Big Data Architectural Patterns and Best Practices on AWS

Julien Simon, Principal Technical Evangelist, AWS

julsimon@amazon.fr @julsimon

What to Expect from the Session

Big data challenges

Architectural principles

How to simplify big data processing

What technologies should you use?

Reference architecture

Design patterns

Ever-Increasing Big Data

Big Data Evolution

Batch processing

Stream processing

Machin e

Cloud Services Evolution

Virtual machines

Managed services

Serverles s

Plethora of Tools

Analytics

Big Data Challenges

How?

What tools should I use?

Is there a reference architecture?

Architectural Principles

Build decoupled systems

Data → Store → Process → Store → Analyze → Answers

Use the right tool for the job

Data structure, latency, throughput, access patterns

Leverage AWS managed services

Scalable/elastic, available, reliable, secure, no/low admin

Use log-centric design patterns

Immutable logs, materialized views

Be cost-conscious

• Big data ≠ big cost

Simplify Big Data Processing

Time to answer (Latency)
Throughput
Cost

COLLECT

COLLECT Web apps Mobile apps **Data centers** RECORDS **AWS Direct** Logging AWS Amazon CloudTrail CloudWatch AWS Import/Export **FILES** Messaging MESSAGES **Devices** Sensors &

AWS Io7

STREAMS

IoT platforms

Types of Data

In-memory data structures

Database records

Search documents

Log files

Messages

Data streams

Transactions

Files

Events

What Is the Temperature of Your Data?

Data Characteristics: Hot, Warm, Cold

	Hot	Warm	Cold
Volume	MB-GB	GB-TB	PB–EB
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	\$\$-\$	\$-¢¢	¢

Cold data

Store

Types of Data Stores

Caches, data structure servers

SQL & NoSQL databases

Search engines

File systems

Message queues

Pub/sub message queues

COLLECT

Sensors &

IoT platforms

STORE

Amazon Kinesis

Amazon DynamoDB

Firehose

Streams

Message & Stream Storage

STREAMS

Amazon SQS

Managed message queue service

Apache Kafka

 High throughput distributed streaming platform

Amazon Kinesis Streams

Managed stream storage + processing

Amazon Kinesis Firehose

Managed data delivery

Amazon DynamoDB

- Managed NoSQL database
- Tables can be stream-enabled

Why Stream Storage?

Decouple producers & consumers

Preserve client ordering

Persistent buffer

Parallel consumption

Collect multiple streams

Streaming MapReduce

What About Amazon SQS?

- Decouple producers & consumers
- Persistent buffer
- Collect multiple streams
- No client ordering (Standard)
 - FIFO queue preserves client ordering
- No streaming MapReduce
- No parallel consumption
 - Amazon SNS can publish to multiple SNS subscribers (queues or **/** functions)

Mhigh Ctroom/Magagaa Ctaraga Chauld

which Stream/Message Storage Should I Use?						
	Amazon DynamoDB Streams	Amazon Kinesis Streams	Amazon Kinesis Firehose	Apache Kafka	Amazon SQS (Standard)	Amazon SQS (FIFO)
AWS managed	Yes	Yes	Yes	No	Yes	Yes
Guaranteed ordering	Yes	Yes	No	Yes	No	Yes

At-least-once

At-least-once

Configurable

Low (+admin)

Guaranteed ordering Yes **Delivery (deduping)** Exactly-once At-least-once

400 KB

cost)

Higher (table

1 MB

Low

Availability

throughput

Row/object size

Scale /

Cost

N/A 256 KB 256 KB Low-medium Low-medium

At-least-once

Exactly-once

14 days

300 TPS /

3 AZ

queue

No

Data retention period 24 hours 7 days N/A Configurable 14 days 3 AZ 3 AZ 3 AZ Configurable 3 AZ No limit / No limit / No limit / No limit / No limits / ~ table IOPS ~ shards automatic ~ nodes automatic Parallel consumption Yes Yes No Yes No N/A **Stream MapReduce** Yes Yes N/A Yes

Destination

Low

row/object size

COLLECT STORE Web apps Mobile apps **Data centers** AWS Direct Connect Logging LOG4J AWS Amazon CloudTrail CloudWatch Amazon S3 AWS Import/Export FILES Message **Amazon SQS** Messaging MESSAGES % Apache Kafka **Amazon Kinesis Devices** 후 **Streams** Sensors & **Amazon Kinesis** IoT platforms **Firehose** AWS IoT STREAMS Amazon DynamoDB **Streams**

File Storage

Amazon S3

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 & heterogeneous analysis clusters can use the same data
- Unlimited number of objects and volume of data
- Very high bandwidth no aggregate throughput limit
- Designed for 99.99% availability can tolerate zone failure
- Designed for 99.99999999 durability
- No need to pay for data replication
- Native support for versioning
- Tiered-storage (Standard, IA, Amazon Glacier) via life-cycle policies
- Secure SSL, client/server-side encryption at rest
- Low cost

What About HDFS & Data Tiering?

