

Architecting an Open Data Lake for the Enterprise

Today's Presenters

Daniel Geske, Solutions Architect, Amazon Web Services **Armin Wallrab**, Director PreSales, Talend

Today's Agenda

- An overview of AWS and AWS Marketplace, with an emphasis on AWS data lake solutions and Talend
- Overview of the Talend solutions featured in our story
- The Beachbody success story with AWS and Talend
- Q&A/Discussion

Learning Objectives:

- How to migrate a variety of structured and unstructured data sources to a data lake
- 2. How to shorten development and testing cycles
- 3. How to mitigate complex deployment challenges common to real-time data
- 4. How to take advantage of Spark and Hadoop by generating native code

The Data Lake and AWS

Drive business value with any type of data

Legacy Data Warehouses & RDBMS

- Complex to setup and manage
- Do not scale
- Takes months to add new data sources
- Queries take too long
- Cost \$MM upfront

Should I Build a Data Lake?

Starting by amassing "all your data" and dumping into a large repository for the data gurus to start finding "insights" is like trying to win the lottery by buying all the tickets

Building a Data Lake on AWS

Rethink How to Become a Data-driven Business

 Business outcomes - start with the insights and actions you want to drive, then work backwards to a streamlined design

 Experimentation - start small, test many ideas, keep the good ones and scale those up, paying only for what you consume

 Agile and timely - deploy data processing infrastructure in minutes, not months. take advantage of a rich platform of services to respond quickly to changing business needs

Business Case Determines Platform Design

Data Data Process/ analyze Consume/ visualize START HERE WITH A BUSINESS CASE Answers & Insights

Experiment and Scale Based on Your Business Needs

Business Outcomes on a Modern Data Architecture

Outcome 1: Modernize and consolidate

• Insights to enhance business applications and create new digital services

Outcome 2: Innovate for new revenues

Personalization, demand forecasting, risk analysis

Outcome 3: Real-time engagement

Interactive customer experience, event-driven automation, fraud detection

Outcome 4 : Automate for expansive reach

Automation of business processes and physical infrastructure

Use an Optimal Combination of Highly Interoperable Services

Once catalogued in Glue, your data is immediately available for analytics

Why Amazon S3 for Modern Data Architecture?

Durable

Designed for 11 9s of durability

Easy to use

- Simple REST API
- AWS SDKs
- Read-after-create consistency
- Event notification
- Lifecycle policies

Available

Designed for **99.99**% availability

Scalable

- Store as much as you need
- Scale storage and compute independently
- No minimum usage commitments

High performance

- Multiple upload
- Range GET

Integrated

- Amazon EMR
- Amazon Redshift
- Amazon DynamoDB
- Amazon Athena

Decouple Storage and Compute

- Legacy design was large databases or data warehouses with integrated hardware
- Big Data architectures often benefit from decoupling storage and compute

More Data Agility with Talend

Populate, Manage and Govern your Data Lake

Stakes are higher than ever with Big Data

Revenue from Big Data and analytics applications, tools and services

Companies that plan on increasing spending on analytics and making data discovery a more significant part of the architecture

Big Data projects that will fail to deliver against expectations

Why Data Lake projects fail

Lack of Expertise

Poor Architectural
Design &
Integration

No DevOps Practices for Scalability & Testing

Siloed Operating Model

Poor Data Governance

Foundational elements of operating a Data Lake

Solution Architecture of a Data Lake

Data Governance

Metadata Management

Graphical Integration Design with Talend Studio

- ~1.000 visual drag-and-drop components
 - Databases, Cloud, Big Data, Files,
 Applications, Transformations, Processing,
 Machine Learning, Data Quality, ...
- Native code generation for Java & Spark
 - Run anywhere
- Standard Software Development Lifecycle
 - Continuous Integration
- (Big) Data Quality included
 - Profiling, Standardization, Address
 Correction, De-duplication, Masking, ...
- Self-Service for Line of Business
 - Data Preparation & Data Stewardship

AWS support in Talend

Storage

Database

Computation

+ Cluster Management

Messaging

Notification

Others

Talend Data Prep: Self-Service for the Business Analyst

Graphical Integration Design with Talend Studio

Flexible deployment with Talend

Firewall Talend Data Integration Talend Big Data

Talend Studio

Develop in Talend Studio – Deploy anywhere

A unified Platform for integrating the Data Lake

Beachbody – Fitness goes Big Data

Driving innovation with Talend on AWS

About Beachbody

- A leading provider of fitness, nutrition, and weight-loss programs
- Operates with 800+ employees
- Empowers over 23 Million customers

Eric Anderson, Executive Director, Data, Beachbody LLC

The Challenge - Do More Better, Faster, Cheaper

Customer Count Average Subscription Cycles Revenue Sales **FBITDA Streaming Customers Contribution Margin** WHAT WE KNOW... Returns THE REST... Need a repository to capture and store the massive amount How can we personalize offers of data we're currently for each customer? ignoring. BIG DATA How can I better match customers with coaches to How can we better target and ensure longevity and mutual retarget customers leveraging success? customer purchase and behavioral data? What indicators determine if a subscription is about to cancel?

The Technology

Data Lake Component - Storage

- Amazon S3
- All data is encrypted at rest
- Five categories:
 - Raw
 - Pre-Processed for efficient consumption
 - Processed Curated data with business rules applied
 - Sensitive Encrypted zone
 - Work Sandbox for projects

Data Lake Component – Data Pipeline

- Executes processes natively in Talend with Push-Down
- Leverages cluster security
- Will be used to:
 - Ingest & land raw data
 - Transform raw data
 - Orchestrate workflow for data science & analyses
 - Load data into RDBMS

Vendors were compared by capabilities across 6 categories

Data Lake Component – RDBMS

- Amazon Redshift or Presto for analytical database usage?
- ☐ Hive for ad-hoc queries against fine-grained data
- Data from "processed" storage is loaded into analytical DB
- Business users connect to RDBMS with data viz or query tools
- Will serve as Enterprise Data Warehouse platform
- All data encrypted at rest and in transit

Data Lake Component – Compute

BEACHBODY

- Hortonworks HDP used for persistent cluster
 - Available 24/7 to business user community
 - Recent versions of Hadoop ecosystem components
 - Open-source platform tracking closely to Apache releases
- Amazon EMR used for transient clusters
 - Experimental and isolated workloads
 - Optimized for rapid cluster creation and tear-down

Vendors were compared by capabilities across 6 categories

Data Lake Component – Analytics

- Spark compute engine with Machine Learning libraries
- Data science models are run in Spark engine
- Python and Scala used for programming
- Results are landed back into storage for further action
- Data pipeline leverages Spark engine for transformations
- Spark engine encrypts data at rest and in motion

Business Benefits

- Reduced Data Acquisition Time by 5x
- Improved Marketing Campaigns
- Reduced Site Tagging Costs
- Improved Employee Retention and Satisfaction
- Automated Customer Self-Service Order Status
- Identified Web Funnel Conversion Opportunities (testing now)

Next steps and further information

- Data Lake on AWS Quick Start:
 https://aws.amazon.com/quickstart/architecture/data-lake-with-talend-big-data-platform/
- Take a Free 30-Day Trial of Talend Cloud: https://iam.eu.integrationcloud.talend.com/idp/trial-registration

