

Building Serverless ETL Pipelines With AWS Glue

Ben Thurgood

Principal Solutions Architect, Amazon Web Services

Can I get you to go ahead and...

...prepare our data for analysis

Generate Collect Store Extract Transform Load Analyse Report

Generate

Social media

Collect Store Extract
Transform
Load

Analyse

Visualise/ Report

Generate

Amazon Kinesis Firehose Store

Extract Transform Load

Analyse

Visualise/ Report

Amazon Kinesis Stream

Generate

Store

Extract Transform Load

Analyse

Visualise/ Report

Generate Collect

Amazon RDS Extract Transform Load

Analyse

Visualise/ Report

Database on EC2

Analyse

Amazon Athena

Generate

Collect

Store

Extract Transform Load

Visualise/ Report

Amazon Redshift & Redshift Spectrum

Amazon Kinesis Analytics

Data scientists

Generate Collect Store

Extract Transform Load

Analyse

Data analysts

Business users

Engagement platforms

Automation/

Generate Collect Store

AWS Lambda

Analyse

Visualise/ Report

Amazon Kinesis Enabled No Problem...?

Deal with these Terabytes and Petabytes of data

Simplify querying disparate data sets

Combine existing / legacy data with modern data sets

Prepare data for machine learning

Some extra challenges...

Volumes will grow (the new oil)

Adding data sources

Large proportion of ETL is hand coding

Data formats change over time

- Within data you already have
- Changes will be coming soon

Target schemas change

Extract Transform Load Visualise/Report

And.. ETL Is Not The Rewarding Part

Generate Collect Store

Analyse Visualise/ Report

Why AWS Glue?

Automate your ETL

Automatically discover and categorise your data

- Connect to your data sources
- Generate your Data Catalogue

Make it immediately searchable and queryable

- Athena
- Redshift
- EMR

Automate your ETL

Generates your ETL code

- Clean
- Enrich
- Move

Adaptable code

Extension to Spark in Python or Scala

Automate your ETL

Runs your ETL jobs serverless

- Managed
- Control the amount of resources used
- Scales out automatically

Schedule or trigger jobs

Why Glue Examples

How do I ETL my data?

Four Steps

How Do I Discover My Data?

Glue Data Catalogue: Crawlers

- Automatically discover new data and extract schema definitions
 - Detect schema changes and version tables
 - Detect Apache Hive style partitions on Amazon S3
- Built-in classifiers for popular data types
 - Custom classifiers using Grok expressions
- Run ad hoc or on a schedule; serverless only pay when crawler runs

Crawlers: Classifiers

Create additional Custom Classifiers with Grok!

Example Classifier

2018-03-18T01:44:19+00:00 [prefix-p-123-a-7z] WARN: There is a message

Grok expression example:

%{TIMESTAMP_ISO8601:timestamp} \[%{MESSAGEPREFIX:message_prefix}\] %{CRAWLERLOGLEVEL:loglevel} : %{GREEDYDATA:message}

Built in patterns:

TIMESTAMP_ISO8601 %{YEAR}-%{MONTHNUM}-%{MONTHDAY}[T]%{HOUR}:?%{MINUTE}(?::?%{SECOND})?%{ISO8601_TIMEZONE}?
GREEDYDATA .*

Custom patterns

CRAWLERLOGLEVEL (BENCHMARK|ERROR|WARN|INFO|TRACE)
MESSAGEPREFIX .*-.*-.*-.*

Handy Grok debugger: https://grokdebug.herokuapp.com/

Crawler: Detecting Partitions

Table definition

Column	Туре
month	str
date	str
col 1	int
col 2	float
:	:

Estimate schema similarity among files at each level to handle semi-structured logs, schema evolution...

Glue Data Catalog

Glue Data Catalog: Table Properties

Glue Data Catalog: Version control

How Do I Build The ETL?

Job Authoring: Automatic Code Generation

Job Authoring: Automatic Code Generation

Job Authoring: ETL Code

Human-readable, editable, and portable PySpark code

```
15
 sc = SparkContext()
16
 glueContext = GlueContext(sc)
17
 spark = glueContext.spark session
 job = Job(glueContext)
18
 job.init(args['JOB_NAME'], args)
19
20
 ## @type: DataSource
 ## @args: [database = "snively-nyc-taxis-db", table_name = "snively_nyc
21
22
 ## @return: datasource0
23
 ## @inputs: []
 datasource0 = glueContext.create_dynamic_frame.from_catalog(database = '
24
```

Job Authoring: Glue Dynamic Frames

Like Apache Spark's Data Frames, but better for:

 Cleaning and (re)-structuring semi-structured data sets, e.g. JSON, Avro, Apache logs ...

No upfront schema needed:

 Infers schema on-the-fly, enabling transformations in a single pass

Easy to handle the unexpected:

- Tracks new fields, and inconsistent changing data types with choices, e.g. integer or string
- Automatically mark and separate error records

Job Authoring: Glue Transforms

Job Authoring: Relationalize() Transform

Job Authoring: ETL Code

- Human-readable, editable, and portable PySpark code
- Flexible: Glue's ETL library simplifies manipulating complex, semi-structured data
- Customisable: Use native PySpark, import custom libraries, and/or leverage Glue's libraries

Job Authoring: Developer Endpoints

- Environment to iteratively develop and test ETL code.
- Connect your IDE or notebook (e.g. Zeppelin) to a Glue development endpoint.
- When you are satisfied with the results you can create an ETL job that runs your code.

Job Authoring: ETL Code

- Human-readable, editable, and portable PySpark code
- Flexible: Glue's ETL library simplifies manipulating complex, semi-structured data
- Customisable: Use native PySpark, import custom libraries, and/or leverage Glue's libraries
- Collaborative: share code snippets via GitHub, reuse code across jobs

How do I run ETL jobs?

Serverless Job Execution

Auto-configure VPC & role-based access security & isolation preserved

Customers can specify job capacity using Data Processing Units (DPU)

Automatically scale resources

Only pay for the resources you consume per-second billing (10-minute min)

Data Processing Units (DPUs)

$$1 DPU = 4 vCPU + 16GB RAM$$

Storage:

- Free for the first million objects stored
- \$1 per 100,000 objects stored above 1M, per month

Requests:

- Free for the first million requests per month
- \$1 per million requests above 1M in a month

Job Composition: Example

Sounds Good In Theory... What's It Really Like?

Demo context

How AWS Glue Helps with ETL

Automatically discover your data

Generate ETL code

Run your ETL jobs serverless

Speaker Contact

Ben Thurgood
Principal Solutions Architect
btgood@amazon.com

Thank You