Deploying a Data Lake in AWS

Siva Raghupathy, Senior Manager Big Data Solutions Architecture, AWS March 21, 2017

Agenda

Data Lake Concepts

Simplify Data Lake

What technologies should you use?

- Why?
- How?

Reference architecture

Design patterns

What is a Data Lake?

It is an architecture that allows you to collect, store, process, analyze and consume all data that flows into your organization.

Why Data Lake?

- Leverage all data that flows into your organization
 - Customer centricity
 - Business agility
 - Better predictions via Machine Learning
 - Competitive advantage

Data Lake Enablers

- Big Data technology evolution
- Cloud services evolution/economics
- Big Data + Cloud architecture convergence

Big Data Evolution

Batch processing

Stream processing

Artificial Intelligence

Cloud Services Evolution

Virtual machines Managed services

Serverless

Plethora of Tools

cascading

S3

DynamoDB

SQS

Redshift

Amazon Glacier

RDS

ElastiCache

Amazon QuickSight

叩

Data Pipeline Amazon Elasticsearch Service

logstash

Lambda

Data Lake 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 Data Lake

Time to answer (Latency)

Throughput

Cost

Types of Data COLLECT 1 Web apps **Applications** In-memory data structures Mobile apps Database records RECORDS Data centers **AWS Direct** Connect Logging Logging rocan (a) Search documents DOCUMENTS AWS Amazon Transport CloudTrail CloudWatch Log files **AWS Import/Export FILES** Messaging Messages Messaging Message **MESSAGES Devices** -------Data streams <u>ы</u> Sensors &

IoT platforms

AWS IoT

STREAMS

Transactions Files **Events**

What Is the Temperature of Your Data?

Data Characteristics: Hot, Warm, Cold

	Hot	Warm	Cold
Volume	MB-GB	GB-TB	PB-EB
Item size	B–KB	KB-MB	KB-TB
Latency	ms	ms, sec	min, hrs
Durability	Low-high	High	Very high
Request rate	Very high	High	Low
Cost/GB	\$\$-\$	\$-¢¢	¢
	Hot data	Warm data	Cold data

Store

Types of Data Stores

Caches, data structure servers

SQL & NoSQL databases

Search engines

File systems

Message queues

Pub/sub message queues

COLLECT

STORE

Message & Stream Storage

Amazon SQS

Managed message queue service

Apache Kafka

High throughput distributed streaming plan

Amazon Kinesis Streams

Managed stream storage + processing

Amazon Kinesis Firehose

Managed data delivery

Amazon DynamoDB

- Managed NoSQL database
- Tables can be stream-enabled

Why Stream Storage?

Decouple producers & consumers

Persistent buffer

Collect multiple streams

Preserve client ordering

Parallel consumption

Streaming MapReduce

- Decouple producers & consumers
- Persistent buffer
- Collect multiple streams
- No client ordering (Standard)
 - FIFO queue preserves client ordering
- No streaming MapReduce
- No parallel consumption
 - Amazon SNS can publish to multiple SNS subscribers (queues or **\(\lambda \)** functions)

Which Stream/Message Storage Should I Use?

	Amazon DynamoDB Streams	Amazon Kinesis Streams	Amazon Kinesis Firehose	Apache Kafka	Amazon SQS (Standard)	Amazon SQS (FIFO)
AWS managed	Yes	Yes	Yes	No	Yes	Yes
Guaranteed ordering	Yes	Yes	No	Yes	No	Yes
Delivery (deduping)	Exactly-once	At-least-once	At-least-once	At-least-once	At-least-once	Exactly-once
Data retention period	24 hours	7 days	N/A	Configurable	14 days	14 days
Availability	3 AZ	3 AZ	3 AZ	Configurable	3 AZ	3 AZ
Scale / throughput	No limit / ~ table IOPS	No limit / ~ shards	No limit / automatic	No limit / ~ nodes	No limits / automatic	300 TPS / queue
Parallel consumption	Yes	Yes	No	Yes	No	No
Stream MapReduce	Yes	Yes	N/A	Yes	N/A	N/A
Row/object size	400 KB	1 MB	Destination row/object size	Configurable	256 KB	256 KB
Cost	Higher (table cost)	Low	Low	Low (+admin)	Low-medium	Low-medium

