

Amazon DynamoDB Deep Dive

Matt Yanchyshyn: Solutions Architect, AWS

Shekhar Deshkar: Chief Architect, Druva

Amazon DynamoDB Deep Dive

- What's new
- JSON Document Support
- Flexible access control
- Partitions & Scaling
- Optimizing Data Access Cost
- Customer use case: Druva

Fast & flexible NoSQL database

Predictable performance

Seamless & massive scalability

Fully managed; zero admin

What's new?

- JSON Document Support
- Larger items: 400KB max item size
- Additional Scaling Options
- Expanded Free Tier: 25GB & 200M requests per month

Amazon DynamoDB Deep Dive

√ What's new

- JSON Document Support
- Flexible access control
- Partitions & Scaling
- Optimizing Data Access Cost
- Customer use case: Druva

New Data Types

Scalars: Number, String, Binary, Boolean, Null

Multi-value: String Set, Number Set, Binary Set

Document: List and Map

New Data Types

```
Map
Day: "Monday",
 Boolean
FavoriteDay: false,
ItemsOnMyDesk: [ ____
 Nested List
 "Telephone",
 Map
 Pens: { Quantity : 3},
 Pencils: { Quantity : 2},
 Erasers: null
 Null
```


Document Paths

```
FavoriteDay
Day: "Monday",
FavoriteDay: false,
ItemsOnMyDesk: [
 "Telephone", <---- ItemsOnMyDesk[0]
 ItemsOnMyDesk[1].Pens.Quantity
 Pens: { Quantity : 3}, ←
 Pencils: { Quantity : 2},
 Erasers: null
```


Example: AWS SDK for Java Document API

```
Item item = new Item()
 {ItemsOnMyDesk=[Telephone,
 {Erasers=null, Pencils={Quantity=2},
  .withPrimaryKey("Day", "Monday")
 Pens={Quantity=3}}],
  .withJSON("document", ison);
 FavoriteDay=false}
table.putItem(item);
Item documentItem = table.getItem(new GetItemSpec()
  .withPrimaryKey("Day", "Monday")
 {ItemsOnMyDesk=[{Pens=
  .withAttributesToGet("document"));
 {Quantity=3}}]}
Item documentItem = table.getItem(new GetItemSpec()
  .withPrimaryKey("Day", "Monday")
  .withProjectionExpression("document.ItemsOnMyDesk[1].Pens.Quantity"));
```

Example: AWS SDK for Java Document API

```
Item item = new Item()
  .withPrimaryKey("Day", "Friday")
  .withMap("document", new ValueMap()
 .withBoolean("FavoriteDay", true)
 .withList("ItemsOnMyDesk", "Telephone",
 new ValueMap()
 .withMap("Pens", new ValueMap()
 .withInt("Quantity", 1))
 .withMap("Pencils", new ValueMap()
 .withInt("Quantity", 0))
 .withMap("Erasers", new ValueMap()
 .withInt("Quantity", 1)));
```

```
Day: "Monday",
FavoriteDay: false,
ItemsOnMyDesk: [
  "Telephone",
 Pens: { Quantity : 3},
 Pencils: { Quantity : 2},
 Erasers: null
```


Questions?

Amazon DynamoDB Deep Dive

- √ What's new
- √ JSON Document Support
- Flexible access control
- Partitions & Scaling
- Optimizing Data Access Cost
- Customer use case: Druva

Flexible access control

 Control access to individual items and attributes

Implement using AWS IAM roles that authenticated users assume

Leverage SAML or WIF

Flexible access control with AWS IAM

```
DynamoDB API
 actions allowed
"Effect": "Allow",
"Action": [ "dynamodb:Query", "dynamodb:Scan" ],
"Resource": "arn:aws:dynamodb:REGION:abcde12345:users/example",
 Authenticated user ID /
"Condition": {
 DynamoDB table key
  "ForAllValues:StringEquals": {
 "dynamodb:LeadingKeys": ["${sam1:sub}"],
 "dynamodb:Attributes": [ "userId", "firstName", "lastName" ]
  "StringEqualsIfExists": {
 Item attributes that
 "dynamodb:Select": "SPECIFIC_ATTRIBUTES"
 user can access
```


Questions?

...and if you want to take DynamoDB's flexible security model to the next level, check-out client-side encryption in Java with DynamoDBMapper:

http://bit.ly/1zerqw2

Amazon DynamoDB Deep Dive

- √ What's new
- √ JSON Document Support
- √ Flexible access control
- Partitions & Scaling
- Optimizing Data Access Cost
- Customer use case: Druva

Scaling Writes

Scaling Writes

Scaling Reads

Scaling Best Practices

- Design for uniform data access
- Distribute write activity
- Understand access patterns
- Be careful not to over-provision

Questions?