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

In-memory, Database, Search

Anti-Pattern

Best Practice: Use the Right Tool for the Job

Applications

In-memory NoSQL SQL Search **Amazon Aurora** Amazon ElastiCache Amazon DynamoDB Amazon Elasticsearch Cassandra Redis Amazon RDS Service Memcached HBase MySQL MongoDB PostgreSQL Oracle SQL Server

Amazon ElastiCache

Managed Memcached or Redis service

Amazon DynamoDB

Managed NoSQL database service

Amazon RDS

Managed relational database service

Amazon Elasticsearch Service

Managed Elasticsearch service

Which Data Store Should I Use?

Data structure → Fixed schema, JSON, key-value

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

Data characteristics → Hot, warm, cold

Cost → Right cost

Data Structure and Access Patterns

Access Patterns	What to use?
Put/Get (key, value)	In-memory, NoSQL
Simple relationships → 1:N, M:N	NoSQL
Multi-table joins, transaction, SQL	SQL
Faceting, search	Search

Data Structure	What to use?
Fixed schema	SQL, NoSQL
Schema-free (JSON)	NoSQL, Search
(Key, value)	In-memory, NoSQL

Which Data Store Should I Use?

	Amazon ElastiCache	Amazon DynamoDB	Amazon RDS/Aurora	Amazon ES	Amazon S3	Amazon Glacier
Average latency	ms	ms	ms, sec	ms,sec	ms,sec,min (~ size)	hrs
Typical data stored	GB	GB-TBs (no limit)	GB-TB (64 TB max)	GB-TB	MB-PB (no limit)	GB-PB (no limit)
Typical item size	B-KB	KB (400 KB max)	KB (64 KB max)	B-KB (2 GB max)	KB-TB (5 TB max)	GB (40 TB max)
Request Rate	High – very high	Very high (no limit)	High	High	Low – high (no limit)	Very low
Storage cost GB/month	\$\$	¢¢	¢¢	¢¢	¢	¢4/10
Durability	Low - moderate	Very high	Very high	High	Very high	Very high
Availability	High 2 AZ	Very high 3 AZ	Very high 3 AZ	High 2 AZ	Very high 3 AZ	Very high 3 AZ

Cost-Conscious Design

Example: Should I use Amazon S3 or Amazon DynamoDB?

"I'm currently scoping out a project. 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..."

		Total size (GB/month)	Objects per month
300	2048	1483	777,600,000

Cost-Conscious Design

Example: Should I use Amazon S3 or Amazon DynamoDB?

Simple Monthly Calculator

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

Amazon S3 or DynamoDB?

Request rate (Writes/sec)

Object size (Bytes)

Total size (GB/month)

Objects per month

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:

Dataset Size:

Provisioned Throughput Capacity *:

Item Size (All attributes):

Number of items read per second:

Read Consistency:

Number of items written per second:

2 KB

1483 GB

0 Reads/Second

Strongly Eventually Cons

cheaper)

300 Writes/Second

Amazon 33 is storage for the Internet. It is designed to make web-scale computing easier for developers

Storage:

Storage:

Reduced Redundancy Storage:

PUT/COPY/POST/LIST Requests:

GET and Other Requests:

0 Requests

amazo

Amazon S3 Service (US-East)

Amazon DynamoDB Service (US-East) \$ 644.30

Provisioned Throughput Capacity: \$ 261.69

Indexed Data Storage: \$ 382.61

II S SIMPLE MONTHLY CALCULATOR

44.27

3888.00

PROCESS / ANALYZE

Analytics Types & Frameworks

Batch

Takes minutes to hours

Example: Daily/weekly/monthly reports

Amazon EMR (MapReduce, Hive, Pig, Spark)

Interactive

Takes seconds

Example: Self-service dashboards

Amazon Redshift, Amazon Athena, Amazon EMR (Presto, Spark)

Message

Takes milliseconds to seconds

Example: Message processing

Amazon SQS applications on Amazon EC2

Stream

Takes milliseconds to seconds

Example: Fraud alerts, 1 minute metrics

Amazon EMR (Spark Streaming), Amazon Kinesis Analytics, KCL, Storm, AWS Lambda

Machine Learning

Takes milliseconds to minutes

Example: Fraud detection, forecast demand

Amazon ML, Amazon EMR (Spark ML)

PROCESS / ANALYZE

Which Stream & Message Processing Technology Should I Use?

