

Building Your First Big Data Application on AWS

Shree Kenghe and Dario Rivera Solution Architect, AWS

Your First Big Data Application on AWS

	COLLECT
STORE	
	PROCESS
	ANALYZE & VISUALIZE

Your First Big Data Application on AWS

A Modern Take on the Classic Data Warehouse

http://aws.amazon.com/big-data/use-cases/

Setting up the environment

Data Storage with Amazon S3

Download all the CLI steps: http://bit.ly/aws-big-data-steps

Create an Amazon S3 bucket to store the data collected with Amazon Kinesis Firehose

aws s3 mb s3://YOUR-S3-BUCKET-NAME

Create an IAM role to allow Firehose to write to the S3 bucket

firehose-policy.json:

```
{
  "Version": "2012-10-17",
  "Statement": {
 "Effect": "Allow",
 "Principal": {"Service": "firehose.amazonaws.com"},
 "Action": "sts:AssumeRole"
  }
}
```


Create an IAM role to allow Firehose to write to the S3 bucket

```
s3-rw-policy.json:
{ "Version": "2012-10-17",
  "Statement": {
 "Effect": "Allow",
 "Action": "s3:*",
 "Resource": [
 "arn:aws:s3:::YOUR-S3-BUCKET-NAME",
 "arn:aws:s3:::YOUR-S3-BUCKET-NAME/*"
```


Create an IAM role to allow Firehose to write to the S3 bucket

```
aws iam create-role --role-name firehose-demo \
--assume-role-policy-document file://firehose-policy.json
```

```
Copy the value in "Arn" in the output, e.g., arn:aws:iam::123456789:role/firehose-demo

aws iam put-role-policy --role-name firehose-demo \
--policy-name firehose-s3-rw \
--policy-document file://s3-rw-policy.json
```

Data Collection with Amazon Kinesis Firehose

Create a Firehose stream for incoming log data

```
aws firehose create-delivery-stream \
  --delivery-stream-name demo-firehose-stream \
  --s3-destination-configuration \
RoleARN=YOUR-FIREHOSE-ARN,\
BucketARN="arn:aws:s3:::YOUR-S3-BUCKET-NAME",\
Prefix=firehose\/,\
BufferingHints={IntervalInSeconds=60},\
CompressionFormat=GZIP
```


Data Processing with Amazon EMR

Launch an Amazon EMR cluster with Spark and Hive

```
aws emr create-cluster \
  --name "demo" \
  --release-label emr-4.5.0 \
 --instance-type m3.xlarge \
  --instance-count 2 \
  --ec2-attributes KeyName=YOUR-AWS-SSH-KEY \
  --use-default-roles \
  --applications Name=Hive Name=Spark Name=Zeppelin-Sandbox
```

Record your *ClusterId* from the output.

Create an IAM role to allow Redshift to copy from S3 bucket

```
aws iam create-role --role-name redshift-role \
--assume-role-policy-document file://redshift-policy.json
```

```
Copy the value in "arn" in the output, e.g., arn:aws:iam::123456789:role/redshift-role

aws iam put-role-policy --role-name redshift-role \
--policy-name redshift-s3 \
--policy-document file://redshift-s3-policy.json
```

Data Analysis with Amazon Redshift

Create a single-node Amazon Redshift data warehouse:

```
aws redshift create-cluster \
  --cluster-identifier demo \
  --db-name demo \
  --node-type dc1.large \
  --cluster-type single-node \
  --iam-roles "arn:aws:iam::YOUR-AWS-ACCOUNT:role/redshift-
copy-role" \
  --master-username master \
  --master-user-password YOUR-REDSHIFT-PASSWORD \
  --publicly-accessible \
  --port 8192
```

Collect

Weblogs – Common Log Format (CLF)


```
75.35.230.210 - - [20/Jul/2009:22:22:42 -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)"
```


Writing into Amazon Kinesis Firehose

Download the demo weblog: http://bit.ly/aws-big-data

Open Python and run the following code to import the log into the stream:

