

Serverless technologies let you build and scale applications and services rapidly without the need to provision or manage servers. In this session, we show you how to incorporate serverless concepts into your big data architectures. We explore the concepts behind and benefits of serverless architectures for big data, looking at design patterns to ingest, store, process, and visualize your data. Along the way, we explain when and how you can use serverless technologies to streamline data processing, minimize infrastructure management, and improve agility and robustness and share a reference architecture using a combination of cloud and open source technologies to solve your big data problems. Topics include: use cases and best practices for serverless big data applications; leveraging AWS technologies such as Amazon DynamoDB, Amazon S3, Amazon Kinesis, AWS Lambda, Amazon Athena, and Amazon EMR; and serverless ETL, event processing, ad hoc analysis, and real-time analytics.

Agenda

Serverless – what and why?
Serverless – Which Service When?
Common Big Data Applications
Fitting Serverless into Big Data Applications.
Next Steps...

Serverless characteristics

No servers to provision or manage

Never pay for idle

Scales with usage

Availability and fault tolerance built in

Serverless nicely fits into big data platforms

- Mix and Match Serverless, Managed, and Virtualized
- Leverage Services to easily
 - · Rapidly ingest, categorize, and discover your data
 - Allow easy query and analysis of your data
 - Transform and Load data
 - Provide custom event based handlers
- Serverless allows you to focuses more analytics and not on infrastructure or servers

Serverless Compute

- Run your code in the cloud fully managed and highly-available
- Triggered through API or state changes in your setup
- Scales automatically to match the incoming event rate
- Node.js (JavaScript), Python, Java, and C#
- Charged per 100ms execution time

Serverless Interactive Query Service

- Query directly from Amazon S3
- Use ANSI SQL
- Serverless
- Multiple Data Formats
- Pay per query

Serverless Catalog and ETL/ELT Service

AWS Glue

Crawl, Discover and Organize Data Integration with Managed and Serverless Analytics

Job Authoring

Serverless ETL - Pay for what you consume

Serverless Streaming Made Easy

Services make it easy to capture, deliver and process streams on AWS

Amazon Kinesis Streams

- For Technical Developers
- Build your own custom applications that process or analyze streaming data

Amazon Kinesis Firehose

- For all developers, data scientists
- Easily load massive volumes of streaming data into S3, Amazon Redshift and Amazon Elasticsearch

Amazon Kinesis Analytics

- For all developers, data scientists
- Easily analyze data streams using standard SQL queries

Applying Serverless to Big Data Applications?

Data warehousing

Reporting

Real-time processing

Predictive analytics

Characteristics of a Big Data Applications

Collect Anything

Dive in Anywhere

Flexible Access

Future Proof

AWS Glue has the capability to be a metadata catalog that helps you bring in and maintain new dataset. **Lambda** allows you to write transformation logic for your data as they come in, **Glue** also allows you to write transformations of your data also. **Kinesis Analytics** provides SQL based access on top of data streams while Athena provides SQL based access on top of your data stored on **S3**.

This is a very common real time analytical flow, it is very easy to setup to start capturing, transforming, and analyzing data

Demonstration

This is a Kinesis Firehose, we have specified an S3 bucket with a prefix *raw*/. We want to capture app messages and analyzed the data


```
{"sentiment_value": 0.0, "name": "<u>oceane.batz</u>", "sentiment": "neutral", "timestamp": lbil/ll8115/8, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "The group scavenged a surgical clinic",
 "channel": "default"}
{"sentiment_value": 0.6124, "name": "mohammed.paucek", "sentiment": "positive", "timestamp": 1511711811679, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "The group stumbled upon the nearby urgent care", "channel": "default"}
"sentiment_value": 0.0, "name": "rodrick.russel", "sentiment": "neutral", "timestamp": 1511711811779, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "I discovered a mellow Sugar", "channel":
 "default"}
{"sentiment_value": 0.6124, "name": "scottie.hirthe", "sentiment": "positive", "timestamp": 1511711811879, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "I hunted down the local urgent care",
  'channel": "default"}
{"sentiment_value": 0.0, "name": "friedrich.larson", "sentiment": "neutral", "timestamp": 1511711811980, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "This morning the group came upon a naval doctor's office", "channel": "default"}
{"sentiment_value": 0.0, "name": "evert.satterfield", "sentiment": "neutral", "timestamp": 1511711812085, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "The group signed a truce with a golden
20.168331146240234, "Country": "Albania", "latitude": 41.1533317565918, "message": "The group signed a truce with a golden swing, reported a municipal clam", "channel": "default"} {"sentiment_value": 0.0, "name": "willard.bogan", "sentiment": "neutral", "timestamp": 1511711812185, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "This morning i spoke to the crib, reported a famous elephant", "channel": "default"} {"sentiment_value": 0.4588, "name": "sheldon.cummerata", "sentiment": "positive", "timestamp": 1511711812285, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "I ate the sweet Oysters", "channel": "default"}
 "default"}
{"sentiment_value": 0.0, "name": "felicita.turcotte", "sentiment": "neutral", "timestamp": 1511711812474, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "I was converted into a red stove",
 "channel": "default"}
{"sentiment_value": -0.34, "name": "<u>madie.schowalter</u>", "sentiment": "negative", "timestamp": 1511711812574, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "I plans to cease fire against a swing",
 "channel": "default"}
{"sentiment_value": 0.0, "name": "josie.schamberger", "sentiment": "neutral", "timestamp": 1511711812674, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "I scavenged a makeshift doctor's office",
 "channel": "default"}
"sentiment_value": 0.0, "name": "lorine.stanton", "sentiment": "neutral", "timestamp": 1511711812775, "longitude": 20.168331146240234, "country": "Albania", "latitude": 41.1533317565918, "message": "I drank the juicy Loquats", "channel":
 "default"}
 {"sentiment_value": 0.0, "name": "coby.greenholt", "sentiment": "neutral", "timestamp": 1511711812875, "longitude":
```


