

Getting Started with Amazon DynamoDB

Julien Simon, Principal Technical Evangelist, AWS @julsimon

Agenda

- Relational (SQL) vs. non-relational (NoSQL)
- Fully managed features of DynamoDB
- Customer use cases
- Tables & secondary indexes
- Latest features
 - DynamoDB Time-to-live (TTL) 02/2017
 - DynamoDB Auto Scaling 06/2017
 - DynamoDB Accelerator (DAX) 06/2017
 - DynamoDB VPC Endpoints (VPC-E) 08/2017

Relational (SQL) vs. non-relational (NoSQL)

Relational vs. non-relational databases

Traditional SQL

NoSQL

SQL vs. NoSQL schema design

Why NoSQL?

SQL

NoSQL

Optimized for storage	Optimized for compute	
Normalized/relational	Denormalized/hierarchical	
Ad-hoc queries	Instantiated views	
Scale vertically	Scale horizontally	
Good for OLAP	Built for OLTP at scale	

Amazon DynamoDB

Run your business, not your database

Fully managed service = automated operations

DB hosted on premises

DB hosted on Amazon EC2

Fully managed service = automated operations

DB hosted on premises

DynamoDB

Consistently low latency at scale

PREDICTABLE PERFORMANCE!

High availability and durability

WRITES

Replicated continuously to 3
Availability Zones
Persisted to disk (custom SSD)

READS

Strongly or eventually consistent No latency trade-off

DynamoDB pricing & Free Tier

- Free Tier
 - 25 GB of storage
 - ☐ 25 reads per second
 - ☐ 25 writes per second
- Pricing for additional usage in US East (N. Virginia)
 - \$0.25 per GB per month
 - ☐ Write throughput: \$0.0065 per hour for every 10 units of Write Capacity
 - ☐ Read throughput: \$0.0065 per hour for every 50 units of Read Capacity

Customer use cases

Amazon's Path to DynamoDB

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

Relability at massive scale is one of the biggest challenges we face at Amazon con, one of the largest e-counterce operations in the world, even the slightest outage has significant financial consequences and impacts environment on The Amazon com platform, which provides services for many web sites worldwide, is implemented on top of an infiniturentie of tens of thousands of servers and activotal components found to the servers and activotal components found to the contraction of the servers of the servers of activities of the servers of the serv

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

One of the lessons our organization has learned from operating Amizon's platform is that the reliability and sealability of a system is dependent on how its application share is managed. Amizon uses a highly decentralized, lossely 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, enstormes should be able to view and add items to their shopping out even if disks are falling, network crottes are flapping, or date centers are being destroyed by terminous. Therefore, the service responsible for road from its data store, and that its data needs to be available across multiple data centers, and that its data needs to be available across multiple data centers.

Dealing with failures in an infrastructure comprised of millions of compensents 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

Major League Baseball fields big data, excitement with Amazon DynamoDB

For the first time, we can measure things we've never been able to measure before.

Joe Inzerillo
Executive Vice President and CTO, MLBAM

- MLBAM can scale to support many games on a single day.
- DynamoDB powers queries and supports the fast data retrieval required.
- MLBAM distributes 25,000 live events annually and 10 million streams daily.

MLBAM (MLB Advanced Media) is a full service solutions provider, operating a powerful content delivery platform.

Redfin is revolutionizing home buying and selling with Amazon DynamoDB

We have billions of records on DynamoDB being refreshed daily or hourly or even by seconds.

Yong HuangDirector, Big Data Analytics, Redfin

REDFIN.

- Redfin provides property and agent details and ratings through its websites and apps.
- With DynamoDB, latency for "similar" properties improved from 2 seconds to just 12 milliseconds.
- Redfin stores and processes five billion items in DynamoDB.

Redfin is a full-service real estate company with local agents and online tools to help people buy & sell homes.

Expedia's real-time analytics application uses Amazon DynamoDB

With DynamoDB we were up and running in a less than day, and there is no need for a team to maintain.

Kuldeep ChowhanPrincipal Engineer, Expedia

- Expedia's real-time analytics application collects data for its "test & learn" experiments on Expedia sites.
- The analytics application processes ~200 million messages daily.
- Ease of setup, monitoring, and scaling were key factors in choosing DynamoDB.

Expedia is a leader in the \$1 trillion travel industry, with an extensive portfolio that includes some of the world's most trusted travel brands.

Nexon scales mobile gaming with Amazon DynamoDB

By using AWS, we decreased our initial investment costs, and only pay for what we use.

Chunghoon Ryu
Department Manager, Nexon

- Nexon used DynamoDB as its primary game database for a new blockbuster mobile game, HIT.
- HIT became the #1 Mobile Game in Korea within the first day of launch and has > 2M registered users.
- Nexon's HIT leverages DynamoDB to deliver steady latency of less than 10ms to deliver a fantastic mobile gaming experience for 170,000 concurrent players.

Nexon is a leading South Korean video game developer and a pioneer in the world of interactive entertainment.

DynamoDB Customers

That sounds really good. How do I get started?

Let's create a table...