Process

Apache Spark

- Fast, general purpose engine for large-scale data processing
- Write applications quickly in Java, Scala, or Python
- Combine SQL, streaming, and complex analytics

Spark SQL

Spark's module for working with structured data using SQL

Run unmodified Hive queries on existing data

Apache Zeppelin

- Web-based notebook for interactive analytics
- Multiple language backend
- Apache Spark integration
- Data visualization
- Collaboration

```
val s = "Scala with built-in Apache Spark Integration"
s: String = Scala with built-in Apache Spark Integration
Took 0 seconds

%pyspark
print "Python with built-in Apache Spark Integration"
Python with built-in Apache Spark Integration
Took 0 seconds

%sql -- built-in SparkSQL Support
select * from RDD
```

https://zeppelin.incubator.apache.org/

View the Output Files in Amazon S3

After about 1 minute, you should see files in your S3 bucket:

```
aws s3 ls s3://YOUR-S3-BUCKET-NAME/firehose/ --recursive
```

Connect to Your EMR Cluster and Zeppelin

aws emr describe-cluster --cluster-id YOUR-EMR-CLUSTER-ID

Copy the *MasterPublicDnsName*. Use port forwarding so you can access Zeppelin at http://localhost:18890 on your local machine.

```
ssh -i PATH-TO-YOUR-SSH-KEY -L 18890:localhost:8890 \ hadoop@YOUR-EMR-DNS-NAME
```

Open Zeppelin with your local web browser and create a new "Note": http://localhost:18890

Exploring the Data in Amazon S3 using Spark

Download the Zeppelin notebook: http://bit.ly/aws-big-data-zeppelin

```
// Load all the files from S3 into a RDD
val accessLogLines = sc.textFile("s3://YOUR-S3-BUCKET-NAME/firehose/*/*/*")
// Count the lines
accessLogLines.count
// Print one line as a string
accessLogLines.first
// delimited by space so split them into fields
var accessLogFields = accessLogLines.map(_.split(" ").map(_.trim))
// Print the fields of a line
accessLogFields.first
```

Combine Fields: "A, B, C" → "A B C"

```
var accessLogColumns = accessLogFields
 .map( arrayOfFields => { var temp1 =""; for (field <- arrayOfFields) yield {</pre>
 var temp2 = ""
 if (temp1.replaceAll("\\[","\"").startsWith("\"") && !temp1.endsWith("\""))
 temp1 = temp1 + " " + field.replaceAll("\\[|\\]","\"")
 else temp1 = field.replaceAll("\\[|\\]","\"")
 temp2 = temp1
 if (temp1.endsWith("\"")) temp1 = ""
 temp2
 }})
 .map( fields => fields.filter(field => (field.startswith("\"") &&
field.endswith("\"")) || !field.startswith("\"") ))
 .map(fields => fields.map(_.replaceAll("\"","")))
```

Create a Data Frame and Transform the Data

```
import java.sql.Timestamp
import java.net.URL
case class accessLogs(
  ipAddress: String,
  requestTime: Timestamp,
  requestMethod: String,
  requestPath: String,
  requestProtocol: String,
  responseCode: String,
  responseSize: String,
  referrerHost: String,
  userAgent: String
```

Create a Data Frame and Transform the Data

```
val accessLogSDF = accessLogColumns.map(line => {
 var ipAddress = line(0)
 var requestTime = new Timestamp(new
java.text.SimpleDateFormat("dd/MMM/yyyy:HH:mm:ss Z").parse(line(3)).getTime())
 var requestString = line(4).split(" ").map(_.trim())
 = if (line(4).toString() != "-") requestString(0) else ""
 var requestMethod
 = if (line(4).toString() != "-") requestString(1) else
 var requestPath
 var requestProtocol = if (line(4).toString() != "-") requestString(2) else ""
 var responseCode
 = line(5).replaceAll("-","")
 var responseSize
 = line(6).replaceAll("-","")
 var referrerHost
 = line(7)
 var userAgent = line(8)
 accessLogs(ipAddress, requestTime, requestMethod, requestPath,
requestProtocol, responseCode, responseSize, referrerHost, userAgent)
}).toDF()
```

