

Unite Real-Time and Batch Analytics with AWS Glue

June, 2020

Melody Yang

Data Specialist Solutions Architect, AWS

Table of contents

- Overview data analytics lifecycle
- Introduce AWS Glue
- Unite batch and real-time needs
- Demo

Analytics Lifecycle Overview

Collect

Polling Application

Generate

Amazon Kinesis

Store

**Extract
Transform
Load**

Analyze

**Visualize/
Report**

Amazon Managed
Streaming for Kafka

Amazon S3

Amazon
RDS

Database
on EC2

Amazon EMR

AWS
Lambda

Amazon Kinesis
Client Library (KCL)

But....

- **Separate** processing layers, **complex** in **operation**, **security** controls
- **Different** data **schema management** approaches
- **Large** proportion of ETL is **hand coding**

What is AWS Glue

AWS Glue components

Data Catalog

Discover

Automatic crawling
Apache Hive Metastore compatible
Integrated with AWS analytic services

Serverless Jobs

Develop

Apache Spark core
Python and Scala
Auto-generates ETL code

Orchestration

Deploy

Flexible scheduling
Monitoring and alerting
External integrations

New: Serverless Streaming ETL with AWS Glue

You can create **streaming** extract, transform, and load (ETL) jobs that run continuously, consume data from streaming **sources** like:

- Amazon **Kinesis** Data Streams and
- **Apache Kafka** (including the fully-managed Amazon **MSK**)

Load transformed results into **targets** like:

- Amazon **S3** data lakes or
- **JDBC** data stores

Steps to Create Streaming ETL

Unite Streaming and Batch ETL In AWS Glue

Easier and more cost-effective

Use Case: Consumer Profiling

AWS Glue - Uniting Batch and Streaming

- **Speed** of implementation
- **Less code** to maintain plus code **auto-generate**
- Operations team loves the **serverless** aspect
- **Smaller** data process **footprints**

Amazon Athena - Uniting Batch and Streaming

- Query data from Amazon S3 directly with ANSI SQL
- Use CREATE TABLE AS SELECT (CTAS) to create new tables using a result of SELECT query
- Serverless, no infrastructure to manage
- Pay \$5/TB scanned by your query
- Workgroups for cost control

Sounds Good In Theory...
What's It Really Like?

Demo context

How Does Unified ETL in AWS Glue Help You?

- Consolidate data process architecture
- Reduce implementation efforts
- Less overhead in application maintenance
- Easier and more cost-effective, to set up serverless ETL pipelines
- Accelerates your insights by extending to real-time data
- Help you to focus on business outcomes of analytics.

AWS Training and Certification

Training for the Whole Team

Explore tailored Data or Database learning paths for customers and partners

Flexibility to Learn Your Way

Build cloud skills with free digital Data training courses such as "The elements of Data Science", or dive deep with classroom training

Validate Skills with AWS Certification

Demonstrate expertise with a Data industry-recognized credential (Data analytics and Database Specialty AWS Certifications)

<https://aws.amazon.com/training/>

Visit the Data, Databases, and Analytics Resource Hub for more resources

Dive deeper with these newly created whitepapers and e-books to help you uncover new insights and value from your data

- An introduction to cloud databases
- Enter the purpose-built database era
- Harness the power of data
- Creating a modern analytics architecture
- The data-driven enterprise
- ... and more!

<https://tinyurl.com/aws-data-databases-analytics>

Visit resource hub »

Thank you for attending AWS Data, Databases, and Analytics Online Series

We hope you found it interesting! A kind reminder to **complete the survey**.
Let us know what you thought of today's event and how we can improve the event experience for you in the future.

- aws-apac-marketing@amazon.com
- twitter.com/AWSCloud
- facebook.com/AmazonWebServices
- youtube.com/user/AmazonWebServices
- slideshare.net/AmazonWebServices
- twitch.tv/aws

Thank you!