What's new with Amazon Athena

ANT218 Data lakes and data integration with AWS Lake Formation

ANT222 Analytics with Amazon Athena (workshop)

How will we spend our time today

Common Athena usage patterns

Dissect key use-cases and challenges

Introduce new features to help solve the challenges

Demo

Common Athena usage patterns

1: Ad-hoc use-case

2: SaaS use-case

3: ETL and query use-case

Athena CTAS and INSERT INTO to ETL Glue Data Catalog Update table partition **S**3 AWS service logs Query data Application logs Data sourced from external Athena Raw Data Transformed data vendors

Key personas in an organization

Example: E-commerce firm architecture

Key personas in a typical organization

Ana – the Analyst

Carlos – the Administrator

Richard – the Engineer

Maria – the Scientist

Use-cases of the key personas

Ana – the Analyst

Carlos – the Administrator

Richard – the Engineer

Maria – the Scientist

Schedules reports

Ad-hoc investigations

Manages data lake, security, & cost

Health and performance of data systems

Builds and manages SaaS applications using Athena APIs Builds and Trains models

Helps analysts with Machine Learning

Challenges vary by personas

Ana – the Analyst

Carlos – the Administrator

Richard – the Engineer

Maria – the Scientist

Schedules reports

Ad-hoc investigations

Manages data lake, security & cost

Health and performance of data systems

Builds and manages SaaS applications using Athena APIs

Builds and Trains models

Helps analysts with Machine Learning

Data spread across systems

Pipelines require complex languages

Dependent on Data engineering

Data in a variety of sources

Manage and audit access

Teams want to experiment with tech

Support data formats

Support new ML models and use-cases

Learn new object paradigms

Complex ETL to retrieve data

Analysts rely on her to run inference

How do we solve all these challenges?

Introducing federated query in Athena (Preview)

What is federated query?

- Run query across relational, nonrelational, object, or custom data sources
- Run query across On-Premises or cloud data sources
- Can be used for ad-hoc investigations, or complex pipelines, or applications

Why do you need federated query

Evolving architecture

Engineering teams use fit for purpose databases
Aggregating data for analytics is a challenge

Anatomy of a federated query

Running a federated query

Federated query is simple to use

1

2

3

Deploy data source connector

Register data source connector. Specify a catalog name

Write SQL Query

<CatalogName>.Data base.Table

How to deploy a data source connector

- Athena uses AWS Lambda based data source connectors
- Two ways to deploy connector
 - One-Click deploy using AWS Serverless Application Repository
 - Deploy connector code to Lambda

One-click deploy using Serverless Application Repository

Upload connector to AWS Serverless Application Repository

Deploy | Register | Use

Deploy connector to AWS Lambda

Upload connector to AWS Lambda using Lambda API, UI

Use Athena Console to register connector

To use an existing data source connector

Discover

Select

Query

Registration-less federated query

- Useful for quick prototyping
- Add the prefix "lambda:<function_name>". as the catalog name
- Example: "SELECT * from "lambda:cmdb".e2.ec2_instances" would run a federated query to query our ec2 instance list

Data source connecters available today

Hbase

Parallelizes by region server and supports predicate pushdown.

DocumentDB

- On-the-fly schema inference or configure explicit schema using the Glue Data Catalog.
- Supports predicate pushdown.

DynamoDB

- On-the-fly schema inference or configure explicit schema using the Glue Data Catalog.
- Supports parallel scan and predicate pushdown.

JDBC

• Works with Aurora, MySQL, Postgres, and Redshift and supports parallel scans and predicate pushdown.

Data source connectors available today (cont'd)

Redis

 Use your Redis z-sets, hmaps, or key prefixes to define tables in the Glue Data Catalog and then query them from Athena

CloudWatch Logs

Support parallel scan of log streams, predicate pushdown support, and rich regular expressions

CloudWatch Metrics

Support parallel scan of metric namespaces and dimension as well a predicate pushdown

TPDS Data Generator

Supports parallel scans and predicate pushdown as a reference implementation for building your own connector

Also, build your own data source connector

Use Athena Query Federation SDK and create connector to your own data source

- Features:
 - S3 spill
 - Partition pruning
 - Parallel scans
 - Portable columnar memory-format (Apache Arrow)
 - Authorization
 - Congestion control/avoidance

Self-service ETL jobs using federated query

1

2

3

One SQL query reading data from multiple sources

Output in S3

CTAS and INSERT
INTO to create tables
and convert to
optimized format

Schedule using Lambda or build applications

https://aws.amazon.com/blogs/big-data/simplify-etl-data-pipelines-using-amazon-athenas-federated-queries-and-user-defined-functions/

Introducing Athena support for Hive Metastore (Preview)

Support for custom metadata store

Use data source connector to connect Athena to any metastore

- Customers using a custom metadata store and not the Glue catalog can now use Athena
- Reference implementation for the Hive Metastore provided
- Run query that scans data across Hive Metastore, Glue catalog, or any other federated data source

Connect Athena to your Hive Metastore

How does federated query help our personas

Ana – the Analyst

Carlos – the Administrator

Richard – the Engineer

Maria – the Scientist

SELECT data from any data source for quick analysis

Serverless ETL in one SQL query

Does not need to learn different data access paradigms

Use data from any data source to train ML model

Able to create a data driven narrative in real time

Can append to existing table and handles data transforms using CTAS and INSERT INTO

