

This is your chance to learn directly from top CTOs and Cloud Architects from some of the most innovative AWS customers. In this lightning round session, we'll have an action-packed hour, jumping straight to the architecture and technical detail for some of the most innovative data storage solutions of 2017. Hear how Insitu collects and analyzes data from drone flights in the field with AWS Snowball Edge. See how iRobot collects and analyzes IoT data from their robotic vacuums, mops, and pool cleaners. Learn how Viber maintains a petabyte-scale data lake on Amazon S3. Understand how Alert Logic scales their massive SaaS cloud security solution on Amazon S3 & Amazon Glacier.

What's in store...

- 7- to 10-minute highly-technical presentations
 - Alert Logic ingestion, storage & analytics
 - iRobot analyzing IoT data
 - Celgene application migration
 - · Viber building a data lake
 - Insitu data at the edge

Alert Logic

Scalable Ingestion, Storage & Analytics

Paul Fisher

Technical Fellow

About Alert Logic

Alert Logic provides fully managed security monitoring and protection for cloud-deployed applications and workloads

- Intrusion detection
- Web attack detection and blocking
- · Vulnerability scanning
- Asset analysis and configuration assessment

ALERT LOGIC

The problem we faced

Doing this produced a large data-processing problem

- 4,100+ customers
- 1.2M messages/second
- 2 petabytes per month
- · 3 months to 7 years retention
- Adding 110 percent data volume/year

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

aws

Key architecture challenges

- Achieving performance, durability, and availability, all at once, is hard
- Providing multi-region availability with Recovery Time Objective (RTO) of 15 minutes
- Designing for scale up 150x to 10PB per day for 100k customers
- Doing this all for less than \$0.02 per GB, with a team of 20 engineers

re:Invent

aws

All the data management is built in a way that it is multi-region, high availability and is being done as part of its implementation described below

The left side of the diagram shows 2 AWS regions each with a set of S3 buckets for each data type that is being stored. The buckets are then arranged so that we put 950 customers per bucket because we need to do retention periods on a per customer basis. So, we write 950 life cycle rules for each customer per month so that we can expire the data after a month, you also write storage class tiering rules that allows us to be able to tier down the data into infrequent access, in the backup region, we then write that data to infrequent access directly and then tier it down to Glacier.

Those Rules all pivot around 2 Tags, the top Rule on the right is a specific customer's expiration rule and the bottom segment is the storage tiering rule for the primary region. The regions have customers as primaries and the data bidirectionally replicate. There is also a set of KMS keys, one per data type that is generated. We then use that to generate data keys that are used to encrypt all the data. the primary region uses the backup region's KMS keys to generate a data key. All those data keys are written so that we have one key per customer per month (to reduce the blast radius of an encrypted key to just one customer for one month), those keys are written in the primary region. We then use CRR to replicate all of the data files and the key files over to the backup region.

At the same time, there are DynamoDB tables that keep track of the buckets that are being created for a given data type and the customers signing in into those buckets. We then have those data also replicated in equivalent DynamoDB tables in alternate regions. This means that in cases of downtime, we can just redirect traffic to the backup region and start servicing requests as if nothing happened. This is our disaster recovery strategy and our active-active architecture.

We have a need to bring data in rapidly, get it put into the system, and then have it processed in real time. We have lots of single small files that we can then bundle up based on an inventory report that was analyzed by a lambda from a notification.

Learn more about Alert Logic

View the Alert Logic AWS case study video at https://aws.amazon.com/solutions/case-studies/alert-logic-storage/

iRobot Corporation

Evolving the Data Store Supporting IoT Historical State Changes

Jim Teal

Senior Cloud Solution Architect - Product IT

We are going to see a part of iRobot's IoT workload for big data analytics flow of their Roomba data

The problem...

- We needed a facility to support ad-hoc queries, through an API to report historical states for AWS IoT Thing Shadow attributes.
- Our initial design pattern was based on Amazon Elastic Map Reduce, Spark Streaming, Amazon DynamoDB, Amazon API Gateway, and AWS Lambda
- DynamoDB became costly for this use case, and we needed to find an alternative solution to meet cost and performance expectations.

