

Picking the right AWS backend for your (Java) application

What to expect

- Writing Java apps on AWS
- Databases
 - Amazon RDS
 - Amazon DynamoDB
- Analytics
 - Hive on Amazon EMR
 - Amazon Athena
 - Amazon Redshift
- Migrating your databases
- Conclusion

Writing Java apps on AWS

Four deployment options

Amazon EC2

AWS ElasticBeanstalk

Java 6/7/8 with Tomcat 7/8
Java 7/8 with Glassfish 4

Amazon EC2 Container Service

AWS Lambda

Java 8

Open Source frameworks:

Serverless, Gordon, Apex,

Java SDK for the AWS API (Java 1.6+)

AWS plugin for Eclipse

Run function on AWS Lambda... Upload function to AWS Lambda...

3rd party plugins for Intellij IDEA

- AWS Elastic Beanstalk Integration
 https://plugins.jetbrains.com/plugin/7274-aws-elastic-beanstalk-integration
- AWS CloudFormation
 https://plugins.jetbrains.com/plugin/7371-aws-cloudformation

 AWS Manager –2 years old :-/ https://plugins.jetbrains.com/plugin/4558-aws-manager

Managing credentials

- Please do not hardcode them in your application
- Please do not store them on EC2 instances
- It WILL end in tears

- AWS credentials: use IAM Roles
- Backend credentials: use the EC2 Parameter Store
 - Automatic encryption with Amazon KMS

Reference architecture

Databases

Amazon Relational Database Service

AWS Free Tier

No infrastructure management

Application compatibility

Scale up/down

99.95% SLA

Amazon RDS – 6 Database Engines

- Amazon Aurora
- MySQL $5.5.46 \rightarrow 5.7.19$
- MariaDB 10.0.17 → 10.1.24
- PostgreSQL 9.3.12-R1 → 9.6.5-R1
- Oracle 11.2.0.4.v1 \rightarrow 12.1.0.2.v9
- SQL Server 2008 → 2016

Selected Amazon RDS customers

airbnb

Amazon Aurora demo

Amazon DynamoDB

AWS Free Tier

Key-Value, Document, Object

Scales to Any Workload

Fast and Consistent

Access Control

Event Driven Programming

Case Study – Expedia

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

Kuldeep Chowhan

Principal 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.

Amazon DynamoDB demo

```
Low-level API (key/value): getItem, putItem, updateItem batchGetItem, batchWriteItem query, scan
```

High-level API (ORM-like): DynamoDBMapper

Java SDK: https://docs.aws.amazon.com/amazondynamodb/latest/developerguide/CodeSamples.Java.html https://docs.aws.amazon.com/sdk-for-java/v1/developer-guide/examples-dynamodb.html https://docs.aws.amazon.com/amazondynamodb/latest/developerguide/DynamoDBLocal.html

Analytics

Amazon Elastic Map Reduce (EMR)

- Apache Hadoop, Spark, Hive, etc.
- Managed service
- Easy to start, resize & terminate clusters
- Cost-efficient, especially with Spot Instances
- Integration with backends

Case study – FINRA

FINRA, the primary regulatory agency for stock brokers in the US, uses AWS extensively in their IT operations and has migrated key portions of its technology stack to AWS including Market Surveillance and Member Regulation.

For market surveillance, each night FINRA loads approximately 35 billion rows of data into Amazon S3 and Amazon EMR (up to 10,000 nodes) to monitor trading activity on exchanges and market centers in the US.

Hive demo

Amazon Athena

- Run read-only SQL queries on S3 data
- No data loading, no indexing, no nothing
- No infrastructure to create, manage or scale

- Service based on Presto
- Table creation: Apache Hive Data Definition Language
- ANSI SQL operators and functions: what Presto supports, with a few exceptions

Data formats supported by Athena

- Unstructured
 - Apache logs, with customizable regular expression
- Semi-structured
 - delimiter-separated values (CSV, OpenCSV)
 - Tab-separated values (TSV)
 - JSON (including CloudTrail logs)
- Structured
 - Apache Parquet https://parquet.apache.org/
 - Apache ORC https://orc.apache.org/
 - Apache Avro https://avro.apache.org/
- Compression (LZO, Snappy, Zlib, GZIP) & partitioning

Case Study - DataXu

Amazon Athena demo

Amazon Redshift AWS Free Tier

- Relational data warehouse
- SQL is all you need to know
- Fully managed
- Massively parallel
- Petabyte scale
- As low as \$1000/TB/year
- Athena-like capabilities with Redshift Spectrum

What customers says about Amazon Redshift

"Redshift is twenty times faster than Hive" (5x - 20x reduction in query times) link

...[Redshift] performance has blown away everyone here (we generally see 50-100x speedup over Hive). link

We regularly process multibillion row datasets and we do that in a matter of hours. link

"Queries that used to take hours came back in seconds. Our analysts are orders of magnitude more productive." (20x - 40x reduction in query times) link

"Did I mention it's ridiculously fast? We'll be using it immediately to provide our analysts an alternative to Hadoop."

