

Getting Started with Amazon Redshift

Jesper Söderlund, Solutions Architect, AWS

May 4th 2016

Agenda

- Introduction
- Benefits
- Use cases
- Getting started
- Q&A

AWS big data portfolio

Collect

AWS Direct Connect

AWS Import/Export

Amazon Kinesis Streams

Amazon Kinesis Firehose

AWS Database Migration Service

Store

Amazon S3

Amazon RDS,
Amazon Aurora

Amazon
Glacier

Amazon
DynamoDB

Amazon
CloudSearch

Amazon
Elasticsearch
Service

AWS Data Pipeline

Analyze

Amazon EMR

Amazon EC2

Amazon
Redshift

Amazon
Machine
Learning

Amazon
QuickSight

Amazon
Redshift

Relational data warehouse

Massively parallel; petabyte scale

Fully managed

HDD and SSD platforms

\$1,000/TB/year; starts at \$0.25/hour

*a lot faster
a lot simpler
a lot cheaper*

The Amazon Redshift view of data warehousing

Enterprise

10x cheaper

Easy to provision

Higher DBA productivity

Big data

10x faster

No programming

Easily leverage BI tools,
Hadoop, machine learning,
streaming

SaaS

Analysis inline with process flows

Pay as you go, grow as you need

Managed availability and disaster recovery

Forrester Wave™ Enterprise Data Warehouse Q4 '15

FIGURE 2 The Forrester Wave™: Enterprise Data Warehouse, Q4 '15

The Forrester Wave™ is copyrighted by Forrester Research, Inc. Forrester and Forrester Wave™ are trademarks of Forrester Research, Inc. The Forrester Wave™ is a graphical representation of Forrester's call on a market and is plotted using a detailed spreadsheet with exposed scores, weightings, and comments. Forrester does not endorse any vendor, product, or service depicted in the Forrester Wave. Information is based on best available resources. Opinions reflect judgment at the time and are subject to change.

Selected Amazon Redshift customers

BEACHMINT.

NOKIA

foursquare®

Pinterest

FT.com
FINANCIAL TIMES

sling®

latentview

Actionable Insights • Accurate Decisions

NTT docomo

NASDAQ OMX

FINRA

amazon

etix

scopely

has offers™

imshealth™
INTELLIGENCE APPLIED.

euclid

SOUNDCLLOUD

4f

Sansan

Schumachergroup

Albert
Optimization technology

spūul

peak
GAMES

BookmyShow

vivaki

DataXU

MINICLIP

Z

UMUC

University of Maryland University College

Amazon Redshift architecture

Leader node

- Simple SQL endpoint
- Stores metadata
- Optimizes query plan
- Coordinates query execution

Compute nodes

- Local columnar storage
- Parallel/distributed execution of all queries, loads, backups, restores, resizes

Start at just \$0.25/hour, grow to 2 PB (compressed)

DC1: SSD; scale from 160 GB to 326 TB

DS2: HDD; scale from 2 TB to 2 PB

Benefit #1: Amazon Redshift is fast

Dramatically less I/O

Column storage

Data compression

Zone maps

Direct-attached storage

Large data block sizes

```
analyze compression listing;
```

Table	Column	Encoding
listing	listid	delta
listing	sellerid	delta32k
listing	eventid	delta32k
listing	dateid	bytedict
listing	numtickets	bytedict
listing	priceticket	delta32k
listing	totalprice	mostly32
listing	listtime	raw

Benefit #1: Amazon Redshift is fast

Parallel and distributed

Query

Load

Export

Backup

Restore

Resize

Benefit #1: Amazon Redshift is fast

Hardware optimized for I/O intensive workloads, 4 GB/sec/node

Enhanced networking, over 1 million packets/sec/node

Choice of storage type, instance size

Regular cadence of autopatched improvements

Benefit #1: Amazon Redshift is fast

New Dense Storage (HDD) instance type

Improved memory 2x, compute 2x, disk throughput 1.5x

Cost: Same as our prior generation!

