

BDA307

Analyzing Data Streams in Real Time with Amazon Kinesis

Allan MacInnis

Principal Solutions Architect, Amazon Web Services

Milan Brahmbhatt

Zynga

Timely Decisions Require New Data in Minutes

Source: Perishable Insights, Mike Gualtieri, Forrester

Stream New Data in Seconds

Get actionable insights quickly

Most Common Uses of Streaming

Security monitoring

Industrial automation

Log analytics Data lakes IoT device monitoring

Streaming with Amazon Kinesis

Easily collect, process, and analyze data and video streams in real time

Kinesis Data Streams

Capture, process, and store data streams

Kinesis Data Firehose

Load data streams into AWS data stores

Kinesis Data Analytics Kinesis Video Streams

Analyze data streams with SQI

Capture, process, and store video streams

Amazon Kinesis Data Streaming

Collect, process, and analyze data streams in real time

Use Case 1: Clickstream Analytics

Example: Website content recommendations

Use Case 2: Real-Time Analytics

Example: Analyze streaming social media data

Use Case 3: IoT Stream Processing

Example: Sensors in tractor detect need for a spare part and automatically place order

Kinesis Data Analytics Overview

It's All about the Pace

Datala		•
Batch	process	ınq
		J

Stream processing

Hourly server logs

Real-time metrics

Weekly or monthly bills

Real-time spending alerts & caps

Daily website clickstream

Real-time clickstream analysis

Daily fraud reports

Real-time detection

Amazon Kinesis Data Analytics

Simple Pattern for Streaming Data

Data producer

Continuously creates data

Continuously writes data to a stream

Can be almost anything

Mobile client

Streaming service

Durably stores data

Provides temporary buffer that preps data

Supports very highthroughput

Kinesis

Data consumer

Continuously processes data

Cleans, prepares, & aggregates

Transforms data to information

Amazon Kinesis app

Kinesis Data Analytics Applications

Connect to streaming source

Easily write SQL code to process streaming data

Continuously deliver SQL results

How do I write streaming SQL? Easy!

Streams (in memory tables)

```
CREATE STREAM calls per ip stream (
 eventTimeStamp TIMESTAMP,
 computationType VARCHAR (256),
 category VARCHAR (1024),
 subCategory VARCHAR (1024),
 unit VARCHAR (256),
 unitValue BIGINT
```

How do I write streaming SQL? Easy!

Pumps (continuous query)

```
CREATE OR REPLACE PUMP calls per ip pump AS
INSERT INTO calls per ip stream
SELECT STREAM "eventTimestamp",
 COUNT (*),
 "sourceTPAddress"
FROM source sql stream 001 ctrail
GROUP BY "sourceIPAddress",
 STEP(ctrail.ROWTIME BY INTERVAL '1' MINUTE),
 STEP(ctrail."eventTimestamp" BY INTERVAL '1' MINUTE);
```


How do we aggregate streaming data?

- Aggregations (count, sum, min, etc.) take granular, realtime data and turn it into insights
- Data is continuously processed so you need to tell the application when you want results

Windows!

Window Types

- Sliding, tumbling, and custom windows
- Tumbling windows are fixed size and grouped keys do not overlap

Event, Ingest, and Processing Time

- Event time is the time stamp assigned when the event occurred, also called client-side time.
- Processing time is when your application reads and analyzes the data (ROWTIME).

```
...
GROUP BY "sourceIPAddress",
 /* Trigger for results */
 STEP(ctrail.ROWTIME BY INTERVAL '1' MINUTE),
 /* A time stamp grouping key */
 STEP(ctrail."eventTimestamp" BY INTERVAL '1' MINUTE);
```

Late Results

- An event is late if it arrives after the computation to which it logically belongs has been completed
- Your Kinesis Analytics application will produce an amendment

```
...
GROUP BY "sourceIPAddress",
 /* Trigger for results */
 STEP(ctrail.ROWTIME BY INTERVAL '1' MINUTE),
 /* A time stamp grouping key */
 STEP(ctrail."eventTimestamp" BY INTERVAL '1' MINUTE);
```

Amazon Kinesis Data Analytics – Pricing

- Pay only for what you use.
- Charged an hourly rate, based on the average number of Kinesis Processing Units (KPU) used to run your application.
- A single KPU provides one vCPU, and 4 GB of memory.
- \$0.11 per KPU-hour (US East).

