

BDT310

Big Data Architectural Patterns and Best Practices on AWS

Siva Raghupathy, Principal Solutions Architect, Amazon Web Services

October 2015

What to Expect from the Session

Big data challenges

How to simplify big data processing

What technologies should you use?

- Why?
- How?

Reference architecture

Design patterns

Ever Increasing Big Data

Big Data Evolution

Batch Real-time Prediction

Plethora of Tools

DynamoDB

SQS

Redshift

Amazon Amazon Glacier

Lambda

CloudSearch

iii kibana

DynamoDB

Is there a reference architecture? What tools should I use? How? Why?

Architectural Principles

- Decoupled "data bus"
 - Data → Store → Process → Answers
- Use the right tool for the job
 - Data structure, latency, throughput, access patterns
- Use Lambda architecture ideas
 - Immutable (append-only) log, batch/speed/serving layer
- Leverage AWS managed services
 - No/low admin
- Big data ≠ big cost

Simplify Big Data Processing

Cost

Collect / Ingest

Types of Data

- Transactional
 - Database reads & writes (OLTP)
 - Cache
- Search
 - Logs
 - Streams
- File
 - Log files (/var/log)
 - Log collectors & frameworks
- Stream
 - Log records
 - Sensors & IoT data

Store

Stream Storage

Stream Storage Options

- AWS managed services
 - Amazon Kinesis → streams
 - DynamoDB Streams → table + streams
 - Amazon SQS → queue
 - Amazon SNS → pub/sub
- Unmanaged
 - Apache Kafka → stream

Why Stream Storage?

- Decouple producers & consumers
- Persistent buffer
- Collect multiple streams

- Preserve client ordering
- Streaming MapReduce
- Parallel consumption

What About Queues & Pub/Sub?

- Decouple producers & consumers/subscribers
- Persistent buffer
- Collect multiple streams
- No client ordering
- No parallel consumption for Amazon SQS
 - Amazon SNS can route to multiple queues or Λ functions
- No streaming MapReduce

Which stream storage should I use?

	Amazon Kinesis	DynamoDB Streams	Amazon SQS Amazon SNS	Kafka
Managed	Yes	Yes	Yes	No
Ordering	Yes	Yes	No	Yes
Delivery	at-least-once	exactly-once	at-least-once	at-least-once
Lifetime	7 days	24 hours	14 days	Configurable
Replication	3 AZ	3 AZ	3 AZ	Configurable
Throughput	No Limit	No Limit	No Limit	~ Nodes
Parallel Clients	Yes	Yes	No (SQS)	Yes
MapReduce	Yes	Yes	No	Yes
Record size	1MB	400KB	256KB	Configurable
Cost	Low	Higher(table cost)	Low-Medium	Low (+admin)

File Storage

Why Is Amazon S3 Good for Big Data?

- Natively supported by big data frameworks (Spark, Hive, Presto, etc.)
- No need to run compute clusters for storage (unlike HDFS)
- Can run transient Hadoop clusters & Amazon EC2 Spot instances
- Multiple distinct (Spark, Hive, Presto) clusters can use the same data
- Unlimited number of objects
- Very high bandwidth no aggregate throughput limit
- Highly available can tolerate AZ failure
- Designed for 99.99999999 durability
- Tired-storage (Standard, IA, Amazon Glacier) via life-cycle policy
- Secure SSL, client/server-side encryption at rest
- Low cost

What about HDFS & Amazon Glacier?

- Use HDFS for very frequently accessed (hot) data
- Use Amazon S3 Standard for frequently accessed data
- Use Amazon S3 Standard IA for infrequently accessed data
- Use Amazon Glacier for archiving cold data

Database + Search

Tier

Database + Search Tier Anti-pattern

Best Practice — Use the Right Tool for the Job

Applications

Database + Search Tier

Cache Redis Memcached NoSQL Cassandra Amazon DynamoDB HBase MongoDB SQL
Amazon Aurora
MySQL
PostgreSQL
Oracle
SQL Server

Search
Amazon
Elasticsearch
Service
Amazon
CloudSearch

Materialized Views

Application

What Data Store Should I Use?

Data structure → Fixed schema, JSON, key-value

 Access patterns → Store data in the format you will access it

Data / access characteristics → Hot, warm, cold

Cost → Right cost

Data Structure and Access Patterns

Access Patterns	What to use?
Put/Get (Key, Value)	Cache, NoSQL
Simple relationships \rightarrow 1:N, M:N	NoSQL
Cross table joins, transaction, SQL	SQL
Faceting, Search	Search

Data Structure	What to use?
Fixed schema	SQL, NoSQL
Schema-free (JSON)	NoSQL, Search
(Key, Value)	Cache, NoSQL

What Is the Temperature of Your Data / Access ?

