

Serverless Big Data Architectures

Serverless Streaming Data Analytics

Ben Snively, AWS Sr. SA, Data & Analytics
April 19, 2017

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Agenda

Cloud architecture evolution – Why serverless

Data and analytics flow

Key services overview

Design patterns

Call to action

Cloud architecture evolution

Virtualized

Managed

Serverless

Virtualized servers

Managed platforms

Serverless analytics

Serverless characteristics

No servers to provision or manage

Scales with usage

Never pay for idle

Availability and fault tolerance built in

Data and analytics flow

What Is the temperature of your data / access?

AWS Big Data services

ETL/ELT

AWS Big Data services

= Serverless

Ingest/ Collect

Store

Analyze/ Process

Visualization/ Consume

Commits

Bulk Transport

File/Object Upload

Streaming Ingest

Transactional

NoSQL

Data Lake

Streaming Storage

Batch Analytics

Interactive Querying

Machine Learning

Deep Learning

Realtime Analytics

Data Science Notebooks

B.I. Tools

Dashboards

Serverless Managed Virtualized

Orchestration/Transform

Batch > ETL/ELT

Realtime ETL/ELT

Transactional / CDC

AWS Big Data services

Ingest/ Collect

Store

Analyze/ Process

Visualization/ Consume

AWS Snowball

S3 Transfer Acceleration

Orchestration/Transform

Key Services Overview

Big Data storage for virtually all AWS services

- Store anything
- Object storage
- Scalable
- 99.99999999% durability
- Extremely low cost

Fast & flexible NoSQL database service

- NoSQL database
- Seamless scalability
- Zero admin
- Single digit millisecond latency

Real-time streaming platform

- Streams, Firehose, Analytics
- Real-time processing
- High throughput, elastic
- Easy to use
- Integration with S3, EMR, Amazon Redshift, Amazon DynamoDB

Amazon Kinesis: Streaming data made easy Services make it easy to capture, deliver, and process streams on AWS

Amazon Kinesis Streams

- For technical developers
- Build your own custom applications that process or analyze streaming data

Amazon Kinesis Firehose

- For all developers, data scientists
- Easily load massive volumes of streaming data into S3, Amazon Redshift and Amazon Elasticsearch Service

Amazon Kinesis Analytics

- For all developers, data scientists
- Easily analyze data streams using standard SQL queries

Serverless compute

- Run your code in the cloud fully managed and highly available
- Triggered through API or state changes in your setup
- Scales automatically to match the incoming event rate
- Node.js (JavaScript), Python, Java, and C#
- Charged per 100ms execution time

Interactive query service

- Query directly from Amazon S3
- Use ANSI SQL
- Serverless
- Multiple data formats
- Pay per query

Fully managed ETL service

AWS Glue

- Catalog data sources
- Identify data formats & data types
- Error handling
- Manage and scale resources
- Generate ETL code
- Schedules & executes ETL jobs

AWS Glue: Services

- Hive metastore-compatible metadata repository of data sources.
- Crawls data source to infer table, data type, partition format.

- Generates Python code to move data from source to destination.
- Edit with your favorite IDE; share code snippets using Git.

- Runs jobs in Spark containers automatic scaling based on SLA.
- AWS Glue is serverless only pay for the resources you consume.

Business Intelligence

- Fast and cloud-powered
- •Easy to use, no infrastructure to manage
- Scales to hundreds of thousands of users
- Quick calculations with SPICE
- •1/10th the cost of legacy BI software

Serverless design patterns

Real-time analytics

Interactive Queries

Interactive

Visualization/ Store Consume **Amazon** QuickSight Athena **Amazon EMR** Presto Producer Amazon S3 **ii kibana** Impala Spark IPython Interactive Computing Amazon Serverless Redshift Managed Virtualized

Data lake reference architecture

Serverless ETL

Serverless nicely fits into big data platforms

- AWS serverless Big Data services
 - Complements existing big data flows
 - Focus on the analytics and not on infrastructure or servers
 - Don't focus on the scaling, availability, and undifferentiated heavy lifting

- Pay only for what you use
- Easily try out different tools, analytics, and solutions