Key Architecture Considerations

Balance Performance & Cost

Minimize DevOps impact

re:Invent

Focused on AWS

Managed Services

DynamoDB was the single largest cost component of the old system

We are using Rules created in **AWS IOT** to trigger off actions in places like **Kinesis**. This production workload is designed to support 2 major use cases, the first is to support our customer support staff for customer issue resolutions by having the historical state of their device available when needed in real time through **AWS ElastiCache** path to the Robot API.

Learn more about IoT & analytics

Other iRobot sessions:

- SRV302 Building CI/CD Pipelines for Serverless Applications
- SRV329 Lessons in Serverless Architecture for IoT from iRobot

https://aws.amazon.com/loT

Hear more from Celgene...

STG310 – Files in AWS: Overcoming Storage Challenges for Common File Use Cases

@Rakuten Viber

- · Messaging (incl. group)
- · Secure end to end encryption
- · Rich media & chat extensions
- · Full multiple device support
- · HD video & voice calls
- · Viber out & Viber in
- · Public chats & accounts
- Chatbots

aws

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

Big Data @ Viber

- Close to 1 billion users worldwide
- · Globally used in 230 countries
- 10-15 billion events daily (2 TB)
- 300,000 events per second (peak hours)
- 5 PB of data stored on S3/Glacier
- NoSQL DB (Couchbase) performing 2 million TPS on 20TB of data with 35 billion keys

Use Case: S3 Performance

Challenge:

- · Over 300 different event types with large throughput variance
- Storm data processor created many small files, especially for lower throughput events
- Events are stored in Hive partitioned folders (Y/M/D/H) which are not optimal for S3
- Running a query over these events using Presto could generate up to 15K tps on a single S3 bucket resulting in 5xx errors and throttling the whole bucket for other processes

Use Case: S3 Performance

Solution:

- · Concatenate small files into large files, optimally 100MB+
- · Convert files into columnar file format such as Parquet or ORC

Use Case: S3 Performance

Future Solution:

- Concatenate & convert files in a single process (Glue?)
- Use better partitioned hive directory format (H/D/M/Y instead of Y/M/D/H)
- · Use even larger files for high throughput events

Learn more about data lakes

STG312 – Best Practices for Building a Data Lake in Amazon S3 & Amazon Glacier

STG313 – Big Data Breakthroughs: Query & Process Data In-place with Amazon S3 & Amazon Glacier

Yes Problemo!

- We are in the middle of nowhere no Internet, think Australian Outback, an open-pit mine, a collection of gas well heads, linear infrastructure like pipelines
- We want to build an accurate (under 10 cm/pixel) 3D (or what we also call 2.5D) model Why? Because our clients want our spatio-temporal algorithms to find what, if anything is broken
- · We get 30+ TB of data for that location, we may have many many such locations operational globally

Problem

- We want to verify that the data we collected on that day was decent on the ground at the "edge"
- We want that data to reach our cloud for further and continuous future processing

INEXA Cloud

INSITU INEXA CLOUD AWS SNOWBALL EDGE BG&O 2017

SH & RT

Authorize credentials

```
The Snowball Edge unlock status is: UnlockSnowballResult(status=UNLOCKING)

Tools\data\snowball Edge status is: UnlockSnowballResult(status=UNLOCKING)

Tools\data\snowball Edge status is: UnlockSnowballResult(status=UNLOCKING)

Tools\data\snowball Unlock Status: UNLOCKING


Tools\data\snowball-phase3>snowballEdge status is: 192.168.0.186 -m snowball_edge_manifest.bin -u b2b5d-ef1e7-96727-c39d6-f48d9

Tools\data\snowball-phase3>snowballEdge credentials is:
```

From local machine, into Snowball's S3 bucket, Upload data you will.