Create an External Table Backed by Amazon S3

```
%sq1
CREATE EXTERNAL TABLE access_logs
 ip_address String,
 request_time Timestamp,
 request_method String,
 request_path String,
 request_protocol String,
 response_code String,
 response_size String,
 referrer_host String,
 user_agent String
PARTITIONED BY (year STRING, month STRING, day STRING)
ROW FORMAT DELIMITED FIELDS TERMINATED BY '\t'
STORED AS TEXTFILE
LOCATION 's3://YOUR-S3-BUCKET-NAME/access-log-processed'
```

Configure Hive Partitioning and Compression

```
// set up Hive's "dynamic partitioning"
%sql
SET hive.exec.dynamic.partition=true
// compress output files on Amazon S3 using Gzip
%sq1
SET hive.exec.compress.output=true
%sq1
SET mapred.output.compression.codec=org.apache.hadoop.io.compress.GzipCodec
%sq1
SET io.compression.codecs=org.apache.hadoop.io.compress.GzipCodec
%sq1
SET hive.exec.dynamic.partition.mode=nonstrict;
```

Write Output to Amazon S3

```
import org.apache.spark.sql.SaveMode
accessLogsDF
 .withColumn("year", year(accessLogsDF("requestTime")))
 .withColumn("month", month(accessLogsDF("requestTime")))
 .withColumn("day", dayofmonth(accessLogsDF("requestTime")))
 .write
 .partitionBy("year", "month", "day")
 .mode(SaveMode.Overwrite)
 .insertInto("access_logs")
```

Query the Data Using Spark SQL

```
// Check the count of records
%sql
select count(*) from access_log_processed

// Fetch the first 10 records
%sql
select * from access_log_processed limit 10
```

View the Output Files in Amazon S3

Leave Zeppelin and go back to the console...

List the partition prefixes and output files:

```
aws s3 ls s3://YOUR-S3-BUCKET-NAME/access-log-processed/ \
 --recursive
```

Analyze

Connect to Amazon Redshift

Using the PostgreSQL CLI

```
psql -h YOUR-REDSHIFT-ENDPOINT \
-p 8192 -U master demo
```

Or use any JDBC or ODBC SQL client with the PostgreSQL 8.x drivers or native Amazon Redshift support

- Aginity Workbench for Amazon Redshift
- SQL Workbench/J

Create an Amazon Redshift Table to Hold Your Data

```
CREATE TABLE accesslogs
 host_address varchar(512),
 request_time timestamp,
 request_method varchar(5),
 request_path varchar(1024),
 request_protocol varchar(10),
 response_code Int,
 response_size Int,
 referrer_host varchar(1024),
 user_agent varchar(512)
DISTKEY(host_address)
SORTKEY(request_time);
```

Loading Data into Amazon Redshift

"COPY" command loads files in parallel from Amazon S3:

```
COPY accesslogs

FROM 's3://YOUR-S3-BUCKET-NAME/access-log-processed'

CREDENTIALS
'aws_iam_role=arn:aws:iam::YOUR-AWS-ACCOUNT-ID:role/ROLE-NAME'

DELIMITER '\t'

MAXERROR 0

GZIP;
```

Amazon Redshift Test Queries

- -- find distribution of response codes over days
 SELECT TRUNC(request_time), response_code, COUNT(1) FROM
 accesslogs GROUP BY 1,2 ORDER BY 1,3 DESC;
- -- find the 404 status codes
 SELECT COUNT(1) FROM accessLogs WHERE response_code = 404;
- -- show all requests for status as PAGE NOT FOUND
 SELECT TOP 1 request_path, COUNT(1) FROM accesslogs WHERE
 response_code = 404 GROUP BY 1 ORDER BY 2 DESC;

Visualize the Results

DEMO Amazon QuickSight

AWS Big Data Blog

Learn from big data experts

blogs.aws.amazon.com/bigdata

Thank you!