

BDM303

JustGiving: Serverless Data Pipelines, Event Driven ETL, and Stream Processing

Richard T. Freeman, Ph.D., Lead Data Engineer and Architect, JustGiving

November 29, 2016

What to Expect from the Session

- Recap of some AWS services
- Challenges and requirements at JustGiving
- Big data pipelines and extract transform load
- Event-driven data platform at JustGiving
- Five patterns for scalable data pipelines
- Serverless recommendations and best practices

Recap of Some AWS Services

Managed Services

Amazon S3

- Distributed web scale object storage
- Highly scalable, reliable, and secure
- Pay only for what you use
- Supports encryption

AWS Lambda

- Runs code in response to triggers
- Amazon API Gateway requests
- Serverless
- Pay only when code runs
- Automatically scales and high availability

Amazon Redshift

- Managed, massively parallel, petabyte-scale data warehouse
- Load data from S3,
 DynamoDB, and EMR
- Extensive security features
- Columnar, JDBC/ODBC, ANSI SQL

Amazon EMR

- Batch and real-time processing
- Long-running or transient clusters
- Spot Instance
- Based on Apache
 Hadoop and Big Top

Amazon Kinesis

Amazon Kinesis Firehose

Easily load massive volumes of streaming data into S3, Amazon Redshift, and Amazon Elasticsearch Service

Amazon Kinesis Analytics

Easily analyze streaming data with standard SQL

Amazon Kinesis Streams

Build your own custom applications that process or analyze streaming data. Scales out using shards

Challenges and Requirements at JustGiving

We are JustGiving"

A tech-for-good platform for events based fundraising, charities and crowdfunding

"Ensure no good cause goes unfunded"

- The #1 platform for online social giving in the world
- Peaks in traffic: Ice bucket, natural disasters
- Raised \$4.2bn in donations
- 28.5m users
- 196 countries
- 27,000 good causes
- GiveGraph
 - 91 million nodes
 - 0.53 billion relationships

Fundraising Page

Story

Our Requirements

- Limitation in existing SQL Server data warehouse
 - Long running and complex queries for data scientists
 - New data sources: API, clickstream, unstructured, log, behavioural data etc.
- Easy to add data sources and pipelines
- Reduce time spent on data preparation and experiments

Big Data Pipelines and Extract Transform Load

Big Data Pipelines and Extract Transform Load

- WHY?
 - Automate data preparation
 - Run machine learning algorithms
 - Query and manipulate data efficiently
- Data schemas or models
- Support scheduled or triggered jobs
- Monitoring and failure notifications
- Re-run failed steps
- Traditionally workflow or directed acyclic graphs (DAGs)

Challenges with Big Data Pipelines and ETL / ELT [1 of 2]

- DAG and ETL workflows can grow complex very quickly, e.g.
 - Pipelines as code or drawn graphically
 - Hand-drawn SQL statements
 - Product or vendor specific
 - Support for schema changes

Challenges with Big Data Pipelines and ETL / ELT [2 of 2]

- Have point-to-point integration
- Don't support several Amazon Redshift or EMR clusters well
- Complex replay or re-load
- Some do not support incremental loads without duplicates
- Different user interface and monitoring
- Not always highly available and resilient

Event-Driven Data Platform at JustGiving

Event Driven Data Platform at JustGiving [1 of 2]

- JustGiving developed in-house analytics and data science platform in AWS called RAVEN.
 - Reporting, Analytics, Visualization, Experimental, Networks
- Uses event-driven and serverless pipelines rather than DAGs

- Separate storage from compute
- Supports scalable event driven
 - ETL / ELT
 - Machine learning
 - Natural language processing
 - Graph processing
- Allows users to consume raw tables, data blocks, metrics, KPIs, insight, reports, etc.

Event Driven Data Platform at JustGiving [2 of 2]

Data Pipeline

Event Driven ETL and Data Pipeline Patterns [1 of 2]

Event Driven ETL and Data Pipeline Patterns [2 of 2]

Pros

- Adds lots of flexibility to loading
- Supports incremental and multi-cluster loads
- Simple reload on failure, e.g., send an Amazon SNS/Amazon SQS message
- Basic sequencing can be done within message

Cons:

- Does not support complex loading workflows and sequencing
- No native FIFO support in SQS (support added Nov 17, 2016)

Five Patterns for Scalable Data Pipelines

Pattern 1 - Cluster-based Big Data Pipeline [1 of 2]

Pattern 1 - Cluster-based Big Data Pipeline [2 of 2]

Pros

- Spark job e.g. NLP, ML, Graph or ETL at scale
- The Spark job can contain several steps
- Data preparation, separated from Spark job
- EMR steps for sequencing

Cons:

- The cluster launch time ~ 10 minutes
- EMR pay per hour
- Choosing EMR cluster size vs. costs

Pattern 2 - Cluster-based Streaming Events Pipeline [1 of 2]

Pattern 2 - Cluster-based Streaming Events Pipeline [2 of 2]

Pros:

- Can process the stream in parallel and fault tolerant
- Rich Spark streaming libraries
- Real-time analytics pipeline

Cons:

- Always on EMR cluster
- Complex to resize
- Needs check-pointing

Serverless

AWS Lambda fully manages stateless compute containers that are event-triggered

Benefits

- Zero-maintenance and upgrade
- Low cost
- Automatic scaling
- Secure

Pattern 3 - Serverless Small Data Pipeline [1 of 2]

Pattern 3 - Serverless Small Data Pipeline [2 of 2]

Pros:

- Batch and incremental possible
- Useful for small and infrequently added files
- Can preserve file name
- Can be used for projection, enrichment, parsing, etc.

