

Building Data Lake on AWS

Adir Sharabi

Solutions Architect, Amazon Web Services

Floor28 Agenda

Big Data Day DevOps Day ML & DL Day **DevOps Day** Databases Day 15 Oct/ 14 Oct/ 16 Oct/ 17 Oct/ 18 Oct **Technical Sessions Technical Sessions Technical Sessions Technical Sessions Technical Sessions** Serverless Data Workshop SageMaker Workshop **Spot Workshop** K8s Workshop Big Data UG Meetup ML&DL Meetup PyTorch Meetup **DevOps Meetup** Builders Day **Builders Day** Enterprise IT Day GameDay AppSync, Alexa & IoT Serverless backend 24 Oct/ 23 Oct/ 22 Oct/ 21 Oct **Technical Sessions Technical Sessions Technical Sessions** Serverless Workshop **CDK Workshop** Virtual assistants UG Meetup **AWS IL UG Meetup**

Big Data Day Agenda

#	Time	Title	Speaker
1	9:30 - 10:15	Building Data Lake on AWS	Adir Sharabi
2	10:30 - 11:15	Store once, query thrice: Introduction to query engines on AWS	Daniel Haviv
3	11:30 – 12:15	Introduction to Real-Time Streaming Analytics - Amazon Kinesis State Of Union	Roy Ben Alta
4	12:30 - 13:15	From data to insights	Orit Alul
5	15:00 – 18:00	Serverless Data Processing Workshop	Adir Sharabi
6	18:00 – 20:00	Big Data User Group Meetup	

Your Data Sources

Multiple sources and formats... and growing everyday

Documents and files

Clickstream data

Spreadsheets

Infrastructure logs

Records

Amazon RDS

Amazon DynamoDB

ERP

On Premises databases

Streams

AWS IoT

Device data

WEB Clickstream

Mobile Apps

Sensor data

Data Challenges

Data Visibility

Multiple consumers and requirements

Data Scientists

Business Users

Applications

Multiple Access Mechanisms

API Access

BI Tools

Traditionally, Analytics Used to Look Like This

Relational data

Schema defined prior to data load

TBs-PBs Scale

Operational reporting and ad hoc

Large initial capex + \$10K-\$50K/TB/Year

Data Lakes Extend the Traditional Approach

Relational and non-relational data

Schema defined during analysis

Scale storage and compute independently

Diverse analytical engines to gain insights

Designed for low-cost storage and analytics

Amazon S3 as Data Lakes Storage Layer

Many ways to bring all kinds of data

Unmatched durability and availability at EB scale

Best security, compliance, and audit capabilities

Integration with Big Data Tools

Run any analytics on the same data without movement

Cost effective - Store data at \$0.023 / GB / Month

Simplified Big Data Pipeline

Data sources 盧 Transactions **ERP** Ingest Web logs /

cookies

Consume

Lots of ingestion tools

Data sources

Transactions

ERP

Web logs / cookies

Connected devices

Database Migration Service

Process & Analyze

Real-time data movement and Data Lakes on AWS

Lots of ingestion tools

Data sources

Transactions

ERP

Web logs / cookies

Connected devices

Database Migration Service

Process & Analyze

Variety of data processing tools

Data sources

Transactions

ERP

Web logs / cookies

Connected devices

Ingest

Database Migration Service

Amazon S3

Amazon Athena – interactive analysis

Interactive query service to analyze data in Amazon S3 using standard SQL

No infrastructure to set up or manage and no data to load

Ability to run SQL queries on data archived in Amazon Glacier (coming soon)

Query instantly

Zero setup cost; just point to Amazon S3 and start querying

Pay per query

Pay only for queries run; save 30%–90% on perquery costs through compression

Open

ANSI SQL interface, JDBC/ODBC drivers, multiple formats, compression types, and complex joins and data types

Easy

Serverless: zero
infrastructure, zero
administration
Integrated with Amazon
QuickSight

Amazon EMR – big data processing

Analytics and ML at scale

19 open-source projects: Apache Hadoop, Spark, HBase, Presto, and more

Enterprise-grade security

Latest versions

Updated with the latest open source frameworks within 30 days of release

Low cost

Flexible billing with persecond billing, Amazon EC2 Spot, Reserved Instances, and Auto Scaling to reduce costs 50%-80%

Use Amazon S3 storage

Process data directly in the Amazon S3 data lake securely with high performance using the EMRFS connector

Easy

Launch fully managed
Hadoop & Spark in
minutes; no cluster
setup, node provisioning,
cluster tuning

Amazon Redshift - data warehousing

Fast, powerful, simple, and fully managed data warehouse at 1/10 the cost

Massively parallel, scale from gigabytes to petabytes

Fast at scale

Columnar storage technology to improve I/O efficiency and scale query performance

Open file formats

Analyze optimized data formats on the latest SSD, and all open data formats in Amazon S3

Secure

Audit everything; encrypt data end-toend; extensive certification and compliance

Inexpensive

As low as \$1,000 per terabyte per year, 1/10 the cost of traditional data warehouse solutions; start at \$0.25 per hour

