Amazon DynamoDB Design Workshop

Sean Shriver NoSQL Solutions Architect, AWS

Data Modeling

Hierarchical data structures as items

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

	Primary Key				Attribut	tos			
	ProductID	type	Attributes						
	1	bookID	title	author	genre	publisher	datePublished	ISBN	
	1	סואסטנ	Some Book	John Smith	Science Fiction	Ballantine	Oct-70	0-345-02046-4	
	2	albumID	title	artist	genre	label	studio	released	producer
	2	albullib	Some Album	Some Band	Progressive Rock	Harvest	Abbey Road	3/1/73	Somebody
	2	alla con I Dobon al d D	title	length	music	vocals			
	2	albumID:trackID	Track 1	1:30	Mason	Instrumental			
	2	2 albumID:trackID	title	length	music	vocals			
			Track 2	2:43	Mason	Mason			
Items	2	albumID:trackID	title	length	music	vocals			
¥	2		Track 3	3:30	Smith	Johnson			
	2	3 movieID	title	genre	writer	producer			
	<u> </u>	HIOVIEID	Some Movie	Scifi Comedy	Joe Smith	20th Century Fox			
	3	3 movielD:actorID	name	character	image				
			Some Actor	Joe	img2.jpg]			
	3	3 movielD:actorID	name	character	image				
		IIIOVIEID.actorid	Some Actress	Rita	img3.jpg				
	3	movielD:actorID	name	character	image]			
	3	3 movieiD:actoriD	Some Actor	Frito	img1.jpg				

... or as documents (JSON)

- JSON data types (M, L, BOOL, NULL)
- Document SDKs available
- 400 KB maximum item size (limits hierarchical data structure)

	Primary Key ProductID	Attributes					
	1	id	title	author	genre	publisher datePublished ISBN	
		bookID	Some Book	Some Guy	Science Fiction	Ballantine Oct-70 0-345-02046-4	
		id	title	artist	genre	Attributes	
Items	2	albumID	Some Album	Some Band	Progressive Rock	{ label:"Harvest", studio: "Abbey Road", published: "3/1/73", producer: "Pink Floyd", tracks: [{title: "Speak to Me", length: "1:30", music: "Mason", vocals: "Instrumental"},{title: "Breathe", length: "2:43", music: "Waters, Gilmour, Wright", vocals: "Gilmour"},{title: "On the Run", length: "3:30", music: "Gilmour, Waters", vocals: "Instrumental"}]}	
	3	id	title	genre	writer	Attributes	
		movielD	Some Movie	Scifi Comedy	Joe Smith	{ producer: "20th Century Fox", actors: [{ name: "Luke Wilson", dob: "9/21/71", character: "Joe Bowers", image: "img2.jpg"},{ name: "Maya Rudolph", dob: "7/27/72", character: "Rita", image: "img1.jpg"},{ name: "Dax Shepard", dob: "1/2/75", character: "Frito Pendejo", image: "img3.jpg"}]	

1:1 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@gmail.com, JoinDate = 2011-11-15		
UserId = fred	Email = fred@yahoo.com, JoinDate = 2011-12-01		

Users-Email-GSI		
Partition key Attributes		
Email = bob@gmail.com	UserId = bob, JoinDate = 2011-11-15	
Email = <u>fred@yahoo.com</u>	UserId = fred, JoinDate = 2011-12-01	

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				
Part. 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		
Part. Key Sort key		
UserId = bob	Gameld = Game1	
UserId = fred	GameId = Game2	
UserId = bob	GameId = Game3	

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

Data Modeling Exercise #1

- A shopping cart use case
 - Attributes: cartId, dateTime, set of SKU's, etc.
 - Mostly under 1KB in size
 - Up to 100 million carts in the table 100GB total
 - Accessed by cartId (key-value access pattern)
 - 10K writes, and 10K reads per second
 - TTL to expire "old" carts
- Also:
 - Notify when there is a price change for a SKU in a cart

