

In this session, we discuss the evolution of database and analytics services in AWS, the new database and analytics services and features we launched this year, and our vision for continued innovation in this space. We are witnessing an unprecedented growth in the amount of data collected, in many different forms. Storage, management, and analysis of this data require database services that scale and perform in ways not possible before. AWS offers a collection of database and other data services—including Amazon Aurora, Amazon DynamoDB, Amazon RDS, Amazon Redshift, Amazon ElastiCache, Amazon Kinesis, and Amazon EMR—to process, store, manage, and analyze data. In this session, we provide an overview of AWS database and analytics services and discuss how customers are using these services today.

What to Expect

1

Understand

Get a sense

Learn

Decide

the portfolio of AWS Database and Analytics services of the volume and scale at which customers are using AWS services about common customer use cases and architectures when to use which services

Purpose-built

Purpose-built databases & analytic engines. Right tool for the right job.

AWS has the right database service type for different workload use cases that customers might have with easy cloud use and scale

AWS Databases and Analytics

Broad and deep portfolio, purpose-built for builders

Database Migration Service | Snowball | Snowmobile | Kinesis Data Firehose | Kinesis Data Streams

Accelerating the Pace of Innovation

features

new database and analytics services GA in 2017

s, Inc. or its Affiliates. All rights reserved.

Delivering Capabilities to Meet Customer Needs

ces, Inc. or its Affiliates. All rights reserved.

*Projected number of launches to year-end 2017

Most Database & Analytics Cloud Customers

Recognized by Customers and Analysts

The Forrester Wave: Database-As-A-Service, Q2 2017

The Foresiter Wave is copylighted by Forester Research, Inc. Forester and Forester Visive are trademarks of Forester Research, Inc. The Forester Visive is a graphical representation of Forester's on a market and is protest using a decided expressioned with exposed somes, weightings, and comment Forester does not endoss along vertice; product, or service alposted in the Forester Visive, Information between or beds and able resources. Combines reflect intervent of the time conduct subsect of orders.

aws

Recognized by Customers and Analysts

Gartner Magic Quadrant for Operational Database Management Systems, November 2017

This graphic was published by Gathers, inc., as part of a larger research document and should be significant to control of the school control. The Sather's document is a variable and not provide from ANYS. Gather does not denote any versor, product or service accided in seasons from ANYS. Gather does not denote any versor, product or service services with research publications, and observations and services are services as services of the control of Gather's research organization and should not be controlled as believes for the College of Gather's research organization and should not be controlled as believes for the College of Gather's research organization and should not be controlled as believes for the College of Gather discussions all waters fore, expressed or implied, with residued to this research, including any wasterties of mean characteristic for fitness for a long or success.

92017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

AWS Database Services

Amazon RDS

Managed relational database service with a choice of six popular database engines

Easy to administer

Available & Durable

Highly scalable

Fast & Secure

No need for infrastructure provisioning, installing and maintaining DB software

Automatic Multi-AZ data replication; automated backup, snapshots, failover

Scale database compute and storage with a few clicks with no application downtime

SSD storage and guaranteed provisioned I/O; data encryption at rest and in transit

RDS Customers—Commercial Databases

AWS probably runs more Oracle databases than Oracle runs in their cloud, same with SQL Server and Azure

Old World Commercial Databases

Very expensive

Proprietary

Lock-in

Punitive licensing

You've got mail

Moving to Open Database Engines

Enterprise-grade performance and reliability

Amazon Aurora

MySQL and PostgreSQL compatible relational database built for the cloud

Performance and availability of commercial-grade databases at 1/10th the cost

Performance & scalability

5x throughput of standard MySQL and 3x of standard PostgreSQL; scale-out up to 15 read replicas

Availability & durability

Fault-tolerant, self-healing storage; six copies of data across three AZs; continuous backup to S3

Highly Secure

Network isolation, encryption at rest/transit

Fully managed

Managed by RDS: no hardware provisioning, software patching, setup, configuration or backups

Amazon Aurora—High Performance

Scale out to millions of reads per second

Scale out read performance

Up to 15 read replicas across three AZs

Auto-scale new read replicas

Seamless recovery from read replica failures

This is a shared database architecture where we do replication at the database level

Aurora Multi-Master (Preview)

NEW!

First relational DB service to scale out reads and writes, across multiple data centers

Scale out both reads and writes

Zero application downtime from ANY instance failure

Zero application downtime from ANY AZ failure

Faster write performance and higher scale

Sign up for single-region multi-master preview today; multi-region multi-master coming in 2018

Aurora Serverless (Preview)

On-demand, auto-scaling database for applications with variable workloads

You simply get a database endpoint that you can use when you need it like for Dev and Test databases that your workers use during work hours and you want to shut down at night. This can also be used for cyclical or seasonal workloads.

