

The AWS Big Data combo

Amazon Redshift

Amazon QuickSight

Amazon Machine Learning

Amazon DSSTNE

สารสารสารสารสาร

Julien Simon, Principal Technical Evangelist julsimon@amazon.fr - @julsimon

Agenda

Data warehouse: Amazon Redshift

Business Intelligence: Amazon QuickSight

Prediction models: Amazon Machine Learning

Recommendation models: Amazon DSSTNE ('Destiny')

Collect

Store

Analyze

Consume

Web Apps

Hot

Amazon ML

Predictions

Applications

Androi

Amazon Redshift presto 🌣

Impala

Spark

Amazon Elastic MapReduce

Fast

Slow

Fast

Analysis

Notebook

Jaspersoft

IPython IP[y]: Interactive Computing

Warm

Hot

AWS

Lambda

Pig 📆

Amazon

Glacier

S3

Amazon

DynamoDB

Amazon

Stream

Logging

Amazon Redshift

a relational, petabyte scale, fully managed data warehousing service

- Postgres SQL is all you need to know
- ODBC and JDBC drivers available
- Parallel processing on multiple nodes
- No system administration
- Free tier: 750 hours / month for 2 months
- Available on-demand from \$0.25 / hour / node
- As low as \$1,000 / Terabyte / year

"Come for the cost, stay for the performance"

Amazon Redshift architecture

Parallel processing

Columnar data storage

Data compression

Query optimization

Compiled code

Workload management

Case study: Financial Times

https://aws.amazon.com/solutions/case-studies/financial-times/

- BI analysis of reader traffic, in order to decide which stories to cover
- Conventional data warehouse running on Microsoft technologies
- Scalability issues, impossible to perform real-time analytics → Amazon Redshift PoC
- Amazon Redshift performed so quickly that some analysts thought it was malfunctioning

John O'Donovan, CTO: "Amazon Redshift is the single source of truth for our user data."

"Some of the queries we're running are 98 percent faster, and most things are running 90 percent faster (...) and the ability to try Redshift out before having to invest a significant amount of capital was a huge bonus."

"Being able to explore near-real-time data improves our decision making massively. We can make decisions based on what's happening now rather than what happened three or four days ago."

TCO divided by 4

Case study: Boingo

https://www.youtube.com/watch?v=58URZbp1voY

- Largest operator of airport wireless hotspots in the world: 1M+ hotspots,100+ countries
- About 15 TB of data, growing at 2-3 TB per year
- Platform running on SAP (ETL) & Oracle 11g: low performance, heavy admin, high cost
- Evaluated Oracle Exadata, SAP HANA and Amazon Redshift
- Selected Amazon Redshift and migrated in 2 months

6-7x less expensive than alternatives

Queries 180x faster

Data load 480x faster

Amazon Redshift performance

No indexes, no partitioning, no wizardry.

Distribution key

- How data is spread across nodes
- EVEN (default), ALL, KEY

Sort key

- How data is sorted inside of disk blocks
- Compound and interleaved keys are possible

Both are crucial to query performance!

Universal Pictures

DEMO #1

Demo gods, I'm your humble servant, please be good to me

16-node Amazon Redshift cluster (dc1.large)1 billion lines of CSV data (45GB) in a single tableRun SQL queries

Amazon QuickSight

- Easy exploration of AWS data
- Fast insights with SPICE
- Intuitive visualizations with AutoGraph
- Native mobile experience
- Sharing and collaboration through StoryBoards
- Fully managed: no hardware or software to license
- \$9 per user per month

SPICE

Super-fast, Parallel, In-memory optimized Calculation Engine

- 2x to 4x compression columnar data
- Compiled queries
- Rich calculations with SQL-like syntax
- Very fast response time

DEMO #2

Demo gods, I know QuickSight is still in preview, but I need it to work, ok?

Explore our Redshift data with Amazon QuickSight

Amazon Machine Learning

A managed service for building ML models and generating predictions

Integration with Amazon S3, Redshift and RDS Data transformation, visualization and exploration Model evaluation and interpretation tools API for batch and real-time predictions

\$0.42 / hour for analysis and model building (eu-west-1)

\$0.10 per 1000 batch predictions

\$0.0001 per real-time prediction

Amazon ML prediction algorithms

Binary attributes → binary classification

Categorical attributes → multi-class classification

Numeric attributes → linear regression

Code samples on https://github.com/awslabs/machine-lear-ning-samples

Case study: BuildFax

https://aws.amazon.com/solutions/case-studies/buildfax/

BuildFax: On-Demand Property Condition.

"Amazon Machine Learning democratizes the process of building predictive models. It's easy and fast to use, and has machine-learning best practices encapsulated in the product, which lets us deliver results significantly faster than in the past"

Joe Emison, Founder & Chief Technology Officer

Case study: Fraud.net

http://aws.amazon.com/fr/solutions/case-studies/fraud-dot-net/

"We considered five other platforms, but Amazon Machine Learning was the best solution.

Amazon keeps the effort and resources required to build a model to a minimum.

Using Amazon Machine
Learning, we've quickly created
and trained a number of specific,
targeted models, rather than
building a single algorithm to try
and capture all the different
forms of fraud."

Whitney Anderson, CFO

DEMO #3

Demo gods, I know I'm pushing it, but please don't let me down now

Load data from Amazon Redshift

Train and evaluate a regression model with Amazon ML

Create a real-time prediction API

Perform real-time predictions from a Java app

Amazon DSSTNE (aka 'Destiny')

- Deep Scalable Sparse Tensor Network Engine
- Open source software library for training and deploying deep neural networks using GPUs: https://github.com/amznlabs/amazon-dsstne
- Used by Amazon.com for product recommendation
- Multi-GPU scale for training and prediction
- Large Layers: larger networks than are possible with a single GPU
- Sparse Data: optimized for fast performance on sparse datasets
- Can run locally, in a Docker container or on AWS with GPU instances

DEMO #4

Demo gods, just 10 more minutes...

Create a GPU instance

Build the DSSTNE library

Load the MovieLens data set

Train a recommendation model

Compute movie recommendations

AWS User Groups

Lille
Paris
Rennes
Nantes
Bordeaux
Lyon
Montpellier

facebook.com/groups/AWSFrance/

@aws_actus

Save the date: AWS Paris Summit, 31/05/2016 https://aws.amazon.com/fr/summits/paris/

Thank you!

Julien Simon, Principal Technical Evangelist julsimon@amazon.fr - @julsimon