From local machine, into Snowball's S3 bucket, Upload data you will.

```
Command Prompt - aws --endpoint http://192168.0.1068080 3 cp --recursive QuarryData Sat/snowball-phase3/DataSets/QuarryDataPhase3/IMG_1211.JPG
load: QuarryData\IMG_1211.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1210.JPG
load: QuarryData\IMG_1212.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1210.JPG
load: QuarryData\IMG_1214.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1212.JPG
load: QuarryData\IMG_1213.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1213.JPG
load: QuarryData\IMG_1213.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1213.JPG
load: QuarryData\IMG_1213.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1217.JPG
load: QuarryData\IMG_1216.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1215.JPG
load: QuarryData\IMG_1216.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1216.JPG
load: QuarryData\IMG_1219.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1216.JPG
load: QuarryData\IMG_1218.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1216.JPG
load: QuarryData\IMG_1223.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1220.JPG
load: QuarryData\IMG_1223.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1220.JPG
load: QuarryData\IMG_1223.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1222.JPG
load: QuarryData\IMG_1223.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1222.JPG
load: QuarryData\IMG_1223.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1223.JPG
load: QuarryData\IMG_1223.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1223.JPG
load: QuarryData\IMG_1225.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1223.JPG
load: QuarryData\IMG_1225.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1225.JPG
load: QuarryData\IMG_1225.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1225.JPG
load: QuarryData\IMG_1225.JPG to $3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1227.JPG
mpleted 288.3 Mi8/450.9 Mi8 (50.8 Mi8/s) wi
```


Use INSITU's 2.5D Toolset to generate sparse point cloud_to_validate_data_integrity_and_visualize_results_

G_1230.JPG
ownload: s3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1264.JPG
ownload: s3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1264.JPG to DataSets/QuarryDataPhase3/I
G_1264.JPG
ownload: s3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1264.JPG to DataSets/QuarryDataPhase3/I
G_1264.JPG
ownload: s3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1191.JPG to DataSets/QuarryDataPhase3/I
G_1191.JPG
ownload: s3://snowball-phase3/DataSets/QuarryDataPhase3/IMG_1241.JPG to DataSets/QuarryDataPhase3/I
G_1241.JPG

** Running camera calibration stage
home/testuser/ToolChain/CalibrationEngine --seq /home/testuser/DataSets/QuarryDataPhase3/IMG_####.J
G --proj Calibration --out QuarryPhase3Output

And then... copy results from our EC2 VM on Snowball Edge over to the local desktop for

Loading calibration

D

Verify that the data looks good

From the INSITU EC2 instance on the Snowball, transfer the data into Snowball's S3 bucket

pload: QuarryPhase3Output/OrthoTMS/18/271666/199014.png to s3://snowball-phase3/DataSets/QuarryPhas 3Output/OrthoTMS/18/271666/199014.png

pload: QuarryPhase3Output/OrthoTMS/18/271666/199019.png to s3://snowball-phase3/DataSets/QuarryPhas 3Output/OrthoTMS/18/271666/199019.png

pload: QuarryPhase3Output/OrthoTMS/18/271666/199017.png to s3://snowball-phase3/DataSets/QuarryPhase3Output/OrthoTMS/18/271666/199017.png

pload: QuarryPhase3Output/OrthoTMS/18/271666/199018.png to s3://snowball-phase3/DataSets/QuarryPhas 3Output/OrthoTMS/18/271666/199018.png

pload: QuarryPhase3Output/OrthoTMS/18/271667/199013.png to s3://snowball-phase3/DataSets/QuarryPhas 3Output/OrthoTMS/18/271667/199013.png

pload: QuarryPhase3Output/OrthoTMS/18/271667/199014.png to s3://snowball-phase3/DataSets/QuarryPhas 3Output/OrthoTMS/18/271667/199014.png

pload: QuarryPhase3Output/OrthoTMS/18/271667/199018.png to s3://snowball-phase3/DataSets/QuarryPhase3Output/OrthoTMS/18/271667/199018.png

ompleted 16.3 MiB/~17.9 MiB with ~12 file(s) remaining (calculating...)

upload do

But wait!!!

What if we have more data?