Aurora is the Fastest Growing Service in AWS History

AWS Database Migration Service

MIGRATING DATABASES TO AWS

45,000+
DATABASES MIGRATED

>45,000 Databases Migrated with DMS

DHI Migrated from Oracle to Amazon Aurora

AWS gave us the opportunity to build an enterprise-class, cost-effective, open source-based database strategy with Amazon Aurora. We have been able to easily migrate our database from Oracle to Amazon Aurora, achieving the database freedom our team needs to deliver specialized insights and relevant connections to our customers.

Brian Hostetter, Director, DevOps and Global Technology Architecture, Dice Holdings, Inc.

DHI Group was using Oracle to support Dice.com

Oracle had restrictive licensing that was overpriced

DHI Group migrated to Aurora

Aurora gave them an enterprise-class, cost effective DB

Now delivers specialized insights to customers

© 2017, Amazon Web Services, Inc. or its Affiliates, All rights reserved

Expedia Migrated from SQL Server to AWS

Needed real-time analysis of lodging market pricing

Migrated from Microsoft SQL Server

Use Aurora, Amazon Redshift, Kinesis, and ElastiCache

Process high-volume pricing and availability data

Query execution times reduced 80-95%

Database has >15B rows and continues to grow

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

AWS Database Services

Amazon DynamoDB

We needed to adapt to power Amazon.com

Needed to power Amazon.com

Required massive scalability and reliability

DynamoDB designed to meet this need

Amazon DynamoDB

Fast and flexible NoSQL database service for any scale

Highly scalable

Auto-scaling to hundreds of terabytes of data that serve millions of requests per second

Fast, consistent performance

Consistent single-digit millisecond latency; DAX in-memory performance reduces response times to microseconds

Fully managed

Automatic provisioning, infrastructure management, scaling, and configuration with zero downtime

Business critical reliability

Data is replicated across fault tolerant Availability Zones, with fine-grained access control

Amazon DynamoDB

Delivering on customer needs

NEW!

DynamoDB Global Tables (GA)

First fully managed, multi-master, multi-region database

You simply create a DynamoDB table and tell us the regions you want to have it running in and we will replicate it to all those regions, this is very good for applications that have a global scale and need low latency in all the regions for the user applications.

DynamoDB—Backup and Restore

First NoSQL database to automate on-demand and continuous backups

On-demand backups for long-term data archival and compliance (GA)

Point in time restore for short-term retention and data corruption protection (coming soon)

Back up hundreds of TB instantaneously with NO performance impact

Amazon DynamoDB Powers SAMSUNG

Backup and restore on mobile application for 300M users

300+ PBs in AWS, 850 TBs in DynamoDB, 130M daily API requests

Migrated from Cassandra to DynamoDB

Consistent performance and 70% cost savings (TCO)

DynamoDB provided consistent high performance at a drastically lower cost than Cassandra.

Seongkyu Kim, Server Engineer, Samsung Electronics

Amazon DynamoDB Powers amazon.com

Herd is the database system powering customer purchases

Migrated from Oracle to DynamoDB

Extreme scale to handle millions of requests per second

Workflow processing dropped from 1s to 100ms

Prime Day 2017: DynamoDB handled peak of 12.9M requests per second (an increase from 6.3M) with no increase in latency

Herd is a mission-critical system for Amazon, and we are extremely confident in DynamoDB as the technology on which to run it.

Mike Thomas, Software Development Manager, Amazon Herd

re:Invent
© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Amazon ElastiCache

Managed, in-memory data store service

Redis or Memcached to power real-time apps with sub-millisecond latency

Extreme performance

In-memory data store and cache using optimized stack to deliver submillisecond response times

Secure & hardened

VPC for cluster isolation, encryption at rest/transit, and HIPAA compliance

Easily scalable

Read scaling with replicas; write and memory scaling with sharding; non-disruptive scaling

Highly available & reliable

Multi-AZ with automatic failover

Graph Use Cases

Social News Feed

Recommendations

Retail Fraud Detection

Highly Connected Data Best Represented in a Graph

Relational model

Foreign keys used to represent relationships Queries can involve nesting & complex joins Performance can degrade as datasets grow

| Congress | Congress

Graph model

Relationships are first-order citizens Easy to write queries that navigate the graph Results returned quickly, even on large datasets

Challenges Building Apps with Highly Connected Data

Relational Databases

○○○

Unnatural for querying graph

Inefficient graph processing

Rigid schema inflexible for changing graphs

Existing Graph Databases

Difficult to scale

Difficult to maintain high availability

Too expensive

Limited support for open standards

Amazon Neptune (Preview)

Fully managed graph database

Open

Supports Apache TinkerPop & W3C RDF graph models Fast & Scalable

Store billions of relationships; query with millisecond latency Reliable

Six replicas of your data across three AZs with full backup and restore Easy

Build powerful queries easily with Gremlin and SPARQL

Thomson Reuters Uses Neptune

Navigate a web of global tax policies

Our customers are increasingly required to navigate a complex web of global tax policies and regulations. We need an approach to model the sophisticated corporate structures of our largest clients and deliver an end-to-end tax solution. We use a microservices architecture approach for our platforms and are beginning to leverage Amazon Neptune as a graph-based system to quickly create links within the data.