Data / Access Characteristics: Hot, Warm, Cold

	Hot Data	Warm Data	Cold Data
	Hot	Warm	Cold
Volume	MB-GB	GB-TB	PB
Item size	B–KB	KB-MB	KB-TB
Latency	ms	ms, sec	min, hrs
Durability	Low-High	High	Very High
Request rate	Very High	High	Low
Cost/GB	\$\$-\$	\$-¢¢	¢

What Data Store Should I Use?

	Hot Data			Warm Data			Cold Data
	Amazon ElastiCache	Amazon DynamoDB	Amazon Aurora	Amazon Elasticsearch	Amazon EMR (HDFS)	Amazon S3	Amazon Glacier
Average latency	ms	ms	ms, sec	ms,sec	sec,min,hrs	ms,sec,min (~ size)	hrs
Data volume	GB	GB-TBs (no limit)	GB-TB (64 TB Max)	GB-TB	GB-PB (~nodes)	MB-PB (no limit)	GB-PB (no limit)
Item size	B-KB	KB (400 KB max)	KB (64 KB)	KB (1 MB max)	MB-GB	KB-GB (5 TB max)	GB (40 TB max)
Request rate	High - Very High	Very High (no limit)	High	High	Low – Very High	Low – Very High (no limit)	Very Low
Storage cost GB/month	\$\$	¢¢	¢¢	¢¢	¢	¢	¢/10
Durability	Low - Moderate	Very High	Very High	High	High	Very High	Very High
	Hot Data			Warm Data			Cold Data

Cost Conscious Design

Example: Should I use Amazon S3 or Amazon DynamoDB?

"I'm currently scoping out a project that will greatly increase my team's use of Amazon S3. Hoping you could answer some questions. The current iteration of the design calls for many small files, perhaps up to a billion during peak. The total size would be on the order of 1.5 TB per month..."

Request rate (Writes/sec)	Total size (GB/month)	Objects per month
,	1483	777,600,000

Cost Conscious Design

Example: Should I use Amazon S3 or Amazon DynamoDB?

https://calculator.s3.amazonaws.com/index.html

Amazon S3 or Amazon DynamoDB?

Request rate (Writes/sec)

Object size Total size (Bytes)

(GB/month) month

Objects per

300

2,048

Storage:

Put/List Requests:

1,483

777,600,000

3932 27

Amazon DynamoDB is a high performance non-relational database service that is easy to set up, operate, and scale. It is designed to address the core problems of database management, performance, scalability, and reliability. It also provides predictable high performance and low latency at scale. Indexed Data Storage: 1483 GB Dataset Size: Provisioned Throughput Capacity *: 2 KB Item Size (All attributes): Number of items read per second: 0 Reads/Second Eventually Cons Strongly Read Consistency: cheaper) Number of items written per 300 Writes/Second second:

computing easier for developers		/	
itorage:			
Storage:	1483	GB	•
Reduced Redundancy Storage:	0	GB	•
lequests:		1	
PUT/COPY/POST/LIST Requests:	77760000	Requests	
GET and Other Requests:	0	Requests	

Amazon S3 Service (US-East)

44.27

3888.00

Process / Analyze

Analyze

Process / Analyze

Analysis of data is a process of inspecting, cleaning, transforming, and modeling data with the goal of discovering useful information, suggesting conclusions, and supporting decision-making.

Examples

- Interactive dashboards → Interactive analytics
- Daily/weekly/monthly reports → Batch analytics
- Billing/fraud alerts, 1 minute metrics → Real-time analytics
- Sentiment analysis, prediction models → Machine learning

Interactive Analytics

Takes large amount of (warm/cold) data Takes seconds to get answers back

Example: Self-service dashboards

Batch Analytics

Takes large amount of (warm/cold) data

Takes minutes or hours to get answers back

Example: Generating daily, weekly, or monthly reports

Real-Time Analytics

Take small amount of hot data and ask questions

Takes short amount of time (milliseconds or seconds) to

get your answer back

- Real-time (event)
 - Real-time response to events in data streams
 - Example: Billing/Fraud Alerts
- Near real-time (micro-batch)
 - Near real-time operations on small batches of events in data streams
 - Example: 1 Minute Metrics

Predictions via Machine Learning

ML gives computers the ability to learn without being explicitly programmed

Machine Learning Algorithms:

- Supervised Learning ← "teach" program
 - Classification ← Is this transaction fraud? (Yes/No)
 - Regression ← Customer Life-time value?
- Unsupervised Learning ← let it learn by itself
 - Clustering ← Market Segmentation

Analysis Tools and Frameworks

Machine Learning

Mahout, Spark ML, Amazon ML

Interactive Analytics

Amazon Redshift, Presto, Impala, Spark

Batch Processing

MapReduce, Hive, Pig, Spark

Stream Processing

- Micro-batch: Spark Streaming, KCL, Hive, Pig
- Real-time: Storm, AWS Lambda, KCL

What Stream Processing Technology Should I Use?