Warm

COLLECT STORE 1 Web apps **Applications** Mobile apps **Data centers AWS Direct** Connect Logging Logging rocan 🕙 AWS Amazon Transport CloudTrail CloudWatch **Amazon S3 AWS Import/Export FILES** Snowball Messaging **Amazon SQS** Messaging Message **MESSAGES** % **Apache Kafka** Stream **Devices Amazon Kinesis Streams** Hot Sensors & **Amazon Kinesis** IoT platforms **Firehose** AWS IoT **STREAMS Amazon DynamoDB**

Streams

File Storage

Amazon S3

Why Is Amazon S3 the Fabric of Data Lake?

- Natively supported by big data frameworks (Spark, Hive, Presto, etc.)
- Decouple storage and compute
 - No need to run compute clusters for storage (unlike HDFS)
 - Can run transient Hadoop clusters & Amazon EC2 Spot Instances
 - Multiple & heterogeneous analysis clusters can use the same data
- Unlimited number of objects and volume of data
- Very high bandwidth no aggregate throughput limit
- 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

What About HDFS & Data Tiering?

- Use HDFS for very frequently accessed (hot) data
- Use Amazon S3 Standard for frequently accessed data
- Use Amazon S3 Standard IA for less frequently accessed data
- Use Amazon Glacier for archiving cold data
- Use Amazon S3 Analytics for storage class analysis

In-memory, Database, Search

Anti-Pattern

Best Practice: Use the Right Tool for the Job

Applications

In-memory	NoSQL	SQL	Search
Redis	Amazon DynamoDB Cassandra HBase MongoDB	Amazon Aurora Amazon RDS MySQL PostgreSQL Oracle SQL Server	Amazon Elasticsearch Service

Materialized Views & Immutable Log

Amazon ElastiCache

Managed Memcached or Redis service

Amazon DynamoDB

Managed NoSQL database service

Amazon RDS

Managed relational database service

Amazon Elasticsearch Service

Managed Elasticsearch service

Which Data Store Should I Use?

Data structure → Fixed schema, JSON, key-value

Access patterns → Store data in the format you will access it

Data characteristics → Hot, warm, cold

Cost → Right cost

Data Structure and Access Patterns

Access Patterns	What to use?
Put/Get (key, value)	In-memory, NoSQL
Simple relationships → 1:N, M:N	NoSQL
Multi-table joins, transaction, SQL	SQL
Faceting, search	Search

Data Structure	What to use?
Fixed schema	SQL, NoSQL
Schema-free (JSON)	NoSQL, Search
(Key, value)	In-memory, NoSQL

Which Data Store Should I Use?

	Amazon ElastiCache	Amazon DynamoDB	Amazon RDS/Aurora	Amazon ES	Amazon S3	Amazon Glacier
Average latency	ms	ms	ms, sec	ms,sec	ms,sec,min (~ size)	hrs
Typical data stored	GB	GB-TBs (no limit)	GB-TB (64 TB max)	GB-TB	MB-PB (no limit)	GB-PB (no limit)
Typical item size	B-KB	KB (400 KB max)	KB (64 KB max)	B-KB (2 GB max)	KB-TB (5 TB max)	GB (40 TB max)
Request Rate	High – very high	Very high (no limit)	High	High	Low – high (no limit)	Very low
Storage cost GB/month	\$\$	¢¢	¢¢	¢¢	¢	¢4/10
Durability	Low - moderate	Very high	Very high	High	Very high	Very high
Availability	High 2 AZ	Very high 3 AZ	Very high 3 AZ	High 2 AZ	Very high 3 AZ	Very high 3 AZ
	Hot data		Warm data	2		Cold data

Cost-Conscious Design

Example: Should I use Amazon S3 or Amazon DynamoDB?

