Deep Dive: Amazon DynamoDB

Sean Shriver, AWS Oct 2017

Plan

Amazon DynamoDB

- Foundations
- o Tables
- o Indexes
- o Partitioning

New Features Dating Website

o TTL

- o DAX
- o VPC Endpoints o GSIs
- o Auto Scaling
- o DAX

Serverless IoT

- o TTL
- o Streams
- o DAX

Getting Started

Developer Resources

Dynamo whitepaper

Dynamo: Amazon's Highly Available Key-value Store

Giuseppe DeCandia, Deniz Hastorun, Madan Jampani, Gunavardhan Kakulapati, Avinash Lakshman, Alex Pilchin, Swaminathan Sivasubramanian, Peter Vosshall and Werner Vogels

Amazon.com

ABSTRACT

Reliability at massive scale is one of the biggest challenges we face at Amazon.com, one of the largest e-commerce operations in the world; even the slightest outage has significant financial consequences and impacts customer trust. The Amazon.com platform, which provides services for many web sites worldwide, is implemented on top of an infrastructure of tens of thousands of servers and network components located in many datacenters around the world. At this scale, small and large components fail continuously and the way persistent state is managed in the face of these failures drives the reliability and scalability of the software systems.

This paper presents the design and implementation of Dynamo, a highly available key-value storage system that some of Amazon's core services use to provide an "always-on" experience. To achieve this level of availability, Dynamo sacrifices consistency under certain failure scenarios. It makes extensive use of object versioning and application-assisted conflict resolution in a manner that provides a novel interface for developers to use.

One of the lessons our organization has learned from operating Amazon's platform is that the reliability and scalability of a system is dependent on how its application state is managed. Amazon uses a highly decentralized, loosely coupled, service oriented architecture consisting of hundreds of services. In this environment there is a particular need for storage technologies that are always available. For example, customers should be able to view and add items to their shopping cart even if disks are failing, network routes are flapping, or data centers are being destroyed by tornados. Therefore, the service responsible for managing shopping carts requires that it can always write to and read from its data store, and that its data needs to be available across multiple data centers.

Dealing with failures in an infrastructure comprised of millions of components is our standard mode of operation; there are always a small but significant number of server and network components that are failing at any given time. As such Amazon's software systems need to be constructed in a manner that treats failure handling as the normal case without impacting availability or

NoSQL foundations

Key Value

0000 {"Texas"}

0001 {"Illinois"}

0002 {"Oregon"}

Graph

Document

Column-family

Кеу	0000-0000-0000-0001	
Column	Game	Heroes
	Version	3.4
	CRC	ADE4

Dynamo:

Amazon's Highly Available Key-value

Store

Fall 2007

Meetup 235 2nd St **San** Francisco

June 2009

January 2012

What (some) customers store in NoSQL DBs

Market Orders

Tokenization (PHI, Credit Cards)

User Profiles (Mobile)

Chat Messages

IoT Sensor Data (& device status!)

Social Media Feeds

File Metadata

DataXu's Attribution Store

"Attribution" is the marketing term of art for allocating full or partial credit to individual advertisements that eventually lead to a purchase or other desired consumer interaction.

Technical challenges

Amazon EC2
Instances

EBS Volumes

CloudWatch Metrics

Notifications

Scaling new AZs, new Regions

Amazon DynamoDB

Highly available

Consistent, single digit millisecond latency at any scale

Fully managed

Secure

Integrates with AWS Lambda, Amazon Redshift, and more.

Elastic is the new normal

Write Capacity Units Read Capacity Units

Time

Scaling high-velocity use cases with DynamoDB

Ad Tech

has offers

Gaming

loT

Mobile

duolingo.