Amazon DynamoDB Deep Dive

- √ What's new
- ✓ JSON Document Support
- √ Flexible access control
- ✓ Partitions & Scaling
- Optimizing Data Access Cost
- Customer use case: Druva

Optimizing Query Cost

Provisioned Throughput Capacity Units

• 1 Write Capacity Unit (WCU) = Up to 1 KB Item

1 Read Capacity Unit (RCU) = Up to 4 KB of Items

• 0.5 RCU = Up to 4 KB of Items (Eventually Consistent)

How much throughput do I need?

- Investigate customer workload:
 - How many requests per second per hash key?
 - How much will those operations cost?
- Investigate customer data size:
 - How big will the table be initially?
 - How large will the table grow?
 - Will the throughput grow proportionally?

Best practices: Query vs. BatchGetItem

- Query treats all items as a single read operation
 - Items share the same hash key = same partition
 - BatchGetItem reads each item in the batch separately

Example

- Read 100 items in a table, all with the same hash key.
 Each item is 120 bytes in size
- Query RCU = 3
- BatchGetItem RCU = 100

Filter cost calculation

Query UserId=Alice, Filter where OpponentId=Bob

<u>UserId</u>	<u>Gameld</u>	Date	OpponentId
Carol	e23f5a	2013-10-08	Charlie
Alice	d4e2dc	2013-10-01	Bob
Alice	e9cba3	2013-09-27	Charlie
Alice	f6a3bd	2013-10-08	Bob

Filters **do not** reduce the throughput cost

Query/Scan: 1 MB max returned per operation. Limit applies **before** filtering

Example: Query & Read Capacity Units

Query PageViews
WHERE Page=index.html
AND Time >= 2014-06-25T12:00
LIMIT 10

<u>Page</u>	<u>Time</u>	Views
index.html	2014-06-25T12:00	120
index.html	2014-06-25T12:01	122
index.html	2014-06-25T12:02	125
search.html	2014-06-25T12:00	200

42 bytes each X 3 items

= 126 bytes

= 1 Read Capacity Unit

Query cost calculation

<u>UserId</u>	<u>Gameld</u>	Date	OpponentId			
Carol	e23f5a	2013-10-08	Charlie			
Alice	d4e2dc	2013-10-01	Bob			
Alice	e9cba3	2013-09-27	Bob			
Alice	f6a3bd	2013-10-08				
(397 more games for Alice)						

(1 item = 600 bytes)

```
(Items evaluated by Query) (KB per Read Capacity Unit)


400 X 600 / 1024 / 4 = 60 Read Capacity Units

(bytes per item) (KB per byte)
```


Local Secondary Indexes (LSI)

- Same hash key + alternate (scalar) range key
- Index and table data is co-located (same partition)
- Read and write capacity units consumed from the table
- Increases WCUs per write

Local Secondary Index Projections

- Items with fewer projected attributes will be smaller: lower cost
- Project with care: LSI queries auto-fetch non-projected attributes from the table ...at a cost: index matches + table matches

Global Secondary Indexes (GSI)

- Any attribute indexed as new hash and/or range key
- GSIs get their own provisioned throughput
- Asynchronously updated, so eventual consistency only

Global Secondary Index Projections

Reduce cost with Sparse Indexes

- DynamoDB only writes to an index if the index key value is present in the item
- Use sparse indexes to efficiently locate table items that have an uncommon attribute

- Example: find hockey teams that have won the Stanley Cup
 - GSI Hash Key: StanleyCupWinner
 - GSI Range Key: TeamId

Optimizing Scans

What about non-indexed querying?

- Sometimes you need to scan the full table, e.g. bulk export
- Use Parallel Scan for faster retrieval, if...
 - Your table is >= 20 GB
 - Provisioned read throughput has room
 - Sequential Scan operations are too slow
- Consider cost and performance implications

Bulk Export: Scan

- Slow: only uses one partition at a time
- Non-uniform utilization
- Consumes lots of RCUs

Bulk Export: Parallel Scan

- Divide the work
- Use threads, nonblocking IO, processes, or multiple servers to distribute the work

 Can still consume lots of RCUs!

