

What is a Data Lake?

An architectural approach that allows you to store massive amounts of "raw" data into a central location

It's readily available to be categorized, processed, analyzed, and consumed by diverse groups

Why use a Data Lake?

Leverage all data within your organization

Customer centricity
Business agility
Better predictions
Competitive advantage

Leads to...

Legacy data architectures exist as isolated data silos

Navigating the Data Lake...

Data Lake is a new and increasingly popular architecture to store and analyze massive volumes and heterogenous types of data in a centralized repository

Building a Data Lake on AWS

Why AWS?

Implementing a Data Lake architecture requires a broad set of tools and technologies to serve an increasingly diverse set of applications and use cases.

Boils down to:

Picking the right tool for the right job...on a consumption-based model...

Data Lake reference architecture

Data Lake reference architecture

Service

Service

S3 – Center of the Data Lake

Why Amazon S3 for Data Lake?

Durable

Designed for 11 9s of durability

Easy to use

- Simple REST API
- AWS SDKs
- Read-after-create consistency
- Event notification
- Lifecycle policies

Available

Designed for **99.99**% availability

Scalable

- Store as much as you need
- Scale storage and compute independently
- No minimum usage commitments

High performance

- Multiple Upload
- Range GET

Integrated

- Amazon EMR
- Amazon Redshift
- Amazon DynamoDB

Stock the Lake – Data Ingestion

Amazon Glue ETL

Serverless ETL engine generates Python code that is entirely customizable, reusable, and portable.

Migrate your RDBMS into S3 (as well as other targets)

Build your own custom applications that process or analyze streaming data

Amazon Kinesis Firehose

Easily load massive volumes of streaming data into S3, Amazon Redshift, and Amazon Elasticsearch Service

Stock the Lake – Data Ingestion

Demonstration

What is the speed of the data?

What is the source of the data?

Fishing the Lake – Catalog/Search

Structural and Operational metadata

Search Content

Demonstration

What type of data?
How is the data being queried?

Govern the Lake Catalog & Search Access & User Interface Fish the Control the Access Lake Central Storage Stock the Lake Process/Analyze the Catch Get your data into S3 Quickly and securely Processing & Analytics Protect and Secure Use entitlements to ensure data is secure and users' identities are verified Govern the Lake Security Token CloudWatch CloudTrail Key Management Service **Temporary** Tokens Performance Auditing Encryption

Control the Access Catalog & Search Access & Uninterface Fish the Control the Access Lake Central Storage Stock the Lake Process the Findings Get your data into S3 Quickly and securely Processing & Analytics Protect and Secure Govern the Lake API Gateway Identity & Access Cognito Management Identity/Access **User Authentication** Interfaces

Process/Analyze the Catch

Processing & Analytics

Real-time

ElastiSearch

Kinesis Analytics, Kinesis Streams

EMR

Apache Flink on

Redshift Data Warehouse

EMR Hadoop, Spark.

Apache Storm on

Athena Query Service

Transactional & RDBMS

DynamoDB, NoSQL DB

AI & Predictive

Amazon Polly

Aurora Relational Database

BI & Data Visualization

Process/Analyze the Catch

Interactive query service

Athena

- Query directly from Amazon S3
- Use ANSI SQL
- Serverless
- Multiple data formats
- Pay per query

Amazon Elastic MapReduce

Hadoop/HDFS clusters

Hive, Pig, Impala, Hbase, Spark, Presto

Easy to use, fully managed

On-demand, reserved instance, and

Spot pricing

Tight integration with Amazon S3,

DynamoDB, and Kinesis

Resizable clusters

Easy to add and remove compute capacity on your cluster.

ON A SINGLE MACHINE

COST: 4h x \$1.06 = **\$4.24** PROCESSING TIME: **4h**

ON MULTIPLE MACHINES

COST: 4 x 1h x \$1.06 = **\$4.24** PROCESSING TIME: **1h**

Amazon Redshift works with third-party analysis tools

Amazon Redshift has security built in

SSL to secure data in transit

Encryption to secure data at rest

- AES-256; hardware accelerated
- All blocks on disks and in Amazon S3 encrypted
- HSM support

No direct access to compute nodes

Audit logging, AWS CloudTrail, AWS KMS integration

Amazon VPC support

SOC 1/2/3, PCI-DSS Level 1, FedRAMP, HIPAA

Redshift Spectrum

Leverages Amazon Redshift's advanced costbased optimizer

Pushes down projections, filters, aggregations and join reduction

Dynamic partition pruning to minimize data processed

Automatic parallelization of query execution against Amazon S3 data

Efficient join processing within the Amazon Redshift cluster

Data Catalog

Apache Hive Metastore

Amazon Al

Intelligent services powered by deep learning

AI SERVICES

AMAZON REKOGNITION IMAGE RECOGNITION

AMAZON POLLY TEXT-TO-SPEECH

AMAZON LEX VOICE AND TEXT CHATBOTS

AI PLATFORMS

AMAZON MACHINE LEARNING

AMAZON EMR

SPARK & SPARKML

AI FRAMEWORKS

APACHE MXNET TENSOR-FLOW

CAFFE

TORCH

AWS DEEP LEARNING AMI

THEANO

CNTK

KERAS

INFRASTRUCTURE

AMAZON EC2 P2 AND G2 GPUS AMAZON EC2 CPUS

AWS LAMBDA

ENHANCED NETWORKING AWS IOT AND AWS GREENGRASS

Proven customer success

The vast majority of big data use cases deployed in the cloud today run on AWS.

mlbam 💽

Case study: Re-architecting compliance

"For our market surveillance systems, we are looking at about 40% [savings with AWS], but the real benefits are the business benefits: We can do things that we physically weren't able to do before, and that is priceless."

- Steve Randich, CIO

What FINRA needed

- Infrastructure for its market surveillance platform
- Support of analysis and storage of approximately 75 billion market events every day

Why they chose AWS

- Fulfillment of FINRA's security requirements
- Ability to create a flexible platform using dynamic clusters (Hadoop, Hive, and HBase), Amazon EMR, and Amazon S3

Benefits realized

- Increased agility, speed, and cost savings
- Estimated savings of \$10-20M annually by using AWS

Fraud detection

FINRA uses Amazon EMR and Amazon S3 to process up to 75 billion trading events per day and securely store over 5 petabytes of data, attaining savings of \$10-20M per year.

- Nasdaq implements an Amazon S3 data lake + Amazon Redshift data warehouse architecture
- Most recent two years of data is kept in the Amazon Redshift data warehouse and snapshotted into Amazon S3 for disaster recovery
- Data between two and five years old is kept in Amazon S3
- Presto on Amazon EMR is used to ad-hoc query data in Amazon S3
- Transitioned from an on-premises data warehouse to Amazon Redshift & Amazon S3 data lake architecture
- Over 1,000 tables migrated
- Average daily ingest of over 7B rows
- Migrated off legacy DW to AWS (start to finish) in 7 man-months
- AWS costs were 43% of legacy budget for the same data set (~1100 tables)

Building a Data Lake

An architectural approach that allows you to store massive amounts of "raw" data into a central location

It's readily available to be categorized, processed, analyzed, and consumed by diverse groups