Mapbox

remind

Web

JustGiving

jobandtalent

DynamoDB Table

Mandatory Key-value access pattern Determines data distribution Optional
Model 1:N relationships
Enables rich query capabilities

Local Secondary Indexes

- Alternate sort key attribute
- Index is local to a partition key

10 GB max per partition key, i.e. LSIs limit the # of sort keys!

Global Secondary Indexes

- Alternate partition (+sort) key
- Index is across all table partition keys
- Can be added or removed anytime

RCUs/WCUs provisioned separately for GSIs

KEYS_ONLY

Data types

Туре	DynamoDB Type
String	String
Integer, Float	Number
Timestamp	Number or String
Blob	Binary
Boolean	Bool
Null	Null
List	List
Set	Set of String, Number, or Binary
Мар	Мар

Table creation options

CreateTable

Unique to Account and Region

TableName

PartitionKey, Type: AttributeName [S,N,B]

SortKey, Type: AttributeName [S,N,B]

Provisioned Reads: 1+

Provisioned Writes: 1+

String, Number, Binary ONLY

Per Second

Optional

Required

LSI Schema

GSI Schema

Provisioned Reads: 1+ Provisioned Writes: 1+

Provisioned capacity

Provisioned capacity

Capacity is per second, rounded up to the next whole number

Read Capacity Unit (RCU)

1 RCU returns 4KB of data for strongly consistent reads, or double the data at the same cost for eventually consistent reads

Write Capacity Unit (WCU)

1 WCU writes 1KB of data, and each item consumes 1 WCU minimum

Horizontal Sharding

~Each new host brings compute, storage and network bandwidth~

Partitioning

Partitioning

Partitioning

3-way replication

Data is replicated to three Availability Zones by design

Orderld: 1
Customerld: 1
ASIN: [B00X4WHP5E]

Hash(1) = 7B

CustomerOrdersTable

DynamoDB Streams

Shards have a lineage and automatically close after time or when the associated DynamoDB partition splits

DynamoDB Streams

- ✓ Ordered stream of item changes
- ✓ Exactly once, strictly ordered by key
- √ Highly durable, scalable
- ✓24 hour retention
- ✓Sub-second latency
- ✓ Compatible with Kinesis Client Library

Time-To-Live (TTL)

Removes data that is no longer relevant

Amazon DynamoDB Table

Time-To-Live

An epoch timestamp marking when an item can be deleted by a background process, without consuming any provisioned capacity

DynamoDB Streams

Stream

Time-To-Live (TTL)

✓ TTL items identifiable in DynamoDB Streams

✓ Configuration protected by AWS Identity and Access Management (IAM), auditable with AWS CloudTrail

✓ Eventual deletion, free to use

DynamoDB Auto Scaling

Specify: 1) Target capacity in percent 2) Upper and lower bound

New

Amazon DynamoDB Accelerator (DAX)

DAX

- o Microseconds latency in-memory cache
- o Millions of requests per second
- o Fully managed, highly available
- o Role based access control
- o No IGW or VPC endpoint required

DynamoDB Accelerator (DAX)

Private IP, Client-side Discovery

Cluster based, Multi-AZ

Supports AWS Java SDK on launch, with more AWS SDKs to come

Elements of even access in NoSQL

1) Time

DynamoDB key choice

Amazon DynamoDB Developer Guide

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

Elements of even access

1. Key choice: high key cardinality

2.Uniform access: access is evenly spread over the key-space

Heat

Elements of even access

3. Requests arrive evenly spaced in time

Elements of even access

Even access: All three at once

Burst capacity is built-in

DynamoDB "saves" 300 seconds of unused capacity per partition

Burst: 300 seconds (1200 × 300 = 360k CU)

Burst capacity may not be sufficient

Don't completely depend on burst capacity... provision sufficient throughput

Hot shards

What causes throttling?

A throttle comes from a partition

sustained throughput goes beyond provisioned throughput on a partition

What causes throttling?

In Amazon CloudWatch, if consumed capacity is well under provisioned and throttling occurs, it must be "partition throttling"

sustained throughout goes beyond provisioned throughput on a partition

What causes throttling?

Top Items

- Fire TV Stick

- Fire HD 8

- Echo Dot White
- Echo Dot Black
 Kindle Paperwhite
- Amazon Fire TV
 Fire Tablet with Alexa
- Amazon Echo Black
 Fire HD 8 Tablet with A...
 - Fire HD 8 Tablet with A...