willer Stream & wessage Processing recliniology Should ruse?						
	Amazon EMR (Spark Streaming)	Apache Storm	KCL Application	Amazon Kinesis Analytics	AWS Lambda	Amazon SQS Application
AWS managed	Yes (Amazon EMR)	No (Do it yourself)	No (EC2 + Auto Scaling)	Yes	Yes	No (EC2 + Auto Scaling)
Serverless	No	No	No	Yes	Yes	No
Scale / throughput	No limits / ~ nodes	No limits / ~ nodes	No limits / ~ nodes	Up to 8 KPU / automatic	No limits / automatic	No limits / ~ nodes
Availability	Single AZ	Configurable	Multi-AZ	Multi-AZ	Multi-AZ	Multi-AZ
Programming languages	Java, Python, Scala	Almost any language via Thrift	Java, others via MultiLangDaemo n	ANSI SQL with extensions	Node.js, Java, Python	AWS SDK languages (Java, .NET, Python,)
Uses	Multistage processing	Multistage processing	Single stage processing	Multistage processing	Simple event-based triggers	Simple event based triggers
Reliability	KCL and Spark checkpoints	Framework managed	Managed by KCL	Managed by Amazon Kinesis Analytics	Managed by AWS Lambda	Managed by SQS Visibility Timeout

Fast

Which Analysis Tool Should I Use? **Amazon EMR Amazon Redshift Amazon Athena** Presto Spark Hive Ad-hoc Interactive Interactive General purpose Batch Queries (iterative ML, RT, ..) Query Automatic / No limits ~ Nodes **AWS Managed** Yes. Serverless Yes Yes Service **Storage** Local storage Amazon S3 Amazon S3, HDFS **Optimization** CSV, TSV, JSON, Columnar storage, data Framework dependent Parquet, ORC, Apache compression, and zone Web log maps Metadata Amazon Redshift managed Athena Catalog Hive Meta-store Manager

Yes (JDBC)

AWS IAM

No

Yes (JDBC/ODBC & Custom)

Integration with LDAP

Yes

Use case	Optimized for data warehousing	
Scale/throughput	~Nodes	1

Yes (JDBC/ODBC)

Users, groups, and access

controls

Yes (Scalar)

BI tools supports

Access controls

UDF support

What About ETL?

PROCESS / ANALYZE

Data Integration Partners

Reduce the effort to move, cleanse, synchronize, manage, and automatize data related processes.

AWS Glue

New

AWS Glue is a fully managed ETL service that makes it easy to understand your data sources, prepare the data, and move it reliably between data stores

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

CONSUME

COLLECT STORE PROCESS / ANALYZE Web apps Amazon Amazon ElastiCache **Machine Learning** Mobile apps NosQL Amazon DynamoDB **Amazon Redshift Data centers** RECORDS **AWS Direct Amazon RDS Amazon Athena** Connect presto 🔅 Logging **Amazon Elasticsearch** LOG4J DOCUMENTS Spark Sarvica AWS Amazon CloudTrail CloudWatch Amazon Amazon S3 **EMR** AWS Import/Export FILES Snowball Amazon SQS apps Amazon EC2 **Amazon SQS** Messaging Message MESSAGES % Amazon EC2 Apache Kafka Spark Streaming Amazon EMR **Amazon Kinesis Devices** E 후 **Streams Amazon Kinesis Analytics** Sensors & **Amazon Kinesis** ____ IoT platforms Firehose KCL STREAMS AWS IoT apps Amazon DynamoDB **Streams AWS Lambda**

CONSUME

Fast

Fast

Applications & API

Analysis and visualization

Notebooks

IDE

Putting It All Together

ETL COLLECT STORE Web apps Amazon ElastiCache NosQL Mobile apps Amazon DynamoDB **Data centers** RECORDS **AWS Direct Amazon RDS** Connect Logging **Amazon Elasticsearch** LOG4J DOCUMENTS Sarvica AWS Amazon CloudTrail CloudWatch Amazon S3 **AWS Import/Export FILES Amazon SQS** Messaging Message MESSAGES % Apache Kafka **Amazon Kinesis** Devices 후 **Streams** Sensors & **Amazon Kinesis** ____ IoT platforms Firehose STREAMS AWS IoT Amazon DynamoDB Reference architecture **Streams**

PROCESS / ANALYZE

CONSUME

Design Patterns

Primitive: Decoupled Data Bus

Storage decoupled from processing Multiple stages

Primitive: Pub/Sub

Parallel stream consumption/processing

Summary

Build decoupled systems

Data → Store → Process → Store → Analyze → Answers

Use the right tool for the job

Data structure, latency, throughput, access patterns

Leverage AWS managed services

Scalable/elastic, available, reliable, secure, no/low admin

Use log-centric design patterns

Immutable log, batch, interactive & real-time views

Be cost-conscious

• Big data ≠ big cost

Thank you!

Julien Simon, Principal Technical Evangelist, AWS

julsimon@amazon.fr @julsimon