"I'm currently scoping out a project. The design calls for many small files, perhaps up to a billion during peak. The total size would be on the order of 1.5 TB per month..."

Request rate (Writes/sec)		Total size (GB/month)	Objects per month
300	2048	1483	777,600,000

Cost-Conscious Design

Example: Should I use Amazon S3 or Amazon DynamoDB?

Simple Monthly Calculator

https://calculator.s3.amazonaws.com/index.html

Amazon S3 or DynamoDB?

Request rate Object size Total size Objects per (Writes/sec) (Bytes) (GB/month) month

300 2,048

1,483

777,600,000

3932.27

Amazon DynamoDB is a high performance non-relational database service that is easy to set up, operate, and scale. It is designed to address the core problems of database management, performance scalability, and reliability. It also provides predictable high performance and low latency at scale.

Indexed Data Storage:

Dataset Size:

Provisioned Throughput Capacity *:

Item Size (All attributes):

Number of items read per second:

Read Consistency:

Number of items written per second:

2 KB

GB

1483

0 Reads/Second

Strongly Consistent Eventually Cons cheaper)

300 Writes/Second

Amazon 33 is storage for the Internet computing easier for developers.	. It is desig	ned to mak	e web-sca
Storage:			
Storage:	1483	GB	•
Reduced Redundancy Storage:	0	GB	•
Requests:		1	
PUT/COPY/POST/LIST Requests:	77760000	Requests	
GET and Other Requests:	0	Requests	

Amazon DynamoDB Service (US-East)		\$ 644.30
Provisioned Throughput Capacity:	\$ 261.69	
Indexed Data Storage:	\$ 382.61	

Amazon S3 Service (US-East)

Storage:

Put/List Requests:

44.27

3888.00

Amazon S3 Service (US-East)		\$ 3932.27
Storage:	\$ 44.27	
Put/List Requests:	\$ 3888.00	
Amazon DynamoDB Service (US-East)		\$ 644.30
Provisioned Throughput Capacity:	\$ 261.69	
Indexed Data Storage:	\$ 382.61	
DynamoDB Streams:	\$ 0.00	

	Request rate (Writes/sec)			Objects per month
Scenario		2,048	1,483	777,600,000
Scenario 2	300	32,768	23,730	777,600,000

use

use

Amazon S3 Service (US-East)		\$ 4588.55
Storage:	\$ 700.55	
Put/List Requests:	\$ 3888.00	
Amazon DynamoDB Service (US-East)		\$ 10131.40
Provisioned Throughput Capacity:	\$ 4187.04	
Indexed Data Storage:	\$ 5944.36	
DynamoDB Streams:	\$ 0.00	

PROCESS / ANALYZE

Analytics Types & Frameworks

Batch

Takes minutes to hours

Example: Daily/weekly/monthly reports

Amazon EMR (MapReduce, Hive, Pig, Spark)

Interactive

Takes seconds

Example: Self-service dashboards

Amazon Redshift, Amazon Athena, Amazon EMR (Presto, Spark)

Message

Takes milliseconds to seconds

Example: Message processing

Amazon SQS applications on Amazon EC2

Stream

Takes milliseconds to seconds

Example: Fraud alerts, 1 minute metrics

Amazon EMR (Spark Streaming), Amazon Kinesis Analytics, KCL, Storm, AWS Lambda

Artificial Intelligence

Takes milliseconds to minutes

Example: Fraud detection, forecast demand, text to speech

Amazon AI (Lex, Polly, ML, Rekognition), Amazon EMR (Spark ML), Deep Learning AMI (MXNet, TensorFlow, Theano, Torch, CNTK and Caffe)

PROCESS / ANALYZE

Which Stream & Message Processing Technology Should I Use?