We can easily query this data using Athena or Kinesis Analytics as shown below

We write a SQL query, we have a SQL statement that does our real time analytics and start getting results

This defines the output using a sliding window

We are now generating the data into the stream, this is doing a 30 second window of data

We can specify a destination like S3 for the analyzed result

We can run some custom lambda code to transform or enrich the data coming into the stream before storing it


```
2017-11-27 16:25:00.000,F1]1,-16.57819366455078,179.41441345214844,1,249,250
2017-11-27 16:25:00.000, India, 20.59368324279785, 78.96288299560547, 5, 245, 250
2017-11-27 16:25:00.000, Japan, 36.2048225402832, 138.2529296875, 5, 245, 250
2017-11-27 16:25:00.000, Saint Lucia, 13.909443855285645, -60.978893280029304, 5, 245, 250
2017-11-27 16:25:00.000,Turkey,38.9637451171875,35.24332046508789,2,248,250
2017-11-27 16:25:00.000,Burkina Faso,12.238332748413088,-1.5615930557250977,2,248,250
2017-11-27 16:25:00.000, Cambodia,12.565678596496584,104.990966796875,1,249,250
2017-11-27 16:25:00.000, Spain,40.46366882324219,-3.74921989440918,2,248,250
2017-11-27 16:25:00.000, Australia,-25.274398803710938,133.77513122558594,0,250,250
2017-11-27 16:25:00.000, Niger,17.6077880859375,8.081665992736816,0,250,250
2017-11-27 16:25:00.000,Uruguay,-32.52277755737305,-55.76583480834961,0,250,250
2017-11-27 16:25:00.000,Cayman Islands,19.513469696044922,-80.56695556640625,1,249,250
2017-11-27 16:25:00.000,El Salvador,13.79418468475342,-88.89653015136719,10,240,250
2017-11-27 16:25:00.000,Ethiopia,9.145000457763672,40.48967361450195,1,249,250
2017-11-27 16:25:00.000, Costa Rica, 9.748916625976562, -83.75342559814453, 2,248,250
2017-11-27 16:25:00.000, Bhutan, 27.514162063598633, 90.43360137939452, 0, 250, 250
2017-11-27 16:25:00.000, Martinique, 14.641528129577637, -61.024173736572266, 7, 243, 250
2017-11-27 16:25:00.000,Egypt,26.820552825927738,30.80249786376953,1,249,250
2017-11-27 16:25:00.000,Nepal,28.39485740661621,84.12400817871094,4,246,250
2017-11-27 16:25:00.000, Togo, 8.619543074061621, 04.12400617671094, 4,240,250
2017-11-27 16:25:00.000, Togo, 8.619543075561523, 0.8247820138931273, 3,247,250
2017-11-27 16:25:00.000, Portugal, 39.399871826171875, -8.224453926086426, 1,249,250
2017-11-27 16:25:00.000, Chile, -35.675148010253906, -71.54296875, 0,250,250
2017-11-27 16:25:00.000, Bahrain, 25.9304141998291, 50.63777160644531, 4,246,250
2017-11-27 16:25:00.000, Madagascar, -18.76694679260254, 46.86910629272461, 0,250,250 2017-11-27 16:25:00.000, Greece, 39.0742073059082, 21.82431221008301, 1,249,250
2017-11-27 16:25:00.000, Mauritius, -20.348403930664066, 57.55215072631836, 10, 240, 250
2017-11-27 16:25:00.000, Montserrat, 16:74249839782715, -62:1873664855957, 6, 244, 250
2017-11-27 16:25:00.000, Mozambique, -18.66569519042969, 35.529563903808594, 0, 250, 250
2017-11-27 16:25:00.000,Norway,60.472023010253906,8.46894645690918,0,250,250
2017-11-27 16:25:00.000, Venezuela, 6.423749923706056, -66.58972930908203, 0,250,250
2017-11-27 16:25:00.000, Saint Kitts and ,17.35782241821289, -62.78299713134766,6,244,250
```


This is what the analyzed result looks like in S3

Let us now do some interactive analytics on some of our data at rest in S3.

We are starting with the Glue catalog to help describe our data on S3

There are actually several data type available in the S3 location, we can filter the data by type

We can use Glue to crawl a new S3 location, the crawlers run with an IAM role that we set up for the crawler to allow it crawl our data on S3 to discover all the new tables in there

We now have several tables created for us by the crawler with the data sets discovered

This is the twitter data it discovered, we can now use this in our analytics ad queries

It also discovered the JSON that can represent the twitter data, we can modify this schema as we like

Now we can use Athena to start querying the data using SQL to analyze this dataset using SELECT commands.

We can see that we have over 10 million records available for this month

The results come back very fast

Demonstration

Data Lake reference architecture

What about existing Hadoop Clusters?

We have our EMR cluster running here, it has several of the ecosystem applications on it, we also specified that it use the Glue data catalog.

Hue is an interactive web interface for interacting with your Hadoop cluster.

These are the data tables we discovered with the Glue crawler

We can also have our data scientist using Zeppelin notebooks running on the EMR cluster look at the data

What about existing Hadoop Clusters?

Serverless nicely fits into big data platforms

- Mix and Match Serverless, Managed, and Virtualized Services
- Leverage Services to easily
 - · Rapidly ingest, categorize, and discover your data
 - · Allow easy query and analysis of your data
 - · Transform and Load data
 - Provide custom event based handlers
- Serverless allows you to focuses more analytics and not on infrastructure or servers
- · Pay only for what you use