Amazon Redshift Spectrum

Extend the data warehouse to exabytes of data in Amazon S3 data lake

Amazon Redshift Spectrum query engine Amazon S3 Amazon Redshift data Data Lake

Exabyte Redshift SQL queries against Amazon S3

Join data across Redshift and Amazon S3

Scale compute and storage separately

Stable query performance and unlimited concurrency

CSV, ORC, Grok, Avro, & Parquet data formats

Pay only for the amount of data scanned

Multiple ways to consume the data

Data sources

Transactions

ERP

Web logs / cookies

Connected devices

Ingest

Database Migration Service

Amazon S3 API

Services

Jupyter, Zeppelin, HUE

Amazon API Gateway

Amazon QuickSight

Because data is NEVER perfect

Clean

Transform

Concatenate

Convert to better formats

Schedule transformations

Event-driven transformations

Transformations expressed as code

AWS Lambda
Trigger-based Code Execution

Amazon EMR
Spark and Hive running on EMR

AWS Glue Event based Server-less ETL engine

AWS Glue

Data Catalog

Job Authoring

Develop

Auto-generates ETL code

Python/Scala and Apache Spark

Edit, debug, and share

Job Execution

Deploy

Serverless execution

Flexible scheduling

Monitoring and alerting

ETL when you need it

Data sources

Transactions

ERP

Web logs / cookies

Connected devices

Ingest

Database Migration Service

Amazon S3 API

Direct Connect

Amazon Athena

Amazon EMR

Amazon Redshift & Spectrum

Elasticsearch

Amazon AI/ML/DL Services

Consume

Jupyter, Zeppelin, HUE

Amazon API Gateway

Amazon QuickSight

Realtime - in-stream processing

Data sources

Transactions

ERP

Web logs / cookies

Connected devices

Ingest

Database Migration Service

Amazon S3 API

In stream process

Analytics

& Flink

Process & Analyze

Amazon Athena

Amazon EMR

Amazon Redshift & Spectrum

Elasticsearch

Consume

Jupyter, Zeppelin, HUE

Amazon API Gateway

Amazon QuickSight

AWS Glue Data Catalog

One per account

Allows you to share metadata between Amazon Athena, Amazon Redshift Spectrum, EMR & JDBC sources

Serverless

We added a few extensions:

- Search over metadata for data discovery
- Manage Connections JDBC URLs, credentials
- Classification for identifying and parsing files
- Versioning of table metadata as schemas evolve and other metadata are updated

AWS Glue Data Catalog Crawlers

Crawlers automatically build your Data Catalog and keep it in sync

Automatically discover new data, extracts schema definitions

- Detect schema changes and version tables
- Detect Hive style partitions on Amazon S3

Built-in classifiers for popular types; custom classifiers using Grok expression

Run ad hoc or on a schedule; serverless – only pay when crawler runs

What can crawlers discover?

Databases

Amazon Redshift

Amazon DynamoDB

Create additional custom classifiers

Built-in classifiers

- MySQL
- Aurora
- MariaDB
- Oracle
- PostgreSQL
- Amazon Redshift
- Avro
- Parquet
- ORC
- XML
- JSON & JSONPaths
- AWS CloudTrail
- BSON
- Logs
- (Apache (Grok), Linux(Grok), MS(Grok), Ruby, Redis, and many others)
- Delimited
- (comma, pipe, tab, semicolon)
- < ALWAYS GROWING...>

JDBC Connection

AWS Glue Crawler

NoSQL Connection

Object Connection

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Other ways of populating the catalog

Create table manually

Call the AWS Glue CreateTable API

CreateTable

Creates a new table definition in the Data Catalog.

Request Syntax

```
{
 "CatalogId": "string",
 "DatabaseName": "string",
 "TableInput": {
 "Description": "string",
```

DDL statement (in Amazon Athena or Amazon EMR)

```
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 )
  PARTITIONED BY(year string, month string, day string)
ROW FORMAT SERDE 'org.apache.hadoop.hive.serde2.RegexSerDe'
 'serialization.format' = '1', 'input.regex' = '([^ ]*) ([^ ]*) ([^ ]*):([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

Write once, catalog once, read multiple, ETL Anywhere

Data sources

Transactions

ERP

Web logs / cookies

Connected devices

Ingest

Database Migration Service

Amazon S3

Data Catalog

In stream process

Amazon S3

Spark Streaming & Flink

Amazon Kinesis Analytics

Process & Analyze

Amazon Athena

Amazon EMR

Amazon Redshift & Spectrum

Elasticsearch

Consume

Jupyter, Zeppelin, HUE

Amazon API Gateway

Amazon QuickSight

Core Tenets

- Data lakes and data warehouses complement each other
- Loose Coupling, but highly performant
 - Storage, analytics, metadata management, etc...
- Choosing the best tool for the job
- Future-proof your analytics
- Elasticity and multiple clusters for dedicated purposes
- Replace capacity planning with a consumption model
- Don't forget metadata management

Thank You!

Adir Sharabi

GAME DAY

PUT YOUR SKILLS TO THE TEST

OCT 24

Register now: bit.ly/Floor28GameDay

SSID: Guest

Password: Cube@11999