Bulk Export: Rate-limited Parallel Scan

Limit page size and rate

```
(1 MB default page size/ 4 KB item size)/ 2 eventually consistent reads= 128 RCUs per page (default)
```

Rate-limit each segment

Many best practices are implemented already

- Amazon Elastic Map Reduce
 - dynamodb.throughput.read/write.percent
- Amazon Redshift
 - readratio

- DynamoDB Mapper (Java SDK)
- RateLimiter library (Google Guava)

Questions?

Amazon DynamoDB Deep Dive

- √ What's new
- ✓ JSON Document Support
- √ Flexible access control
- ✓ Partitions & Scaling
- ✓ Optimizing Data Access Cost
- Customer use case: Druva

Shekhar Deshkar Chief Architect, Druva

Reinventing Data Protection for a Mobile World

- Druva inSync Ranked #1 by Gartner, 2 successive years
 - Top amongst 7 products against 11 critical capabilities
- Protect & govern data at the edge of enterprises
 - Extend eDiscovery & corporate data governance to endpoints
 - Data loss prevention in case of lost devices
- Sync-share for enterprise-wide collaboration
- Radically simple Cloud backup and Archival
 - Eliminates Complexity of Legacy Backup and Tape Vaulting

Data management Challenges in a Mobile World

- Cost of managing ever-growing number of endpoints or remote servers
- Controlling associated data growth
 - Should I backup everything?
 - Did I miss backing up something critical?
- Cloud?
 - How do I manage prime-time WAN bandwidth

Data backup for endpoints and at the Edge

- Backup: Data & metadata
- Incremental backup
- Data deduplication
 - Global
 - Source-side

Druva Storage nCube Architecture

- Distributed Cloud File System
 - Store: Object storage, single instance, self-healing
 - · Organize: Time-indexed views, metadata server
 - Serve: Uncompromised throughput
- End-to-end Security
 - At the ends: 2-factor encryption; At device
 - Everything in between: Data in transit, Data access
- Designed for the Edge
 - · Intelligent, global de-duplication at the edge
- Flexible deployment
- Why we moved away from Cassandra:

http://aws.amazon.com/solutions/case-studies/druva/

Druva Storage on AWS

NoSQL Database & Distributed Systems

Scenario: Collaborators trying to create same file in shared work-space

- Need to simulate atomic operations that ensures only one of them succeeds
- Each collaborator creates an object with a unique temporary name
- Perform atomic rename (from unique temporary to possibly-conflicting name) to ensure only one succeeds.

Transactional semantics for References

- How do we implement transaction-like semantics while updating two independent DynamoDB items?
- Thread #A is trying to add reference to an existing item, stored as an object in S3, has checksum 'csum', and is identified by 'handle'
- Thread #B, is in process of dropping it's reference to the same object and if no more references, removes the item and associated S3 object too.

Transactional semantics for References

Thread A: Optimistically, add a new reference to the handle

```
hkey, rkey = self.handle2key(handle)
item = self.db.new_item(self.id_ref + hkey, rkey + reverselink,{})
 Label #1 thread B
item.put() <-</pre>
 may be forced to
chkey, crkey = self.sum2key(csum)
 take Label #5 path
try:
 citem = self.db.get_item(chkey, crkey + rkey)
except adb.KeyNotFoundError:
 # we lost race & handle vanished, drop our reference
 item.delete() <
else: # success
 Label #2
```


Transactional semantics for References

Thread B Drop a reference to the handle

```
item = self.db.new_item(self.id_ref + hkey, rkey + reverselink)
item.delete()
items = self.db.query(self.id_ref + hkey, query, limit=1)
try:
 Label #3 thread A
 item = items.next()
 may be forced to
except StopIteration: # no more references to the handle
else: # Additional references exist, can't purge
 take Label #2 path
 return 0
# No one possibly using this block
chkey, crkey = self.sum2key(csum)
item = self.db.new_item(chkey, crkey + rkey)
 Label #4
item.delete()
items = self.db.query(self.id_ref + hkey, query, limit=1)
try:
 item = items.next()
except StopIteration: # safe to purge the block from S3 now
else: # Someone is now using this. Don't drop block <
 Label #5
```


Designing for Scale-Out Performance

- DynamoDB hot partitions
- Lock-free concurrent access
 - Minimize shared state
 - Identify and eliminate false-sharing
 - Distinct hash keys
- Relax semantics for shared state
 - Shard hash key to eliminate DynamoDB hotspots
 - Collate shard state to determine global state

Provisioned Throughput Optimization

- Application IOPs to sustain
 - DynamoDB IOPs needed to support it

Shield applications from Throttling errors

Optimize Provisioned Throughput based on History

Questions?

Poll

Thank you!

https://aws.amazon.com/dynamodb/developer-resources/http://druva.com/