"Team played with Redshift today and concluded it is ***** awesome.

Un-indexed complex queries returning in < 10s."

Amazon Redshift Architecture

Amazon Redshift demo

	Amazon Redshift	Amazon Athena		Amazon EMR	
			Presto	Spark	Hive
Use case	Optimized for data warehousing	Ad-hoc Interactive Queries	Interactive Query	General purpose (iterative ML, RT,)	Batch
Scale/throughput	~Nodes Automatic (Spectrum)	Automatic / No limits	~ Nodes		
AWS Managed Service	Yes	Yes	Yes		
Storage	Local storage Amazon S3 (Spectrum)	Amazon S3	Amazon S3, HDFS		
Data format	Columnar storage, data compression, and zone maps	CSV, TSV, JSON, Parquet, ORC, Apache Web log	Framework dependent		
Metadata	Amazon Redshift managed	Athena Catalog Manager	Hive Meta-store		
BI tools supports	Yes (JDBC/ODBC)	Yes (JDBC)	Yes (JDBC/ODBC & Custom)		
Access controls	Users, groups, and access controls	AWS IAM	Integration with LDAP		
UDF support	Yes (Scalar)	No	Yes		
	Fast				Slow

Migrating your databases

Reference architecture

AWS Schema Conversion Tool

- Converts your tables, views, stored procedures, and data manipulation language to RDS or Amazon Redshift
- Highlights where manual edits are needed

Source Database	Target Database on Amazon RDS	
Microsoft SQL Server (version 2008 and later)	Amazon Aurora (MySQL or PostgreSQL), Microsoft SQL Server, MySQL, PostgreSQL	
MySQL (version 5.5 and later)	Amazon Aurora (PostgreSQL), MySQL, PostgreSQL You can migrate schema and data from MySQL to an Amazon Aurora (MySQL) DB cluster without using AWS SCT. For more information, see Migrating Data to an Amazon Aurora DB Cluster.	
Oracle (version 10.2 and later)	Amazon Aurora (MySQL or PostgreSQL), MySQL, Oracle, PostgreSQL	
PostgreSQL (version 9.1 and later)	Amazon Aurora (MySQL), MySQL, PostgreSQL	

Source Database	Target Database on Amazon Redshift		
Greenplum Database (version 4.3 and later)	Amazon Redshift		
Microsoft SQL Server (version 2008 and later)	Amazon Redshift		
Netezza (version 7.0.3 and later)	Amazon Redshift		
Oracle (version 10 and later)	Amazon Redshift		
Teradata (version 13 and later)	Amazon Redshift		
Vertica (version 7.2.2 and later)	Amazon Redshift		

AWS Database Migration Service

- ✓ Move data to the same or different database engine
- ✓ Move data to RDS, Redshift, DynamoDB or S3
- ✓ Keep your apps running during the migration
- ✓ Start your first migration in 10 minutes or less
- ✓ Replicate within, to, or from Amazon EC2 or RDS

https://aws.amazon.com/dms/

http://docs.aws.amazon.com/dms/latest/userguide/CHAP_Introduction.Sources.htmlhttp://docs.aws.amazon.com/dms/latest/userguide/CHAP_Introduction.Targets.html

https://aws.amazon.com/blogs/database/database-migration-what-do-vou-need-to-know-before-vou-start/

Conclusion

AWS is a rich and lively environment for developers

Your choice of backends: relational, NoSQL, Big Data, analytics

The tools you need, with less or no infrastructure drama

Built-in high availability, scalability, security & compliance

Focus on creativity and productivity, not on plumbing

Semaine IA sur AWS Du 11 au 15 novembre

https://aws.amazon.com/fr/events/

Thank you!

http://aws.amazon.com/evangelists/julien-simon@julsimon