	Amazon EMR (Spark Streaming)	Apache Storm	KCL Application	Amazon Kinesis Analytics	AWS Lambda	Amazon SQS Application
AWS managed	Yes (Amazon EMR)	No (Do it yourself)	No (EC2 + Auto Scaling)	Yes	Yes	No (EC2 + Auto Scaling)
Serverless	No	No	No	Yes	Yes	No
Scale / throughput	No limits / ~ nodes	No limits / ~ nodes	No limits / ~ nodes	Up to 8 KPU / automatic	No limits / automatic	No limits / ~ nodes
Availability	Single AZ	Configurable	Multi-AZ	Multi-AZ	Multi-AZ	Multi-AZ
Programming languages	Java, Python, Scala	Almost any language via Thrift	Java, others via MultiLangDaemo n	ANSI SQL with extensions	Node.js, Java, Python	AWS SDK languages (Java, .NET, Python,)
Uses	Multistage processing	Multistage processing	Single stage processing	Multistage processing	Simple event-based triggers	Simple event based triggers
Reliability	KCL and Spark checkpoints	Framework managed	Managed by KCL	Managed by Amazon Kinesis Analytics	Managed by AWS Lambda	Managed by SQS Visibility Timeout

Fast

Which Analysis Tool Should I Use?

Trinon / mary old 1001 Onodia 1 0001										
	Amazon Redshift	Amazon Athena	Amazon EMR							
			Presto	Spark	Hive					
Use case	Optimized for data warehousing	Ad-hoc Interactive Queries	Interactive Query	General purpose (iterative ML, RT,)	Batch					
Scale/throughput	~Nodes Automatic / No limits			~ Nodes						
AWS Managed Service	Yes	Yes, Serverless	ss Yes							
Storage	Local storage	Amazon S3	Amazon S3, HDFS							
Optimization	Columnar storage, data compression, and zone maps	CSV, TSV, JSON, Parquet, ORC, Apache Web log	Apache							
Metadata	Amazon Redshift managed	Athena Catalog Manager	Hive Meta-store							
BI tools supports	Yes (JDBC/ODBC)	Yes (JDBC)	Yes (JDBC/ODBC & Custom)							
Access controls	Users, groups, and access controls	AWS IAM	Integration with LDAP							
UDF support	Yes (Scalar)	No	Yes							

Fast

What About ETL?

Data Integration Partners

Reduce the effort to move, cleanse, synchronize, manage, and automatize data related processes.

AWS Glue

AWS Glue is a fully managed ETL service that makes it easy to understand your data sources, prepare the data, and move it reliably between data stores

https://aws.amazon.com/big-data/partner-solutions/

CONSUME

COLLECT

STORE

PROCESS / ANALYZE

CONSUME

ETL

Analysis & visualization

Notebooks

IDE

Applications & API

Analysis and visualization

Notebooks

IDE

RStudio

Putting It All Together

COLLECT

STORE

PROCESS / ANALYZE

CONSUME

API

Analysis & visualization

Notebooks

IDE

Jupyter

RStudio

What about Metadata?

- Amazon Athena Catalog
 - An internal data catalog for tables/schemas on S3
- Glue Catalog
 - Hive Metastore compliant
 - Crawlers Detect new data, schema, partitions
 - Search Metadata discovery
- EMR Hive Metastore (Presto, Spark, Hive, Pig)
 - Can be hosted on Amazon RDS

Security & Governance

- AWS Identity and Access Management (IAM)
- Amazon Cognito
- Amazon CloudWatch & AWS CloudTrail
- Amazon KMS
- AWS Directory Service
- Apache Ranger

Data Lake Reference Architecture

Design Patterns

Summary

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 log, batch, interactive & real-time views

Be cost-conscious

Big data ≠ big cost

Data Lake Reference Architecture

Resources

- https://aws.amazon.com/blogs/big-data/introducing-the-datalake-solution-on-aws/
- AWS re:Invent 2016: Netflix: Using Amazon S3 as the fabric of our big data ecosystem (BDM306)
- AWS re:Invent 2016: Deep Dive on Amazon S3 (STG303)
- https://aws.amazon.com/blogs/big-data/reinvent-2016-aws-bigdata-machine-learning-sessions/
- https://aws.amazon.com/blogs/big-data/implementingauthorization-and-auditing-using-apache-ranger-on-amazon-emr/

Thank you!

