

BDA305

Building Data Lakes and Analytics on AWS

Ben Snively,

Specialist Solutions Architect, Amazon Web Services

Big Data Is Defined Many Different Ways

Most Important: Driving Value from Data

Organizations that successfully generate business value from their data will outperform their peers. An Aberdeen survey saw organizations who implemented a data lake outperforming similar companies by 9% in organic revenue growth.*

^{*}Aberdeen: Angling for Insight in Today's Data Lake, Michael Lock, SVP Analytics and Business Intelligence

Data Is Changing → Analytics Are Adopting

Capture and store new data at PB-EB scale

Do new type of analytics in a cost effective way

- Machine learning
- Big data processing
- Real-time analytics
- Full-text search

Customers Are Doing This Today

FINRA oversees >3,000 securities firms doing business in the United States.

Challenge:

FINRA's legacy system did not scale well

- Up to 75 billion events per day
- Run complex surveillance queries over 20 PB of data

Solution:

- Migrated their big data appliance to an S3 data lake and used EMR for ingestion and processing
- Migrated to RDS and testing Aurora

Traditionally, Analytics Used to Look Like This

- Relational data
- TBs–PBs scale
- Schema defined prior to data load
- Operational reporting and ad hoc
- Large initial CAPEX + \$10K-\$50K/TB/year

Data Lakes Extend the Traditional Approach

- Relational and nonrelational data
- TBs–EBs scale
- Diverse analytical engines
- Low-cost storage & analytics

Data Lakes from AWS

- Unmatched durability, and availability at EB scale
- Best security, compliance, and audit capabilities
- Object-level controls for fine-grain access
- Fastest performance by retrieving subsets of data
- The most ways to bring data in
- 2x as many integrations with partners
- Analyze with broadest set of analytics & ML services

Data Lakes, Analytics, and IoT Portfolio from AWS

Broadest, deepest set of analytic services
Machine learning

Managed ML Service
Deep Learning AMIs
Video and Image Recognition
Conversational Interfaces
Deep-Learning Video Camera
Natural Language Processing
Language Translation
Speech Recognition
Text-to-Speech

Analytics

Interactive Analysis
Hadoop & Spark
Data Warehousing
Full-text search
Real-time analytics
Dashboards & Visualizations

Storage | Archival Storage | Data Catalog

On-premises data movement

Dedicated Network connection Secure appliances Ruggedized Shipping Container Database migration

Real-time data movement

Connect Devices to AWS Real-time Data Streams Real-time Video Streams

Data Lakes, Analytics, and IoT Portfolio from AWS

Broadest, deepest set of analytic services
Machine learning

Amazon Polly

Amazon SageMaker
AWS Deep Learning AMIs
Amazon Rekognition
Amazon Lex
AWS DeepLens
Amazon Comprehend
Amazon Translate
Amazon Transcribe

Analytics

Amazon Athena Amazon EMR Amazon Redshift Amazon Elasticsearch Service Amazon Kinesis Amazon QuickSight

Storage | Archival Storage | Data Catalog

On-premises data movement

AWS Direct Connect AWS Snowball AWS Snowmobile AWS Database Migration Service

Real-time data movement

AWS IoT Core Amazon Kinesis Data Firehose Amazon Kinesis Data Streams Amazon Kinesis Video Streams

What Data Do I Have?

Gartner:

"Through 2018, 80% of data lakes will not include effective metadata management capabilities, making them inefficient."

AWS Glue

Data Catalog

Discover

Apache Hive Metastore compatible
Integrated with AWS services
Automatic crawling

Job Authoring

Develop

Auto-generates ETL code
Python and Apache Spark
Edit, debug, and share

Deploy

Serverless execution
Flexible scheduling
Monitoring and alerting

Data Lake on Amazon S3 with AWS Glue

Demonstration Let's Discover New Data in Our Data Lake

Other Ways of Populating the Catalog

Create table manually

Call the AWS Glue CreateTable API

Run Hive DDL statement


```
CREATE EXTERNAL TABLE IF NOT EXISTS elb logs raw native part (
 request timestamp string,
 elb name string,
 request_ip string,
request_port int,
backend_ip string,
 backend port int,
 request_processing_time double,
backend processing time double,
 client response time double,
 elb response code string.
 backend response code string,
 received bytes bigint,
 sent bytes bigint,
 request_verb string,
 url string,
protocol string,
 user agent string,
 ssl_cipher string,
ssl_protocol string)
22 PARTITIONED BY(year string, month string, day string)
22 ROW FORMAT SERDE 'org.apache.hadoop.hive.serde2.RegexSerDe'
 serialization.format' = '1','input.regex' = '([^ ]*) ([^ ]*) ([^ ]*):([0-9]*) ([^ ]*):([0-9]*) ([.0-9]*) ([.0-9]*)
25 LOCATION 's3://athena-examples/elb/raw/':
 Use Ctrl + Enter to run query, Ctrl + Space to autocomplete
 Save As Format Query New Query (Run time: 2.03 seconds, Data scanned: 0KB)
```

