

Simplify Big Data with AWS

Julien Simon, Principal Technical Evangelist

@julsimon

Webinar "Salon du Big Data" 02/03/2016

Simplify Big Data Processing

Time to Answer (Latency)
Throughput
Cost

Collect / Ingest

Database

Search

File Storage

Stream Storage

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

Web Apps

Applications

Logging

Mobile Apps

Transactional Data

Logstash

Stream Data

Database

Search

File Storage

Web Apps

Applications

Logging

Mobile **Apps**

Transactional Data

Logstash 🙎

Database

Amazon **S**3

Amazon Glacier

Apache Kafka

Amazon Kinesis

Amazon DynamoDB

Web Apps

Apps

S3

ELVANE

Logging

Applications

Database + Search Tier Anti-pattern

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
	verage itency	ms	ms	ms, sec	ms,sec	sec,min,hrs	ms,sec,min (~ size)	hrs
D	ata volume	GB	GB-TBs (no limit)	GB-TB (64 TB Max)	GB-TB	GB-PB (~nodes)	MB-PB (no limit)	GB-PB (no limit)
It	em 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)
R	equest rate	High - Very High	Very High (no limit)	High	High	Low – Very High	Low – Very High (no limit)	Very Low
	torage cost GB/month	\$\$	¢¢	¢¢	¢¢	¢	¢	¢/10
D	urability	Low - Moderate	Very High	Very High	High	High	Very High	Very High

Cold Data webservices

Process / Analyze

Collect

Store

Analyze

Web Apps

Hot

Hot

Amazon Redshift

Amazon ML

Impala

Batch

Processing

Stream

Logstash

Amazon S3

Amazon

Glacier

Apache

Amazon

Kinesis

Amazon

DynamoDB

Kafka

Amazon

Amazon

ElastiCache

DynamoDB

Amazon

RDS

ELVANE

Logging

Applications

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 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/S3	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)

Wedium High

amazo

webservior

Consume / Visualize

Collect

Store

Analyze

Consume

Predictions

Amazon

QuickSight

loöker

+ab|eau

Web Apps

Amazon ElastiCache

Amazon

DynamoDB

Amazon

Amazon

WHOFS

Amazon S3

Amazon

Glacier

Apache

Amazon

Kinesis

Amazon

DynamoDB

Kafka

RDS

ES

Hot

Spark

Pig 📆

Spark

Streaming

Lambda

Impala

Slow

Notebook

DE

TIBCO

Jaspersoft

Apache Zeppelin

IPython IP[y]: Interactive Computing

fluentd

-

3%

Batch

APACHE STORM™

Fast

Apps & APIs

(an webservices

Logging

Applications

Consume

Store

Analyze

Consume

Predictions

Analysis and Visualization

Notebooks

IDE

Applications & API

Apps & APIs

Putting It All Together

Collect

Store

Analyze

Consume

Amazon

QuickSight

Web Apps

Amazon ElastiCache

Amazon

DynamoDB

Amazon

Amazon

W HOFS

RDS

ES

Hot

Amazon ML

Predictions

Slow

TIBCO

Jaspersoft MicroStrategy

Flot

IPython IP[y]: Interactive Computing

Logstash

LOG4J

Amazon S3 File Data

Amazon **Kinesis**

Amazon

Batch

Processing

Stream

Amazon Elastic MapReduce

Fast

Notebook

య

Analysis

Apps & APIs

Applications

Logging

fluentd

Po

Real-time Analytics

Summary

- Use the right tool for the job
 - Latency, throughput, access patterns
- Leverage AWS managed services
 - No/low admin

- Be cost conscious
 - Big data ≠ big cost

Thank you. Let's keep in touch!

@aws_actus @julsimon
facebook.com/groups/AWSFrance/

AWS User Groups in Paris, Lyon, Nantes, Lille & Rennes (meetup.com)

March 16

March 23-24

April 6-7 (Lyon)

April 20-22

April 25

AWS Summit May 31st

Customer references & further reading

- Amazon Kinesis: https://aws.amazon.com/solutions/case-studies/supercell/
- Amazon DynamoDB: https://aws.amazon.com/fr/solutions/case-studies/adroll/
- Amazon S3 / Glacier: https://aws.amazon.com/fr/solutions/case-studies/soundcloud/
- Amazon EMR: https://aws.amazon.com/fr/solutions/case-studies/yelp/
- Amazon Aurora: https://aws.amazon.com/fr/rds/aurora/testimonials/
- Amazon Redshift: https://aws.amazon.com/fr/solutions/case-studies/financial-times/
- AWS Lambda: https://aws.amazon.com/fr/solutions/case-studies/nordstrom/
- Many more case studies at https://aws.amazon.com/fr/solutions/case-studies/big-data/
- Whitepaper: "Big Data Analytics Options on AWS": http://d0.awsstatic.com/whitepapers/B
 ig Data Analytics Options on AWS.pdf
- AWS Big Data blog: https://blogs.aws.amazon.com/bigdata

