AWS Certified Developer Associate

Lesson 6: AWS DynamoDB

What You'll Learn

Basic Concepts of DynamoDB

DynamoDB Overview

Fully Managed NOSQL Database Service

Provides fast single-digit milliseconds latency performance

Easy administration and cost effective

Supports partitioning data over multiple instances

Integrates with AWS IAM for fine grain access control

Great fit for mobile, gaming, and Internet of Things


```
"Student Id":": 101,
 "Student Id": 102,
 "Student Id": 103,
"First Name "John",
 "First Name": "Lee",
 "First Name": "Annie",
"Last Name": "Smith",
 "Last Name": "Chang",
 "Last Name": "Carter",
"Phone": "703 323 1456"
 "Address": {
 "Address": {
 "Street": "131 Park Street",
 "Street": "222 M Street",
 "City": "Vienna",
 "City": "Fairfax",
 "State": "VA",
 "State": "VA",
 "Zip": 22180
 "Zip": 22030
 "Degree": "BS"
```

Tables, Items, and Attributes are the three core components


```
"Student Id":": 101,
 "Student Id": 102,
 "Student Id": 103,
"First Name "John",
 "First Name": "Lee",
 "First Name": "Annie",
"Last Name": "Smith",
 "Last Name": "Chang",
 "Last Name": "Carter",
"Phone": "703 323 1456"
 "Address": {
 "Address": {
 "Street": "131 Park Street",
 "Street": "222 M Street",
 "City": "Vienna",
 "City": "Fairfax",
 "State": "VA",
 "State": "VA",
 "Zip": 22180
 "Zip": 22030
 "Degree": "BS"
```

Tables are used to store information/collection of data


```
"Student Id":": 101,
 "Student Id": 102,
 "Student Id": 103,
 "First Name": "Lee",
"First Name "John",
 "First Name": "Annie",
 "Last Name": "Chang",
"Last Name": "Smith",
 "Last Name": "Carter",
"Phone": "703 323 1456"
 "Address":
 "Address": {
 "Street": "131 Park Street",
 "Street": "222 M Street",
 "City": "Vienna",
 "City": "Fairfax",
 "State": "VA",
 "State": "VA",
 "Zip": 22180
 "Zip": 22030
 "Degree": "BS"
```

Each table is made of one or more items


```
"Student Id":": 101,
 "Student Id": 102,
 "Student Id": 103,
"First Name "John",
 "First Name": "Lee",
 "First Name": "Annie",
 "Last Name" "Carter",
"Last Name": "Smith",
 "Last Name": "Chang",
"Phone": "703 323 1456"
 "Address": {
 "Address": {
 "Street": "131 Park Street",
 "Street": "222 M Street",
 "City": "Vienna",
 "City": "Fairfax",
 "State": "VA",
 "State": "VA",
 "Zip": 22180
 "Zip": 22030
 "Degree": "BS"
```

Attributes are basic data elements that provide value to items

How is DynamoDB different?

Nested Attribute

Primary Keys

Secondary Indexes

Can be used as an alternate key to query a table

Two types: Local and global secondary index

Local secondary index uses same primary key

Global secondary index uses a different partition and sort key

While creating, specify attributes to be maintained

DynamoDB Streams

DynamoDB Streams are used to capture any modification events

Stream captures an image of all items and attributes

Stream captures before and after images of modified attributes

Stream captures image of item prior to deletion

Query and Scan

Query

is used to search and find items from a table or secondary index

Scan

reads every item in a table or a secondary index

Query and Scan

Query

- Returns all data attributes for an item
- Uses sort key attribute name and value to refine results
- Is used with BatchGetItems API to return multiple items
- Is preferred to Scan operations

Scan

- Sequentially reads every item
- Scans entire table and then filters
- Not recommended for large tables
- Not a preferred form of searching and filtering

KNOWLEDGE CHECK

Which are the valid secondary index types? (Choose 2)

- a. Hash key
- b. Local secondary
- c. Global secondary
- d. Range key

KNOWLEDGE CHECK

Which are the valid secondary index types? (Choose 2)

- a. Hash key
- b. Local secondary
- c. Global secondary
- d. Range key

The correct answer is **Global secondary & Local secondary**

Explanation: DynamoDB provides two types of secondary indexes: Local secondary index and Global secondary index.

