

What to expect from this session

Data challenge today

What is a data lake?

What is AWS Glue Data Catalog?

How does AWS Glue catalogue my data?

My data is catalogued, what's next?


Q&A

Your data today

Multiple sources and formats... and growing everyday


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

Why is this a new problem?


Dark data


Multiple consumers and requirements


Agile Real time

Flexible Scale

Data duplication

What is a data lake?

Collect and store all data, at any scale, and low cost

Help locate, curate, and secure your data

Provide democratized access to data within your organization

Quickly and easily perform new types of data analysis


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


Benefits of a data lake


Quickly ingest and store any type of data, at any scale, and at low cost


Have a single source of truth and quickly search and find the relevant data


Easily query the data through a unified set of tools

Layers of a data lake


The missing piece

- A unified view into your data no matter where it is stored
- Integration with your analytics tools
- A way to automatically build your metadata and keep it in sync with your data as it evolves

What is AWS Glue?

Automatically discover and categorize your data making it immediately Discover

searchable and queryable across data sources.

Generate code to clean, enrich, and reliably move data between various Develop

data sources. Easily customize this code or bring your own.

Run your jobs on a serverless, fully managed, scale-out environment. No Deploy

compute resources to provision or manage.

Select AWS Glue customers


re:Invent


AWS Glue Components


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


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


What is the AWS Glue Data Catalog?


Unified metadata repository across relational databases, Amazon RDS, Amazon Redshift, and Amazon S3...with support for more coming soon!

- Get a single view into your data, no matter where it is stored
- Automatically classify your data in one central list that is searchable
- · Track data evolution using schema versioning
- · Query your data using Amazon Athena or Amazon Redshift Spectrum
- Apache Hive metastore compatible; can be used as an external metastore for applications running on Amazon EMR


AWS Glue supports using Zepellin Notebook that connects to the Data Catalog. We can spin up a Zepellin Notebook and connect it to the Glue Serverless environment, then read and write data from various data sources by leveraging the metadata that is in the Data Catalog.

How do I set up the Glue Data Catalog? Create table manually Add table Set up your table's properties Commission Commissi

This is good for quick testing if you know the schema


This works great if you have a handful of tables to use.

Easier way to build the Glue Data Catalog

- 1. Tell us where your data is
- 2. Tell us how often you want to check for updates

And you are done! Your Data Catalog is ready for search and querying


You can simply tell Glue where your data is coming from and it will automatically generate a table for you using that source, then it will keep the table data up to date for you to run jobs on. We can have tables that are mapped to data sources in S3, from Redshift, data warehouse, PostGres DBs.

What are crawlers?


Crawlers automatically build your Data Catalog and keep it in sync

- Scan your data stored in various data stores, extract metadata and data statistics, and add table definitions to your Data Catalog
 - · Classify data using built-in and custom classifiers
 - You can write your own using Grok expressions
- · Discover new data, extracts schema definitions
 - · Detect schema changes and version tables
 - Detect Hive style partitions on Amazon S3
- Run on demand or on a schedule; serverless only pay when crawler runs


When Glue crawls the dataset above, it generates the above table entries in the Data Catalog as above.

How is my data classified?

Crawlers apply a set of classifiers to the data as they scan it and add the metadata as Tables to the Data Catalog.

A classifier recognizes the format of your data and generates a schema.


It returns a certainty number between 0.0 and 1.0, which helps crawlers determine if there is a match.


Glue has a list of in-build classifiers that are applied with every crawl. But you can write your own!


You can set up your crawler with an ordered set of classifiers. Crawlers invoke classifiers in the order they were provided until a match is found.


How can I write my own classifiers?

You can write a custom classifier by providing a Grok pattern and a classification string for the matched schema.

A Grok pattern is a named set of regular expressions (regex) that are used to match data one line at a time.

Example:

%{TIMESTAMP_ISO8601:timestamp} \[%{MESSAGEPREFIX:message_prefix}\] %{CRAWLERLOGLEVEL:loglevel}: %{GREEDYDATA:message}

Inc. or its Affiliates. All rights reserved.


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


Custom classifiers Add it to your crawler 1. Write a custom classifier Classifiers infer the schema of your data. The first classifier in the list of custom classifiers to recognize your data is used. Subsequent classifiers are skipped. Classifier name 1d Crawler logs Built-in classifiers are used if you do not supply a classifier that matches Classifier type Custom classifiers Selected classifiers ● Grok ○ XML Showing: 1 - 2 Showing 1 - 1 Classification Classifier Classificatic Classifier Classification ld Crawle __ crawlerlogs Add ld Crawler logs crawlerlogs X Grok pattern MyGusto MyLogFo Add %(TIMESTAMP_ISO8601 timestamp) ("M/MESSAGEPREFIX mes Attitudes . Com - Q Excellent of the second to ten X Section v 27 October 2017 12:22 PM U. re:Invent

Automatically detected partitions


How are partitions detected?

S3 bucket hierarchy


Table definition


Column	Туре
nonth	str
date	str
col 1	int
	float
:	:

Estimate schema similarity among files at each level to handle semi-structured logs, schema evolution...


Find the import/export ETL script on Glue's GitHub repository


re:Invent


Your data is catalogued...what's next?


You can do text based search and also filter on key attributes from the Glue console to find relevant datasets. You can also start using this in queries with Athena.


What is Amazon Athena?

Interactive query service to analyze data in Amazon S3 using standard SQL No infrastructure to set up or manage and no data to load

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 per-query 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


re:Invent

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

What is Amazon EMR?

Analytics and ML at scale with 19 open-source projects

Integration with AWS Glue Data Catalog for Apache Spark, Apache Hive, and Presto

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

Easy


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


What is Amazon Redshift Spectrum?

Extend the data warehouse to your S3 data lake


Exabyte Amazon Redshift SQL queries against S3

Join data across Amazon Redshift and S3

Scale compute and storage separately

Stable query performance and unlimited concurrency

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

Pay only for the amount of data scanned


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


Serverless data exploration

- Data scientists want fast access to disparate datasets for data exploration
- Glue automatically catalogues
 heterogeneous data sources, and
 offers serverless Apache Spark
 infrastructure for interactive analysis
- Gain insight in minutes without the need to configure and operationalize infrastructure


Data


AMAZON REDSHIFT


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

aws


Data lake vs. data warehouse

Data lake	Data warehouse	
Semi-structured /Unstructured /structured data	Structured data	
Schema on read	Schema on write	
Data science, predictive analysis, BI use cases	SQL based BI use cases	
Great for storing granular data; raw as well as processed data	Great for storing frequently accessed data as well as data aggregates and summary	
Separation of compute and storage	Tightly coupled compute and storage	


Interoperate data lake and data warehouse Your data Web app data Amazon RDS Amazon RDS

Z. The Glue Data Catalog

aws

SPECTRUM

Key announcements (coming soon)

- Write Glue ETL jobs in Scala, in addition to PySpark
- Slue available in eu-west-1 (Ireland)

inc. or its Affiliates. All rights reserved

On premises data

Streaming data

re:Invent

Slue available in ap-northeast-1(Tokyo)