Additional charges may apply if you exceed the AWS Free Tier levels for CloudWatch or Simple Notification Service. Advanced alarm settings are available in the CloudWatch management console.

DynamoDB table structure

Local secondary index (LSI)

Alternate sort key attribute Index is local to a partition key

Global secondary index (GSI)

Alternate partition and/or sort key Index is across all partition keys

Online indexing

Read capacity units (RCUs) and write capacity units (WCUs) are provisioned separately for GSIs

How do GSI updates work?

If GSIs don't have enough write capacity, table writes are throttled!

LSI or GSI?

Use LSI if you absolutely need strong consistency

GSI works for 99% of scenarios and is more flexible

- LSI must be created at the same time the table is created.
 GSI can be created later
- Different partition key
- Dedicated read & write capacity

If data size in an item collection > 10 GB, you must use GSI

DynamoDB Time-To-Live

Time-to-Live (TTL)

TTL Attribute

TTL Value

ID	Name	Size	Expiry
1234	Α	100	1456702305
2222	В	240	1456702400
3423	С	150	1459207905

Features

- Automatic: Deletes items from a table based on expiration timestamp
- Customizable: User-defined TTL attribute in epoch time format
- Audit Log: TTL activity recorded in DynamoDB Streams

Key Benefits

- Reduce costs: Delete items no longer needed
- **Performance:** Optimize application performance by controlling table size growth
- **Extensible:** Trigger custom workflows with DynamoDB Streams and Lambda

Time-to-live (TTL)

TUNE

Reduced their costs by over \$200K per year, while also simplifying their application logic.

DynamoDB Auto Scaling

Adapting Read and Write Capacity to load

DynamoDB Accelerator (DAX)

Traditional side cache

Caching made simple

DynamoDB Accelerator (DAX)

DynamoDB

Features

- Fully managed: handle all of the upgrades, patching, and software management
- Flexible: Configure DAX for one table or many
- Highly available: fault tolerant, replication across multi-AZs within a region
- Scalable: scales-out to any workload with up to 10 read replicas
- Manageability: fully integrated AWS service: Amazon CloudWatch, Tagging for DynamoDB, AWS Console
- Security: Amazon VPC, AWS IAM, AWS CloudTrail, AWS Organizations

DynamoDB Accelerator (DAX)

Key Benefits

- Fast performance: Microseconds response times at millions of reads/sec from single DAX cluster
- Ease of use: DynamoDB API compatible requires minimal code change for existing applications, simplifying developer experience
- Lower costs: Reduce provisioned read capacity for DynamoDB tables for tables with hot data

DynamoDB VPC Endpoints

VPC Endpoints for DynamoDB (VPC-E)

VPC Endpoints for DynamoDB (VPC-E)

Use an IAM policy to restrict an IAM user, group, or role to a particular VPC-E for DynamoDB tables

Policy Document

```
1 - {
 "Version": "2012-10-17",
 "Statement": [
 4 -
 "Sid": "Stmt1415116195105",
 6
 "Action": "dynamodb:*",
 "Effect": "Deny",
 8
 9 -
10 -
13
14
15
16
17
18
```

VPC Endpoints for DynamoDB (VPC-E)

Features

- VPC: Access DynamoDB via secure Amazon VPC endpoint
- Access Control: restrict table access for each VPC endpoint with a unique IAM role and permissions

Key Benefits

- Turn off access from public Internet gateways enhancing privacy and security
- Fast, secure data transfer between Amazon VPC and DynamoDB

DynamoDB in a nutshell

Scalability

- Millions of reads/sec from single DAX cluster
- Unlimited items and storage

Performance

- Consistent, single digit millisecond latency
- Optimized for analytics workloads with native indexing
- Microsecond response times with DynamoDB Accelerator (DAX)

Security

- Control user access at items and attributes level
- SOC, PCI, ISO, FedRAMP (Mod & High), HIPAA BAA
- Monitor with CloudWatch metrics & logging with CloudTrail
- Client-side encryption library
- Secure, private VPC endpoints

Availability

- Designed for 99.99% high availability (HA)
- Built-in replication across 3 zones

Manageability

- Fully-managed
- Perpetual free tier
- Pay-as-you-grow for capacity and storage independently
- Track table level spending with Tagging
- Purge data automatically (Time To Live)
- DMS connector for DynamoDB

Developer Platform

- Event-driven programming with Triggers & Lambda
- Advanced analytics with EMR & Amazon Redshift
- Full-text query support with Amazon Elasticsearch Service
- Real-time stream processing with Amazon Kinesis

Additional resources

Deep Dive on DynamoDB

https://fr.slideshare.net/AmazonWebServices/srv404-deep-dive-on-amazon-dynamodb-78419698

AWS blog https://aws.amazon.com/blogs/aws/category/amazon-dynamo-db/

AWS Database blog https://aws.amazon.com/blogs/database/category/dynamodb/

Picking the right AWS backend for your Java application https://www.youtube.com/watch?v=u LaoaJH9Jo

Thank you!

Julien Simon, Principal Technical Evangelist, AWS @julsimon