Capacity and Throughput Management

Capacity Management

Read Operation and Consistency

Helps to read an item from a DynamoDB table

GetItem Operation

Whole key is needed while using composite key

Performs eventual consistent reads by default

Consumes additional read capacity units for strongly consistent reads

Consumes half-read capacity for eventually consistent reads

Write Operation and Conditional Writes

Putltem

Creates a new item

UpdateItem

Modifies existing item's attributes

DeleteItem

Deletes an existing item

Deleteltem attribute_exists (Graduated)

Use ReturnConsumedCapacity to obtain information on units consumed

Using Conditional Writes

Without Conditional Writes

Without Conditional Writes

Conditional writes are idempotent

Atomic Counter

Batch Operations

BatchGetItem

Allows to read multiple items

Can retrieve up to 16MB data

Up to 100 items

BatchWriteItem

Allows to create/delete multiple items

Can add/delete up to 16MB data

Up to 25 items

Provisioned Throughput

Provisioned Throughput

Provisioned Throughput

Read Capacity Units

Read Capacity Units - Example 1

Example:

You want to perform 100 strongly consistent reads per second, where the items are 6 KB in size. How many read capacity units do you need?

Solution

- 1. Number of read capacity units required per item = $6 \, \text{KB} / 4 = 1.5$
- 2. Round up 1.5 to the nearest whole number = 2 Read units per item
- 3. Total units needed for **strongly consistent reads** = 100 items * 2 = 200 Units
 - → Answer
- 4. Total units needed for **eventual consistent reads** = 100 items/2 = 100 Units

Read Capacity Units - Example 2

Example:

An application requires to read 20 items of 1 KB per second using eventual consistency. What should you set the read throughput to be?

Solution

- 1. Number of read capacity units required per item = 1 KB/4 = 0.25
- 2. Round up 0.25 to the nearest whole number = 1 Read unit per item
- 3. Total units needed for **strongly consistent reads** = 20 items * 1 = 20 Units
- 4. Total units needed for **eventual consistent reads** = 20 items/2 = 10 Units

→ Answer

Write Capacity Units

One write capacity unit provides one write per second

Supports items up to 1KB in size per write

Example:

An application requires to write 10 items with each item being 20 KB in size per second. What should be set as the write throughput for the application?

Solution

Number of write capacity units required = 20 KB * 10 = 200 → Answer

Best Practices

KNOWLEDGE CHECK

An application requires to read 10 items of 9 KB per second using eventual consistency. What should you set the read throughput to be?

- a. 30
- b. 90
- c. 15
- d. 10

KNOWLEDGE CHECK

An application requires to read 10 items of 9 KB per second using eventual consistency. What should you set the read throughput to be?

- a. 30
- b. 90
- c. 15
- d. 10

The correct answer is 15

Explanation: Number of read capacity units required per item = 9 KB/4 = 2.25. Round up 2.25 to the nearest whole number = 3 Read unit per item.

Total units needed for strongly consistent reads = 10 items * 3 = 30 Units. Total units needed for eventual consistent reads = 30 items/2 = 15 Units.

Access Control and Data Migration

Authentication and Access Control

Identity Based Policies

Grants access to GetItem and BatchGetItem

```
"Resource": "arn:aws:dynamodb:us-west-
2:123456789012:table/${aws:username} ProductCatalog"
```

Replaces requester's username when policy is evaluated

Web Identity Federation

- 1. Signup and configure your application with IdP
- 2. Create an entity in IAM
- 3. Create an IAM role and define who can assume it

Web Identity Federation

Exporting Data From Dynamo to Amazon S3

Launches an Amazon EMR **AWS Data** Cluster Pipeline Writes to Reads from DynamoDB Amazon S3 table Bucket

Importing Data from Amazon S3 to DynamoDB

KNOWLEDGE CHECK

What API calls do you use to read data from the DynamoDB table?

- a. ReadItem
- b. GetItem
- c. BatchReadItem
- d. BatchGetItem

What API calls do you use to read data from the DynamoDB table?