Cost estimation

- The table: cartId, dateTime, set of SKU's, etc.
 - Under 1KB in size
 - Up to 100 million carts in the table up to 100GB total
 - Accessed by cartId (key-value access pattern)
 - 10K writes, and 10K reads per second
 - Cost estimate
 - Enter the storage, item size, reads, and writes
 - Get an estimate of your monthly bill: ~\$6300
- The price notification job
 - E.g. 100 million items, scan/update over 24 hrs
 - ~ 1200 RCU and WCU for 24 hrs: ~ \$22

Use case: Time Series Data

Deviceld: 123

Timestamp: 1492641900

Temp: 172

- Sensor data (temp) from 1000's of sensors
- Need to store for fast access
- Access by sensor ID + time range
- Store for 90 days

Solution

a single item

✓ Save on writes

✓ Group multiple data points into

✓ Use TTL to manage data lifetime

Deviceld: 123

Timestamp: 1492641900

Temp: 172

MyTTL: 1492736400

Kinesis Stream

AWS Lambda

"dt": 1502510410, "data": { "0": 189, "1": 185, "2": 161, "3": 189, "4": 193, "5": 191, "6": 192, "7": 187, "8": 157, "9": 152, "10": 165, "11": 182, "12": 195, "13": 168, "14": 171

sensor_data

DynamoDB

Time Series Data Example Architecture

Time Series Data

- ✓ High volume ingest: Kinesis + DynamoDB
- √ Fast access: DynamoDB
- ✓ At a reasonable cost: <\$10K/month for:</p>
 - 2.5TB of stored data points per month
 - Ingest of 100K data points per second

All using a serverless architecture with managed services on AWS

Cost estimate

- Data rate: 100000 data points per second
- Data storage: 1 month's worth = ~2.5TB

Kinesis: 100000 records -> 100 shards -> ~\$5K per month

DynamoDB: 100000 WCU's -> \$50K per month

- Binned writes: 10000 WCU's -> \$5000 per month (10x less...)
- Diff. over 1 year: \$600K vs. \$60K

We can save a lot by storing multiple data points per item

Data table

Use DynamoDB TTL and Streams to archive cold data

Cold data

S3

- Configure a TTL attribute for table
- For each item, set it to item expiration date/time
- DynamoDB automatically deletes expired items
- Use DynamoDB Streams to act on expired items

Important when: Dealing with data that gets cold over time (all data!)

Use case: Messaging App

Messages app

Inbox

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

Messages table

Outbox

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

Solution v.1

(Many more messages)

Inbox

David

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

Solution v.2: Separate the bulk data

Query inbox-GSI: 50 * 128B * (1 RCU / 4 KB) * (1 / 2) = 1 RCU

(50 sequential items at 128 bytes)

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

Distribute large items

- Reduce one-to-many item sizes
- Configure secondary index projections
- Use GSIs to model M:N relationship between sender and recipient
- Use GSIs to select the right subset of data for better performance and lower cost

Important when: Querying many large items at once

Use case: Real-time voting

Real-time voting: scaling bottlenecks

Write-sharding

Shard aggregation

Real-time voting: tables

1. Record vote and de-dupe

RawVotes Table

<u>UserId</u>	Candidate	Date
Alice	A	2016-10-02
Bob	В	2016-10-02
Eve	В	2016-10-02
Chuck	A	2016-10-02

2. Increment candidate counter

Votes Table

<u>Segment</u>	Votes
A_1	23
B_2	12
B_1	14
A_2	25

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

Real-time voting v2: aggregation with Streams

Real-time voting v2: tables

1. Record vote and de-dupe

RawVotes Table

<u>UserId</u>	Candidate	Date
Alice	A	2016-10-02
Bob	В	2016-10-02
Eve	В	2016-10-02
Chuck	A	2016-10-02

2. Increment candidate counter

Votes Table

<u>Candidate</u>	Votes
A	23
В	12
С	14
D	25

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

Everything and Anything Startups Need to Get Started on AWS

aws.amazon.com/activate

Thank you!