Customer Examples

Analyze game events in near real time

Analyze billions of network flows in real time

1 billion events per week from connected devices

Near-real-time home valuation (Zestimates)

Live clickstream dashboards refreshed under 10 sec.

loT predictive analytics

100 GB/day clickstreams from 250+ sites

50 billion daily ad impressions, sub-50-ms responses

Online stylist processing 10 million events/day

Facilitate communications between 100+ microservices

Zynga Example

Milan Brahmbhatt, Zynga

Motivation

Agenda

- 1. What are Game Events @ Zynga?
- 2. When does Zynga need a Stream Processing System?
- 3. When does Zynga NOT need a Stream Processing System?
- 4. Amazon Kinesis Data Analytics Implementation @ Zynga
- 5. Implementation Scorecard
- 6. Best Practices

What are Game Events?

Visit (daily active users)
Installs
Session

Social Goods Messages

Message Clicks

When does

need a

stream processing service?

12:29 AM BA

Bharath

Today 12:28 AM

●●○○○ Verizon 令

७ 79% **■**

(i)

installs
does w have on
the iMessage platform
in the last 10 minutes?

Tracking Installs

When does

NOT need a stream processing service?

What is w's day7 install date retention?

Design Principles

Design Principles

Managed	Stateless	Loose	Extensible
service	design	coupling	system
Empower customers	Scalable system	Fault tolerant	Performant system

Amazon Kinesis @ Zynga.

Example Aggregation Metric Configuration

```
"data": {
 "counter": "GameX_Counter",
 "game_id": "game_x_id"
 },
 "metric": "GameX-Output-Metric|cnt"
}
```

Example Incoming Records


```
"game_x_id,2018-04-04,05:39:02,GameX_Counter"

"game_x_id,2018-04-04,05:39:03,GameX_Counter"

"game_x_id,2018-04-04,05:39:04,GameX_Message_Click"

"game_x_id,2018-04-04,05:40:02,GameX_Counter",

"game_x_id,2018-04-04,05:55:02,GameX_Counter",
```


Want to aggregate and get this result:

```
At 2018-04-04, 05:39:00 - the count is 3
At 2018-04-04, 05:55:00 - the count is 1
```


AWS Lambda Preprocessor

Our Preprocessor Lambda

To transform the input, we have into aggregation friendly input. We use the preprocessor Lambda to perform the following functions:

- 1. Parse the Kinesis Producer Library-formatted batches
- 2. Match data records to relevant (subscribed and user-defined) metrics
- 3. Map the input taxonomy to (sometimes multiple) output taxonomies

Our Preprocessor Lambda - Mapping

- We want to avoid restarts on updates (a disruptive operation)
- Use Kinesis Data Analytics to aggregate on meaningful numeric values
- Preprocessor Lambda Exactly-Once invocation

Preprocessor Output to Kinesis Data Analytics

```
"time": "2018-04-04 05:39:02.0",
"source": "consumer_x",
"metric": "GameX-Output-Metric|cnt",
"detail": "",
"value": 1
"time": "2018-04-04 05:39:03.0",
"source": "consumer_x",
"metric": "GameX-Output-Metric|cnt",
"detail": "",
"value": 1
```

```
"time": "2018-04-04 05:40:02.0",
"source": "consumer_x",
"metric": "GameX-Output-Metric|cnt",
"detail": "".
"value": 1
"time": "2018-04-04 05:55:02.0",
"source": "consumer_x".
"metric": "GameX-Output-Metric|cnt",
"detail": "",
"value": 1
```


Kinesis Data Analytics SQL

Streaming Data

Preprocessor Output

Transform raw data to output taxonomy

1st window (tumbling)

Calculated SQL Stream Group by rowtime, record time, source, metric, and detail. FLOOR rowtime, time to minute granularity

2nd window (tumbling)

Merged Destination SQL Stream

Merge multiple input streams to allow GROUP BY rowtime, time, source, metric, and detail

3rd window (sliding)

Destination SQL Stream Calculate count, sum, average, min, max over 10 min. sliding window