	Spark Streaming	Apache Storm	Amazon Kinesis Client Library	AWS Lambda	Amazon EMR (Hive, Pig)
Scale / Throughput	~ Nodes	~ Nodes	~ Nodes	Automatic	~ Nodes
Batch or Real- time	Real-time	Real-time	Real-time	Real-time	Batch
Manageability	Yes (Amazon EMR)	Do it yourself	Amazon EC2 + Auto Scaling	AWS managed	Yes (Amazon EMR)
Fault Tolerance	Single AZ	Configurable	Multi-AZ	Multi-AZ	Single AZ
Programming languages	Java, Python, Scala	Any language via Thrift	Java, via MultiLangDaemon (.Net, Python, Ruby, Node.js)	Node.js, Java	Hive, Pig, Streaming languages

Low Low High

Query Latency (Low is better)

What Data Processing Technology Should I Use?

	Amazon Redshift	Impala	Presto	Spark	Hive
Query Latency	Low	Low	Low	Low	Medium (Tez) – High (MapReduce)
Durability	High	High	High	High	High
Data Volume	1.6 PB Max	~Nodes	~Nodes	~Nodes	~Nodes
Managed	Yes	Yes (EMR)	Yes (EMR)	Yes (EMR)	Yes (EMR)
Storage	Native	HDFS / S3A*	HDFS/S3	HDFS/S3	HDFS / S3
SQL Compatibility	High	Medium	High	Low (SparkSQL)	Medium (HQL)

Low

Low Low Medium High

Query Latency (Low is better)

What about ETL?

https://aws.amazon.com/big-data/partner-solutions/

Consume / Visualize

Collect Store Analyze Consume ETL **Amazon Predictions** Amazon ML **Web Apps ElastiCache** Applications g Amazon Amazon Amazon Redshift **DynamoDB** Interactive Visualization QuickSight Mobile presto Transactional Data Co **Amazon** Apps +ab|eau **RDS** loöker **Impala Amazon** Elastic MapReduce Warm Logstash 🖺 ES Analysis & TIBCO Search Data Spark Jaspersoft ु १००५ MicroStrategy Logging Batch **i kibana Slow Amazon S**3 Pig 🥡 File Flot File Data Amazon **Amazon** LOG4J Cold **Glacier** Spark Notebooks Apache Zeppelin Streaming ૠ **Apache** IPython IP[y]: Stream Storage **Processing** STORM" Kafka Interactive Computing fluentd **Amazon** DE Studio **Amazon** Kinesis **Kinesis** Stream Data Stream loT **Amazon AWS** ****** **Apps & APIs DynamoDB** Lambda

Consume

Store

Analyze

Visualization

Analysis

Notebooks

Consume

Predictions

Analysis and Visualization

Notebooks

IDE

Applications & API

Apps & APIs

Putting It All Together

Design Patterns

Multi-Stage Decoupled "Data Bus"

Multiple stages

process

store

Storage decoupled from processing

Multiple Processing Applications (or Connectors) Can Read from or Write to Multiple Data Stores

Processing Frameworks (KCL, Storm, Hive, Spark, etc.) Could Read from Multiple Data

store

Data Temperature vs Processing Latency **Data Temperature** Hot Cold Amazon Kinesis **Amazon EMR** Amazon data--▶ Amazon S3 Apache Kafka DynamoDB (HDFS) Low Native Spark Streaming Interactive C **KCL Apache Storm** AWS Lambda AWS Lambda atei Interactive **KCL Amazon** 0 Redshift Real-time Spark Amazon Impala Presto Redshift Batch Spark Presto Hive Hive **Impala** Hive Batch Answers (High

Real-time Analytics

Summary

- Build decoupled "data bus"
 - Data → Store ↔ Process → Answers
- Use the right tool for the job
 - Latency, throughput, access patterns
- Use Lambda architecture ideas
 - Immutable (append-only) log, batch/speed/serving layer
- Leverage AWS managed services
 - No/low admin
- Be cost conscious
 - Big data ≠ big cost

Remember to complete your evaluations!

Thank you!