Tim Vanderham, chief technology officer

AWS Big Data and Analytic Services

Any analytic workload, any scale, at the lowest possible cost

"

Traditionally, Analytics Used to Look Like This

Data Lakes Extend the Traditional Approach

Data Lakes on AWS

Most ways to bring data in

Unmatched durability and availability at EB scale

Best security, compliance, and audit capabilities

Run any analytics on the same data without movement

Scale storage and compute independently

Store data at \$0.023 / month; Query for \$0.05/GB scanned

AWS Glue—Serverless Data catalog & ETL service

Automatically discovers data and stores schema

Data searchable, and available for ETL

Generates customizable code

Schedules and runs your ETL jobs

Serverless

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-to-end; extensive certification and compliance

Inexpensive

As low as \$1,000 per terabyte per year, 1/10th 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 S3 data lake

Exabyte Redshift SQL queries against Amazon S3

Join data across Redshift and 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

Spectrum is about taking compute to storage location and do the analysis there.

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 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

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

They are directly running queries using Spectrum on S3 data to get this done.

Amazon EMR—Big Data Processing

Analytics and ML at scale

Nineteen 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, EC2 spot, Reserved Instances and auto-scaling to reduce costs 50–80%

Use S3 storage

Process data directly in the 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

EMR is our managed Hadoop service that uses S3 as the data lake. We use the notion of spot market for running those batch jobs for you

Amazon Elasticsearch Service

Easy to deploy, secure, operate, and scale Elasticsearch

Customers use Elasticsearch for log analytics, full-text search & application monitoring

Easy to Use

Fully-managed.

Deploy production-ready clusters in minutes

Open

Direct access to Elasticsearch open-source APIs; supports Logstash and Kibana

Secure

Secure access with VPC to keep all traffic within AWS network

Available

Zone awareness replicates data between two AZs; automatically monitors & replaces failed nodes

re:Invent

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Amazon Kinesis—Real Time

Easily collect, process, and analyze video and data streams in real time

New

Kinesis Video Streams

Capture, process, and store video streams for analytics

Kinesis Data Streams

Build custom applications that analyze data streams

Kinesis Data Firehose

Load data streams into AWS data stores

Kinesis Data Analytics

Analyze data streams with SQL

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 Glacier (Coming soon)

Query Instantly

Zero setup cost; just point to 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

aws

re:Invent © 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Sysco—Analytics on the Data Lake

Sysco is the leader in selling, marketing, & distributing food

Challenge: large volumes of data in multiple systems

Consolidated data into a single S3 data lake

Data scientists use Amazon EMR notebooks, Athena, & Redshift Spectrum used by business users for reporting

Amazon QuickSight

Fast, easy to use, serverless analytics at 1/10th the cost of traditional BI

Serverless Analytics

Deliver cost-effective analytic solutions faster

Enabling All Types of Data-Driven Analytics

Retrospective analysis and reporting

Here-and-now real-time processing and dashboards

Predictions to enable smart applications

NEW!

Introducing: Amazon SageMaker (GA)

A managed service

that provides the quickest and easiest way for

your data scientists and developers to get

ML models from idea to production.

Amazon SageMaker (GA)

The quickest and easiest way to get ML models from idea to production

NEW!

End-to-End Machine Learning Platform

Zero setup

Flexible Model Training

Pay by the second

Introducing Amazon Comprehend

Natural Language Processing to discover insights from text

Classify language, extract key phrases, understand sentiment, identify / organize documents by topic

Continuously trained and constantly improving

Integrated with Amazon S3 and AWS Glue

When to Use Which Services

Situation	Solution
Existing application	Use your existing engine on RDS MySQL Amazon Aurora, RDS for MySQL PostgreSQL Amazon Aurora, RDS for PostgreSQL Amazon Aurora, RDS for Oracle SQL Server Amazon Aurora, RDS for SQL Server MariaDB Amazon Aurora, RDS for MariaDB
New application	 If you can avoid relational features → DynamoDB If you need relational features → Amazon Aurora
In-memory store/cache	Amazon ElastiCache
Data Warehouse & BI	Amazon Redshift, Amazon Spectrum, and Amazon QuickSight
Interactive, serverless analysis of data in S3	Amazon Athena and Amazon QuickSight
Apache Spark, Apache Hadoop, Apache Hbase	Amazon EMR
Log analytics, operational monitoring and search	Amazon Elasticsearch Service and Amazon Kinesis
Natural language processing	Amazon Comprehend
Machine Learning	 Amazon SageMaker Apache Spark Amazon EMR

