

Agenda

- Big Data Challenges
- Architectural Principles
- Stages in a Data Processing Pipeline
- Demo: Build a data processing pipeline
- Design Patterns

Ever Increasing Big Data

Plethora of Tools

Big Data Challenges

Why?

How?

What tools should I use?

Is there a reference architecture?

Architectural Principles

Build **decoupled** systems

Data → Store → Process → Store → Analyze → Answers

Use the **right tool** for the job

Data structure, latency, throughput, access patterns

Leverage AWS managed services

Scalable/elastic, available, reliable, secure, no/low admin

Use log-centric design patterns

Immutable logs, materialized views

Be cost-conscious

Big data ≠ big cost

Simplify Big Data Processing

Simplify Big Data Processing

Building a pipeline - DEMO

COLLECT Web Logs **STORE PROCESS** ANALYZE & VISUALIZE 🌽 🧐

COLLECT (Web apps Amazon ElastiCache Applications Nosol Mobile apps Amazon DynamoDB Data centers RECORDS SQL AWS Direct Amazon RDS Connect Logging Logging wen 🕙 DOC UMENTS AWS Amazon CloudTrail CloudWatch Transport AWS Import/Export 👺 FILES Snowball Messaging Message Messaging MESSAGES Streaming App Devices 이

AWSIOT

STREAMS

Sensors & IoT platforms **STORE**

COLLECT STORE (Web apps Amazon ElastiCache Applications No SQL Mobile apps (Amazon DynamoDB Data centers RECORDS AWS Direct ᇹ Amazon RDS Connect Logging Logging Amazon Elastic search wen 🕙 Service DOC UMENTS AWS Amazon CloudTrail CloudWatch Transport Amazon S3 AWS Import/Export 👺 FILES Snowball Messaging Message Amazon SQS Messaging MESSAGES Streaming App Devices

STREAMS

AWSIOT

이

Sensors & IoT platforms

Weblogs – Common Log Format (CLF)


```
75.35.230.210 - - [20/Jul/2016:22:22:42 -0700]

"GET /images/pigtrihawk.jpg HTTP/1.1" 200 29236

"http://www.swivel.com/graphs/show/1163466"


"Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.0.11)

Gecko/2009060215 Firefox/3.0.11 (.NET CLR 3.5.30729)"
```


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

Amazon Kinesis Analytics

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

Why Is Amazon S3 Good for Big Data?

- Unlimited number of objects and volume of data
- Very high bandwidth no aggregate throughput limit
- Natively supported by big data frameworks (Spark, Hive, Presto, etc.)
- No need to run compute clusters for storage (unlike HDFS)
- Multiple & heterogeneous analysis clusters can use the same data
- Designed for 99.99% availability can tolerate zone failure
- Designed for 99.999999999% durability
- No need to pay for data replication
- Native support for versioning
- Tiered-storage (Standard, IA, Amazon Glacier) via life-cycle policies
- Secure SSL, client/server-side encryption at rest
- Low cost

Building a pipeline - DEMO

Demo

- Create Amazon S3 Bucket
- Create Amazon Kinesis Firehose delivery stream
- Publish logs to Amazon Kinesis Firehose

(Web apps Amazon ElastiCache Applications Nosqu Mobile apps 1 Amazon DynamoDB Data centers RECORDS AWS Direct Amazon RDS Connect Logging Logging Amazon Elasticsearch wen 🕙 Service DOC UMENTS AWS Amazon CloudTrail CloudWatch Transport Amazon S3 AWS Import/Export 3 FILES Snowball Messaging Amazon SQS Messaging Message MESSAGES Streaming App % Apache Kafka Stream Devices Amazon Kinesis Streams Sensors & Amazon Kinesis IoT platforms Firehose STREAMS AWSIOT Amazon DynamoDB Streams

PROCESS / ANALYZE

Amazon EC2

STORE

Applications

Logging

Transport

IoT platforms

STORE

Firehose

Streams

Amazon DynamoDB

(Web apps Amazon ElastiCache No Sol. Mobile apps 1 Amazon DynamoDB Data centers RECORDS AWS Direct Amazon RDS Connect Logging Amazon Elastic search wen 🕙 Service **DOCUMENTS** AWS Amazon CloudTrail CloudWatch Amazon S3 AWS Import/Export 3 FILES Snowball Amazon SQS Messaging Message MESSAGES Streaming App % Apache Kafka Stream Devices Amazon Kinesis Streams Sensors & Amazon Kinesis

STREAMS

AWSIOT

Building a pipeline - DEMO

COLLECT STORE FT PROCESS / ANALYZE CONSUME

PROCESS / ANALYZE

CONSUME

Building a pipeline

Demo

- Check the files which were ingested into Amazon S3
- Clean the data using Amazon EMR (Spark)
- Create a table in Amazon Athena
 - Query data using SQL

Demo

Amazon QuickSight Demo

Design Patterns

Primitive: Decoupled Data Bus

Storage decoupled from processing Multiple stages

process store

Primitive: Pub/Sub

Parallel stream consumption/processing

Data Lake Solution Architecture on AWS

http://bit.ly/DataLakeOnAWS

