

ABD313

AWS re:INVENT

Building an End-to-End Serverless Data Analytics Solution on AWS

Gowri Balasubramanian, AWS Solution Architect Karthik Kumar Odapally, AWS Solution Architect Rajeev Srinivasan, AWS Solution Architect Rudy Chetty, AWS Solution Architect

November 27, 2017

Agenda

Presentation

- Service Introduction
- Reference Architecture
- Query Performance Best Practices
- Workshop Overview

Hands on Workshop

- Lab1: Serverless Analysis of Data in Amazon Simple Storage (Amazon S3) using Amazon Athena
- Lab2: Visualization Using Amazon QuickSight
- ➤ Lab3: Serverless ETL and Data Discovery Using Amazon Glue [Optional]
- ➤ Lab4: Analysis of Data in Amazon S3 Using Amazon Redshift Spectrum [Take Home]

SERVICE INTRODUCTION

AWS GLUE

Amazon Athena

Amazon QuickSight

Analyses

Analyses are visual explorations of your data. Multiple users can collaborate on analyses with the ability to modify and change them in any way.

Dashboards

You can share your analyses as read only dashboards. Viewers can interact with and filter the visualizations without modifying them.

Storyboards

Let you combine visualizations into a guided tour that you can share with other users.

Amazon QuickSight—Data Sources

Amazon QuickSight—Data Sources

AWS Glue

Integrated Data Catalog

Automated Data Discovery

Code Generation

AWS Glue—Components

Job Authoring

- Hive Metastore compatible with enhanced functionality
- Crawlers automatically extracts metadata and create tables
- Integrated with Amazon Athena, Amazon Redshift Spectrum
- Auto-generates ETL code
- Build on open frameworks—Python and Spark
- Developer-centric—editing, debugging, sharing
- Run jobs on a serverless Spark platform
- Provides flexible scheduling
- Handles dependency resolution, monitoring, and alerting

Customer Reference—Amazon QuickSight

Customer Reference—Amazon Athena

One of the big attractions of Amazon
Athena is that it's serverless and purely
consumption based. We only pay when
we're actually querying the data, and we
don't have to keep a cluster running all the

-Matt Chesler,
Director of DevOps, Movable Ink

time.

Reference Architecture

On-Premises Analytics Pipeline

Reference Architecture

Reference Architecture—ETL

Reference Architecture

immediately available for analytics

Best Practices—Storage

- ✓ Partition your data
- ✓ Optimize columnar data store generation

```
SELECT count(*) as count FROM taxi_rides_csv (Run time: 20.06 seconds, Data scanned: 207.54GB, Row Count: 1,310,911,060)
```

SELECT count(*) as count FROM taxi_rides_parquet (Run time: 5.76 seconds, Data scanned: 0KB, Row Count: 2,870,781,820)

- √ Compress and split files
- ✓ Optimize file size

Best Practices—Query

✓ Optimize ORDER BY

SELECT * FROM nytaxirides WHERE year = 2011 AND month = 5 AND type = 'yellow' ORDER BY ratecode (Run time: 3 minutes 6 seconds)

SELECT * FROM nytaxirides WHERE year = 2011 AND month = 5 AND type = 'yellow' ORDER BY ratecode **LIMIT 1000** (Run time: 3.01 seconds)

- ✓ Optimize joins
- ✓ Optimize GROUP BY
- ✓ Optimize the **LIKE operator**

Best Practices—Query

✓ Use approximate functions

```
SELECT count(distinct tpep_pickup_datetime) FROM nytaxidata (Run time: 30.82 seconds)
```

SELECT approx_distinct(tpep_pickup_datetime) FROM nytaxidata (Run time: 25.21 seconds)

✓ Only include the columns that you need

```
SELECT * FROM nytaxirides WHERE year = 2011 AND type = 'yellow' AND month = 5 (Run time: 2 minutes 59 seconds, Data scanned: 382.88MB)
```

SELECT vendorid, ratecode, passenger_count FROM nytaxirides WHERE year = 2011 AND type = 'yellow' AND month = 5 (Run time: 38.79 seconds, Data scanned: 10.06MB)

Lab 1: Serverless Analysis Using Amazon Athena

Lab 2: Visualization Using Amazon QuickSight

Lab 3: ELT and Data Discovery Using AWS Glue

Lab 4: Analysis Using Redshift Spectrum

Analysis & Visualization Pipeline on AWS

Workshop

- Please collect the **credit coupon**. You can apply this coupon towards completing the labs in this workshop.
- Create an AWS Account, if you don't have one. Please do not use your production account for the labs.
- Provide your <u>AWS Account ID</u> for whitelisting to any of the AWS personnel who are staffing the workshop. Choose **Support** on the navigation bar on the upper right, and then choose **Support Center**. Your currently signed-in account ID appears in the upper-right corner below the **Support** menu.

Navigate to the following web link for workshop lab instruction

http://bit.ly/2jgx6vd

· Choose Oregon region for the labs.

reinvent

Thank you!

Please complete your survey