Disable retries, writes your own retry code, and log all throttled or returned keys

f sustained throughput goes beyond provisioned throughput on a partition

Design Patterns

DESIGN PATTERNS: DynamoDB Accelerator and GSIs

Dating Website

- ✓ Online dating website running on AWS
- ✓ Users have people they like, and conversely people who like them
- ✓ Hourly batch job matches users
- ✓ Data stored in Likes and Matches tables

Schema Design Part 1

Likes user_id_self (Partition key) user_id_other (sort key) MyTTL ... Attribute N (TTL attribute)

LIKES

- 1. Get all people I like
- 2. Get all people that like me
- 3. Expire likes after 90 days


```
GSI_Other

user_id_other
(Partition key)


user_id_self
(sort key)
```

Schema Design Part 2

MATCHES | Requirements: 1.Get my matches

- 1.Get all new likes every hour
- 2. For each like, get the other user's likes
- 3. Store matches in matches table

- 1.Get all new likes every hour
- 2. For each like, get the other user's likes
- 3.Store matches in matches table

Requirements:

- 1.Get all new likes every hour
- 2. For each like, get the other user's likes
- 3. Store matches in matches table

Even Access:

- 1.Key choice: High key cardinality
- 2.Uniform access: access is evenly spread over the key-space
- 3.Time: requests arrive evenly spaced in time

- 0. Write like to **like** table, then query by user id to warm cache, then queue for batch processing
- 1.Get all new likes every **hour**
- 2. For each like, get the other user's likes
- 3.Store matches in matches table

DESIGN PATTERNS: DynamoDB Accelerator and GSIs

Dating Website

Takeaways:

- ✓ Keep DAX warm by querying after writing
- ✓ Use GSIs for many to many relationships

DESIGN PATTERNS: TTL, DynamoDB Streams, and DAX

Serverless IoT

- ✓ Single DynamoDB table for storing sensor data
- ✓ Tiered storage to remove archive old events to \$3
- ✓ Data stored in data table

Schema Design

Data

DeviceId (Partition key) **EventEpoch** (sort key)

MyTTL (TTL attribute) Attribute N

PREquirements:

1.Get all events for a device
2.Archive old events after 90 days

UserDevices

UserId (Partition key) **DeviceId** (sort key) Attribute 1

Attribute N

USERDEVICES Requirements:

1.Get all devices for a user

- ✓ Single DynamoDB table for storing sensor data
- ✓ Tiered storage to remove archive old events to \$3
- ✓ Data stored in data table

Amazon DynamoDB

Amazon DynamoDB Streams

Noisy sensor produces data at a rate several times greater than others

- 0. Capable of dynamically sharding to overcome throttling
- Single DynamoDB table for storing sensor data
- 2. Tiered storage to remove archive old events to \$3
- 3. Data stored in data table

Schema Design

Shard

DeviceId (Partition key) **ShardCount**

Naïve Shardina

A sharding scheme where the number of shards is not predefined, and will arow over time but never contract. Contrast with a fixed shard count

- SHARD | Requirements.

 1. Get shard count for given device
 2. Always grow the count of shards

Data

DeviceId (Partition key) **EventEpoch** (sort key)

Data

- 1. Get all events for a device
- 2. Archive old events after 90 days

Serverless IoT: Naïve Sharding

SHARD

DeviceId: 1
ShardCount: 10

Request path:

- 1.Read ShardCount from Shard table
- 2. Write to a random shard
- 3.If throttled, review shard count

Pick a random shard to write data to

- ✓ Single DynamoDB table for storing sensor data
- ✓ Tiered storage to remove archive old events to \$3
- ✓ Data stored in data table
- ✓ Capable of dynamically sharding to overcome throttling

DESIGN PATTERNS: TTL, DynamoDB Streams, and DAX

Serverless IoT

Takeaways:

- ✓ Use naïve write sharding to dynamically expand shards
- ✓ Use DAX for hot reads, especially from Lambda
- ✓ Use TTL to create tiered storage

Getting started?

DynamoDB Local

Document SDKs

Thank you!

Remember to fill out your survey