Import from Apache Hive Metastore

NUVIAD—Data Lake Analytics with Redshift Spectrum

NUVIAD is a marketing platform that helps media buyers optimize their mobile bidding

Use AWS for marketing campaign and bidding analytics

Scale Amazon S3 storage for unlimited data capacity

Use Spectrum for unlimited scale and query concurrency

80% performance gain using parquet data format

"Amazon Redshift Spectrum is a game changer for us. Reports that took minutes to produce are now delivered in seconds. We like the ability scale compute on-demand to query petabytes of data in S3 in various open file formats."

-- Rafi Ton, CEO, NUVIAD

How Do I Drive Value?

Machine learning

Amazon SageMaker
AWS Deep Learning AMIs
Amazon Rekognition
Amazon Lex
AWS DeepLens
Amazon Comprehend
Amazon Translate
Amazon Transcribe

Amazon Polly

Analytics

Amazon Athena Amazon EMR Amazon Redshift Amazon Elasticsearch Service Amazon Kinesis Amazon QuickSight

Storage | Archival Storage | Data Catalog

On-premises data movement

AWS Direct Connect AWS Snowball AWS Snowmobile AWS Database Migration Service

Real-time data movement

AWS IoT Core Amazon Kinesis Data Firehose Amazon Kinesis Data Streams Amazon Kinesis Video Streams

Hadoop/Spark Analytics

- Distributed processing
- Diverse analytics
 - Batch/Script (Hive/Pig)
 - Interactive (Spark, Presto)
 - Real-time (Spark)
 - Machine Learning (Spark)
 - NoSQL (HBase)
- For many use cases
 - Log and clickstream analysis
 - Machine learning
 - Real-time analytics
 - Large-scale analytics
 - Genomics
 - ETL

Hadoop/Spark Analytics on AWS

Introducing Amazon EMR

Managed Hadoop and Spark in the cloud at 1/8th the cost

Easy

Lowest cost

EMR – Enterprise-grade Hadoop & Spark

Deploy latest releases in Hadoop and Spark ecosystems

- Nineteen open-source projects: Apache Hadoop, Spark, HBase, Presto, and more
- Updated with the latest open source frameworks within 30 days of release

Amazon S3 – Source of Truth, Multiple Clusters

External Metadata Management

Describes Data in S3

Amazon Athena is an interactive query service that makes it easy to analyze data directly from Amazon S3 using Standard SQL

Demonstration Running Hadoop/Spark Analytics

Amazon EMR and Amazon Athena

Machine Learning on Your Data Lake

Machine learning

Amazon SageMaker
AWS Deep Learning AMIs
Amazon Rekognition
Amazon Lex
AWS DeepLens
Amazon Comprehend
Amazon Translate
Amazon Transcribe

Amazon Polly

Analytics

Amazon Athena Amazon EMR Amazon Redshift Amazon Elasticsearch Service Amazon Kinesis Amazon QuickSight

Storage | Archival Storage | Data Catalog

On-premises data movement

AWS Direct Connect AWS Snowball AWS Snowmobile AWS Database Migration Service

Real-time data movement

AWS IoT Core Amazon Kinesis Data Firehose Amazon Kinesis Data Streams Amazon Kinesis Video Streams

FINRA: Varied Analytic Use Cases

ML in the Hands of Every Developer

Amazon SageMaker

Digital Globe – Using ML to Find the Right Data

Data lake:

- 100 PB of data in cloud
- Optimize storage tiers

Solution:

 Optimize their data lake storage, cut costs in half

USING AMAZON SAGEMAKER TO CUT CLOUD STORAGE COSTS IN HALF

Demonstration: Running Machine Learning on Your Data Lake

Agility and Innovation Are Key

Machine learning

Amazon SageMaker
AWS Deep Learning AMIs
Amazon Rekognition
Amazon Lex
AWS DeepLens
Amazon Comprehend
Amazon Translate
Amazon Transcribe

Amazon Polly

Analytics

Amazon Athena Amazon EMR Amazon Redshift Amazon Elasticsearch Service Amazon Kinesis Amazon QuickSight

Storage | Archival Storage | Data Catalog

On-premises data movement

AWS Direct Connect AWS Snowball AWS Snowmobile AWS Database Migration Service

Real-time data movement

AWS IoT Core Amazon Kinesis Data Firehose Amazon Kinesis Data Streams Amazon Kinesis Video Streams

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!