Well... let's upload it into the Snowball's S3 for processing...

```
Command Prompt - aws --endpoint http://192.168.0.106:8080 s3 cp --recursive Mt_Esk s3://snowball-phase3/DataSets/Mt_Esk_Phase3
 9/14/2017 03:10 PM
9/14/2017 10:35 AM
9/14/2017 01:57 PM
 62 aws_credentials.txt
 <DIR>
 CalibrationViewer
 1,006 demo.md
5/23/2017 02:53 PM
5/23/2017 12:27 AM
 1,467 manual.md
9/14/2017 02:10 PM
 <DIR>
 Mt_Esk
9/14/2017 02:11 PM
 <DIR>
 QuarryData
 3,650,004 QuarryPhase3Output.s3d
12,130 snowball_edge_manifest.bin
9/14/2017 03:00 PM
9/14/2017 09:12 AM
9/14/2017 10:18 AM
 29 unlock-code.txt
 <DIR>
9/14/2017 03:38 PM
 VideosFor8G0
 13 vm-ip.txt
 10:27 AM
9/14/2017
 File(s)
 3,664,711 bytes
 6 Dir(s) 2,596,380,471,296 bytes free
:\INSITU RnD Tools\data\snowball-phase3>aws --endpoint http://192.168.0.106:8080 s3 cp --recursive Mt Esk s3://snowball-phase3/DataSets/Mt
k Phase3
```


This is about 30 GB Mt. Esk data collected near

Brisbane Australia using the HAP payload being -

estus processed in an hour or so using INSITU software F#### Projec pre-loaded Onthe Edge before it was shipped... Tools path : /home/testuser/ToolChain /home/testuser/public html WWW path : /home/testuser/DataSets/Mt EskPhase3/CF######.JPG Image spec : /home/testuser/DataSets/Mt EskPhase3 Image path Render cache: 8023 MBytes Downloading the dataset: Mt_EskPhase3 sing workdir: /home/testuser/DataSets sing endpoint: http://192.168.0.106:8080 sing dataset: Mt EskPhase3

sing prefix: s3://snowball-phase3/DataSets

Remember to move results back into Snowball S3 for further-review on Inexa Cloud estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public html\$ estuser@InsituTest:~/public html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public_html\$ estuser@InsituTest:~/public_html\$ aws --endpoint http://192.168.0.106:8080 s3 cp --recursive MtEsk hase3Output s3://snowball-phase3/DataSets/MtEskPhase3Output m I

Remember to move results back into Snowball S3 for further review on Inexa Cloud

turther-review-on-lnexa-Cloud

upload download aws test.tip - testuser@192.168.0.101.22 - Bitvise xterm - testuser@InstruTest - /public_html

t

upload: MtEskPhase3Output/render_profile.txt to s3://snowball-phase3/DataSets/MtEskPhase3Output/render_profile.txt

upload: MtEskPhase3Output/jobs_profile.txt to s3://snowball-phase3/DataSets/MtEskPhase3Output/jobs_p

ofile.txt

pload: MtEskPhase3Output/render cerr.txt to s3://snowball-phase3/DataSets/MtEskPhase3Output/render

priodu: mteskrnasesoutput/render_cerr.txt to ss://snowball-phases/batasets/mteskrnasesoutput/render_ err.txt

ipload: MtEskPhase3Output/jobs_cerr.txt to s3://snowball-phase3/DataSets/MtEskPhase3Output/jobs_cerr
txt

ipload: MtEskPhase3Output/calibration_log.txt to s3://snowball-phase3/DataSets/MtEskPhase3Output/cal .bration log.txt

pload: MtEskPhase3Output/Proxy_Hillshade.tiff to s3://snowball-phase3/DataSets/MtEskPhase3Output/Pr xy Hillshade.tiff

New Storage Training

For Enterprise Storage Engineers

- Learn how to architect and manage highly available solutions on AWS storage services
- Advance toward AWS certifications
- Help your organization migrate to the cloud faster

Online at www.aws.training

- Access 100+ new digital training courses including advanced training on storage
- · Deep Dives on S3, EFS, and EBS
- Migrating and Tiering Storage to AWS (Hybrid Solutions)

At re:Invent

- Visit Hands-on Labs at the Venetian
- Attend a proctored "Introduction to EFS" Spotlight Lab on Thursday at 3pm at the Venetian
- Meet Storage experts at the Ask the Experts in Hands-on Labs room at the Venetian

re:Invent

aws