Does not need to scale ingestion pipelines

Quick access to data helps create accurate ML models

Introducing User Defined Functions (UDFs) in Athena (Preview)

What are the challenges without UDFs

- Difficult to pre- or post-process data without UDFs
- Duplication of raw data for access controls to columns
- Learn and use multiple applications for invoking custom code and using SQL queries for analysis

Invoke your own functions in Athena queries

- UDFs powered by AWS Lambda
- Network calls supported
- Invoke UDF in SELECT and/or FILTER phase
- Athena optimizes performance, you focus only on processing logic

UDFs in Athena

Write once

Deploy once

Invoke as many times as needed in a query

Athena UDFs code sample

- Simple to write, deploy, and invoke
- Scalar functions
- Powered by AWS Lambda

Athena Query

UDF Lambda Code


```
public class ECommerceLambdaUdfHandler extends ScalarUdfHandler {

public double totalPrice(int quantity, double unitPrice) {
 return quantity * unitPrice;
}

public boolean isInternational(String encryptedAddress) {
 String customerAddr = cipher.decrypt(encryptedAddress);
 return isInternational(customerAddr);
}
```

https://github.com/awslabs/aws-athena-query-federation/tree/master/athena-udfs

How do UDF capabilities help our personas

Ana – the Analyst

Carlos – the Administrator

Richard – the Engineer

Maria – the Scientist

Invoke custom code for quick analysis

No need to duplicate data for access control

Build and deploy a library of UDFs once for any user of the organization to use Transform data easily for use in training ML models

No need to shuffle between multiple applications to only run custom code in SQL query Easily transform data in ETL workflow

Invoke custom code in applications

Apply pre and post processing logic to data or inference result

Introducing ML capabilities in Athena (Preview)

Why do you need ML capabilities in Athena

```
Number of employees:
```

```
SQL proficiency > ML proficiency
```

SQL proficiency > Python proficiency

SQL proficiency > JAVA proficiency

•••

• • •

Running inference in SQL queries is an advantage

Invoke machine learning models for inference in SQL Queries

- Deploy ML model once on Amazon SageMaker, use n times
- Run inference on data anywhere
- No need to build applications to enable inference
- No additional setup required

Use Athena to train ML model

Federated Athena query to select data from any data source

Transform data using UDFs in Athena

Train and deploy model on Amazon SageMaker

Use Athena to run inference using ML model

Deploy ML model on SageMaker

Write UDF to pre or post process data

Anyone in organization can run inference on data from any data source

Sample ML use-cases

- Find IP addresses associated with suspicious activity in application logs
- Find products with revenue anomalies (+/-)
- Find suspected fraud in transaction records
- Predict whether a proposed new video game would be a hit

Sample query to invoke inference

<u>USING FUNCTION predict</u>(platform int, genre int, critic_score int, user_score int, rating int) returns double <u>TYPE SAGEMAKER_INVOKE_ENDPOINT</u>
WITH (sagemaker_endpoint='xgboost-2019-11-22-00-52-22-742'),

USING FUNCTION normalize_genre(value VARCHAR) RETURNS int TYPE LAMBDA_INVOKE

```
WITH (lambda_name='VideoNormalization'),
```


How do Athena's ML capabilities help our personas

Ana – the Analyst

Carlos – the Administrator

Richard – the Engineer

Maria – the Scientist

Can easily run inference on data from any data source

No need to duplicate data in multiple formats to support ML use-cases

Can incorporate ML capabilities in SaaS applications without learning new technologies and access patterns

Is no longer an inference bottleneck in the organization

Can incorporate ML derivations in analysis to generate richer reports

Does not need to maintain extra application to enable analysts to run ML inference Can focus on creating accurate ML models

Introducing Athena integration with AWS Lake Formation

Typical steps in setting up a data lake

How does Athena's Lake Formation integration help

- Specify permission policies centrally in Lake Formation
- Fine-grained access controls
 - Column level permission controls supported
- Real-time audit and monitoring
 - Use Lake Formation APIs or Console to easily audit

Athena user request workflow

Granting users access to table data in Lake Formation

- analyst_1 (Ana) is granted access to all columns of the table
- analyst_2 (Maria) is granted access to only the jurisdiction name column

Query the table using Amazon Athena

More features!

Many more features added ...

- Advanced Geospatial functions (onboard to preview)
- Athena Workgroups
- INSERT INTO
- Okta IDP support
- Updated JDBC/ODBC support

• • •

• • •

Steps to onboard to preview:

https://aws.amazon.com/athena/faqs/#Preview_features

How do organizations benefit when using Athena

- Choose fit for purpose database strategy
- Athena does not bind you to only proprietary formats
 - Use any metadata store
 - Use any IDP
 - Use any data store
 - Use any data format
- Increase your analytics and ETL velocity by querying data using Athena

Demo

Thank you!

Janak Agarwal

@JanakAgarwal linkedin.com/in/janakagarwal/

Anthony Virtuoso

@AnthonyVirtuoso linkedin.com/in/avirtuos/

Please complete the session survey in the mobile app.