- a. ReadItem
- b. GetItem
- C. BatchReadItem
- d. BatchGetItem

The correct answer is **GetItem & BatchGetItem**

Explanation: GetItem and BatchGetItem API calls provide read only access to a table.

To create a DynamoDB table using the provided throughput

To create a <u>DynamoDB</u> table using the <u>provided</u> throughput

Create a DynamoDB table. When creating the DynamoDB table, calculate the provision a throughput requires to store a table with write capacity of 20 items with 4 KB size and read capacity of 80 items.

Prerequisites:

AWS Account

Task:

How to create a Dynamo DB table and use the read 80 and 20 items write capacity for provision throughput.

1

In DynamoDB, do you need to define a table schema?

- a. Yes, at the table level
- b. Yes, at the item level
- C. No, it is schema less
- d. No, not for a table, but for a database

1

In DynamoDB, do you need to define a table schema?

- a. Yes, at the table level
- b. Yes, at the item level
- C. No, it is schema less
- d. No, not for a table, but for a database

The correct answer is **No, it is schema less**

Explanation: DynamDB tables are schema less. Except the primary key, you don't need to define any other attribute or their respective data types beforehand.

2

Which are the valid read consistency models in DynamoDB?

- a. Eventual consistent
- b. Softly consistent
- C. Read after write consistent
- d. None of the above

2

Which are the valid read consistency models in DynamoDB?

- a. Eventual consistent
- b. Softly consistent
- C. Read after write consistent
- d. None of the above

The correct answer is **Eventual consistent**

Explanation: By default, GetItem performs an eventual consistent reads. You can use GetItem with strongly consistent reads, but it consumes additional read capacity units.

3

How many read capacity units do you need to perform strongly consistent read on 120 items per minute?(Given that the items are 8 KB in size.)

- a. ∠
- b. 240
- c. 120
- d. 2

3

How many read capacity units do you need to perform strongly consistent read on 120 items per minute?(Given that the items are 8 KB in size.)

- a. 4
- b. 240
- c. 120
- d. 2

The correct answer is 4

Explanation: Number of read capacity units required per item = 8 KB/4 = 2. No of items to be read per second = 120/60 = 2.

Total units needed for strongly consistent reads = 2*2 = 4 Units. Total units needed for strongly consistent reads per second = 4 Units.

4

An application requires to write 30 items with each item being 10 KB in size per second. What should be set as the write throughput for the application?

- a. 30
- b. 90
- c. 150
- d. 300

4

An application requires to write 30 items with each item being 10 KB in size per second. What should be set as the write throughput for the application?

- a. 30
- b. 90
- c. 150
- d. 300

The correct answer is 300

Explanation: Number of write capacity units required = 10 KB * 30 = 300.

5

When DynamoDB throttles your request, what exception do you receive?

- a. ReadThroughputExceededException
- b. ProvisionedThroughputExceededException
- C. WriteThroughputExceededException
- d. ThroughputExceededException

5

When DynamoDB throttles your request, what exception do you receive?

- a. ReadThroughputExceededException
- b. ProvisionedThroughputExceededException
- C. WriteThroughputExceededException
- d. ThroughputExceededException

The correct answer is **ProvisionedThroughputExceededException**

Explanation: If you exceed your provisioned throughput, DynamoDB might throttle your requests. In that case, your request fails with an HTTP 400 code, and is accompanied by a ProvisionedThroughputExceededException.

Key Takeaways

- Items are similar to records, each item size is limited to 64 Kb
- Primary key can be of two types: Partition key, and partition and sort key
- 5 global secondary indexes and 5 local secondary indexes are allowed
- Query operations are considered more efficient than scan operations
- DynamoDB supports conditional updates. Updates done by one user cannot be overwritten by another user. It supports atomic counters, increment or decrement of the value of an existing data attribute
- One read capacity unit provides one strongly consistent read per second or two eventual consistent reads per second. Supports items up to 4 KB in size per read
- One write capacity unit provides one write per second, supports items up to 1 KB in size per write

This concludes "AWS DynamoDB" The next lesson is "AWS Application Services."