Cons:

- Lambda limits: 500 MB disk, 1.5GB RAM, complete within 5min
- Complex joins
- One file on input and output

Pattern 4 - Serverless Streamify File and Merge into Larger Files [1 of 2]

Pattern 4 - Serverless Streamify File and Merge into Larger Files [2 of 2]

Pros:

- Batch and incremental possible
- Useful for small and frequently added files
- Lambda and Amazon Kinesis Firehose Serverless way to persist a stream

Cons:

- Lambda limits: 500 MB disk, 1.5GB RAM, complete within 5min
- Firehose limits: 15 min, 128 MB buffer
- Complex joins

Pattern 5 - Serverless Streaming Analytics and Persist Stream [1 of 2]

Pattern 5 - Serverless Streaming Analytics and Persist Stream [2 of 2]

Pros:

- Stream processing without a running cluster
- Lambda and Amazon Kinesis Analytics automatic scaling
- A static website can access DynamoDB metrics
- Choice of language: Python, SQL, Node.js, and Java8
- Code can be changed without interruption

Cons:

- Lambda limits: 500 MB disk, 1.5GB RAM, complete within 5min
- Firehose limits: 15 min, 128 MB buffer
- Complex stream joins

Serverless Recommendations and Best Practices

Serverless Patterns

Pattern	Serverless	Spark on EMR when
Pattern 3 - Serverless small data pipeline	 Small and infrequently added files Preserves existing file names 	Big files > 400MBJoining data sourcesMerge small files into one
Pattern 4 - Serverless streamify file and merge into larger files	 Merge small frequently added files into a stream or larger ones in S3 Streaming analytics and time series 	Big files > 400MBJoining streams or data sources
Pattern 5 - Serverless analytics and persist stream	Streaming analytics and time seriesReal-time dashboardPersist an Amazon Kinesis stream	 Joining streams or data sources

Lambda Functions Are Good For...

- Rows & events: parsing, projecting, enriching, filtering etc.
- Working with other AWS offerings: S3, SNS, CloudWatch, IAM, etc.
 - Lambda and Amazon Kinesis Firehose -Serverless way to persist a stream
 - Secure IAM roles and VPC
- Simple packaging and deployment
- For streams, easily modify code

Understand the Lambda limits

- Memory, local disk, execution time
- Concurrent Lambda functions execution
 - AWS account
 - DynamoDB and Amazon Kinesis shard iterators
- Complex joins harder to implement better suited for Spark on EMR
- ORC and Parquet better support in Spark

Lambda Recommendations

- Test with production volumes
- Think deployment and version control
- Reduce execution time
 - Minimize logging
 - Optimize code

Event-Driven Pipeline

- Architect for incremental loads, and re-loads on failures
- Use AWS managed services and Serverless where possible
 - HA and scaling out
- Loosely coupled system
 - SNS/SQS, Lambda event sources
- Stateless systems
 - DynamoDB, S3, RDS
- DAGs can usually be flattened into sequences

Decouple the L in ETL / ELT

Allows more flexibility

- Loosely coupled via SNS / SQS
- Extraction and transformation once
- Batch and incremental loads
- Load on many clusters

Build for exceptions

- Failed steps, ETL, EMR jobs
- Notification and dashboard
- Support reloads via messaging

Master Data in S3

- Data lake
 - Single source of truth
 - Separate storage and compute
- Make EMR and Amazon Redshift clusters disposable
 - Load / reload and regenerate tables
 - Support many clusters
- Data storage
 - One file type per S3 prefix (folder)
 - Incremental S3 prefix year/month/day/hour
 - If no metadata
 - Store data type in schema file
 - One consistent date time format
- Compress and encrypt the data

Find Out More

- Serverless Cross Account Stream Replication Using AWS Lambda, Amazon DynamoDB, and Amazon Kinesis Firehose (AWS Compute Blog)
- Analyze a Time Series in Real Time with AWS Lambda, Amazon Kinesis and Amazon DynamoDB Streams (AWS Big Data Blog)
- <u>Serverless Dynamic Real-Time Dashboard with AWS DynamoDB, S3 and Cognito</u> (Medium.com)
- https://github.com/JustGiving

Summary

- Challenges of existing big data pipelines
- Event-driven ETL and serverless pipelines at JustGiving
 - Alternative to DAGs and workflows
- Five patterns for scalable data pipelines
 - 1. Cluster-based big data pipeline
 - 2. Cluster-based Streaming events pipeline
 - 3. Serverless small data pipeline
 - 4. Serverless streamify file and merge into larger files
 - 5. Serverless streaming analytics and persist stream
- Recommendations
 - Serverless and managed services
 - Decouple the L in ETL

re:Invent

Thank you! JustGiving

Contact:

richard.freeman

@justgiving.com

https://linkedin.com/in/ drfreeman

"Ensure no good cause goes unfunded"

Remember to complete your evaluations!

Related Sessions

- BDA201 Big Data Architectural Patterns and Best Practices on AWS
- BDA301 Best Practices for Apache Spark on Amazon EMR
- BDA302 Building a Data Lake on AWS
- BDA402 Building a Real-Time Streaming Data Platform on AWS
- ARC402 Serverless Architectural Patterns and Best Practices