Kinesis Stream

Aggregated data consumed by metric consumers

Kinesis Data Analytics Processing

```
"time": "2018-04-04 05:39:00",
 "time": "2018-04-04 05:55:00",
"source": "consumer_x",
 "source": "consumer_x",
"metric": "GameX-Output-Metric|cnt",
 "metric": "GameX-Output-Metric|cnt",
 "detail": "",
"detail": "",
"cnt": 2,
 "cnt": 1,
"sum": 2,
 "sum": 1,
"min": 1.
 "min": 1.
"max": 1
 "max": 1
"time": "2018-04-04 05:40:00",
"source": "consumer_x".
"metric": "GameX-Output-Metric|cnt",
"detail": "",
"cnt": 1,
"sum": 1,
"min": 1,
"max": 1
```


Scenario

Tumbling Window Output

Sliding Window Output

Multi-Window Chain

Multi-Window Chain SQL

- 1-minute tumbling window outputs are fed into a 10-min sliding window.
- Data records can take up to ~10 mins to propagate through our data pipeline (but on average they take ~ 3 mins).

```
GROUP BY
 FLOOR(("SOME_DESTINATION_SQL_STREAM"."ROWTIME" - TIMESTAMP '1970-
01-01 00:00:00') MINUTE / 1 TO MINUTE),
 "time", "source", "metric", "detail";
...
WINDOW W1 AS (
 PARTITION BY "time", "source", "metric", "detail"
 RANGE INTERVAL '10' MINUTE PRECEDING);
```

Kinesis Data Analytics Output

```
{
 "time": "2018-04-04 05:39:00",
 "time": "2018-04-04 05:55:00",
 "source": "consumer_x",
 "source": "consumer_x",
 "metric": "GameX-Output-Metric|cnt",
 "metric": "GameX-Output-Metric|cnt",
 "detail": "".
 "detail": "",
 "cnt": 3,
 "cnt": 1,
 "sum": 3.
 "sum": 1,
 "avg": 1,
 "avg": 1,
 "min": 1,
 "min": 1,
 "max": 1
 "max": 1
```


Non-Disruptive Updates

Another Aggregation Metric

Configured by GameX for consumer_x

```
"data": {
 "client_id": "iMessage",
 "game_id": "game_x_id"
 },
 "metric": "GameX-Install-Output-Metric|cnt"
}
```

Non-Disruptive Updates

When game teams upload new metrics in Amazon S3, this triggers the selfservice AWS Lambda updater to generate preprocessor metric configurations.

Monitoring

MillisBehindLatest

Heartbeat Monitoring

Amazon Kinesis Data Analytics @ Zynga

Heartbeat Injector

Both injectors send 100 artificial game events per minute using a configurable taxonomy that lives in Amazon S3. The taxonomy between the two injectors slightly differ to compare results between the two later.

```
"tier1": {
"tier0": {
 "appld": "123456",
 "appId": "123456",
 "clientId": "1",
 "clientId": "1",
 "data": {
 "data": {
 "counter": "StreamHeartbeatV0.1",
 "counter": "StreamHeartbeatV0.1",
 "kingdom": "Tier1SDK",
 "kingdom": "Tier0API",
 "phylum": "<injector_hash>",
 "phylum": "<injector_hash>",
 "event": "some_game_event"
 "event": "some_game_event"
 },
 },
 © 2018, Amazon Web Services, Inc. or Its Affiliates. All rights reserved.
```


Heartbeat Metrics

Heartbeat Tier0API

Heartbeat Metrics

Heartbeat Tier1SDK

Scorecard

Design Principles

Extensible Managed Stateless Loose design coupling service System **Empower** Scalable Fault-Performant customers system tolerant system (

Best Practices

Best Practices

Don't over engineer Exactly-once semantics of the preprocessor Lambda Transform to aggregation friendly records Design with the consumers in mind Opt-in based aggregation

© 2018, Amazon Web Services, Inc. or Its Affiliates. All rights reserved.

Please complete the session survey in the summit mobile app.

Submit Session Feedback

1. Tap the **Schedule** icon.

2. Select the session you attended.

3. Tap **Session Evaluation** to submit your feedback.

Thank you!