Performance improvement: 50%

Enhanced I/O and commit improvements (Jan '16)

Reduce amount of time to commit data

Performance improvement: 35%

Benefit #2: Amazon Redshift is inexpensive

Ds2 (HDD)	Price per hour for DW1.XL single node	Effective annual price per TB compressed
On-demand	\$ 0.850	\$ 3,725
1 year reservation	\$ 0.500	\$ 2,190
3 year reservation	\$ 0.228	\$ 999

Dc1 (SSD)	Price per hour for DW2.L single node	Effective annual price per TB compressed
On-demand	\$ 0.250	\$ 13,690
1 year reservation	\$ 0.161	\$ 8,795
3 year reservation	\$ 0.100	\$ 5,500

Pricing is simple

Number of nodes x price/hour

No charge for leader node

No upfront costs

Pay as you go

Benefit #3: Amazon Redshift is fully managed

Continuous/incremental backups

Multiple copies within cluster

Continuous and incremental backups to Amazon S3

Continuous and incremental backups across regions

Streaming restore

Benefit #3: Amazon Redshift is fully managed

Fault tolerance

Disk failures

Node failures

Network failures

Availability Zone/region level disasters

Benefit #4: Security is built-in

- Load encrypted from S3
- SSL to secure data in transit
 - ECDHE perfect forward security
- Amazon VPC for network isolation
- Encryption to secure data at rest
 - All blocks on disks and in S3 encrypted
 - Block key, cluster key, master key (AES-256)
 - On-premises HSM & AWS CloudHSM support
- Audit logging and AWS CloudTrail integration
- SOC 1/2/3, PCI-DSS, FedRAMP, BAA

Benefit #5: We innovate quickly

Well over 100 new features added since launch

Release every two weeks

Automatic patching

Benefit #6: Amazon Redshift is powerful

- Approximate functions
- User defined functions
- Machine learning
- Data science

HyperLogLog: analysis of a near-optimal cardinality algorithm

Benefit #7: Amazon Redshift has a large ecosystem

Data integration

Business intelligence

Systems integrators

Benefit #8: Service oriented architecture

RDS/Aurora

EC2/SSH

DynamoDB

Amazon ML

EMR

Amazon
Redshift

CloudSearch

Data Pipeline

S3

Amazon Kinesis

Amazon
Mobile
Analytics

Use cases

NTT Docomo: Japan's largest mobile service provider

68 million customers

Tens of TBs per day of data across a mobile network

6 PB of total data (uncompressed)

Data science for marketing operations, logistics, and so on

Greenplum on-premises

Scaling challenges

Performance issues

Need same level of security

Need for a hybrid environment

Nasdaq: powering 100 marketplaces in 50 countries

Orders, quotes, trade executions,
market “tick” data from 7 exchanges

7 billion rows/day

Analyze market share, client activity,
surveillance, billing, and so on

Microsoft SQL Server on-premises

Expensive legacy DW
(\$1.16 M/yr.)

Limited capacity (1 yr. of data
online)

Needed lower TCO

Must satisfy multiple security
and regulatory requirements
Similar performance

Getting started

Provisioning

Enter cluster details

CLUSTER DETAILS NODE CONFIGURATION ADDITIONAL CONFIGURATION REVIEW

Provide the details of your cluster. Fields marked with * are required.

Cluster Identifier*

ptest

This is the unique key that identifies a cluster.
This parameter is stored as a lowercase string.
(e.g. my-dw-instance)

Database Name

webinardb

Optional. A default database named dev is created for the cluster. Optionally, specify a custom database name (e.g. mydb) to create an additional database.

Database Port*

5439

Port number on which the database accepts connections.

Master User Name*

pavanpo

Name of master user for your cluster. (e.g. awsuser)

Master User Password*

Password must contain 8 to 64 printable ASCII characters excluding: /, ", ', \, and @. It must contain 1 uppercase letter, 1 lowercase letter, and 1 number.

Confirm Password*

Confirm Master User Password.

Cancel

Continue

Select node configuration

Choose a number of nodes and Node Type below. Number of Compute Nodes is required for multi-node clusters.

Node Type

Specifies the compute, memory, storage, and I/O capacity of the cluster's nodes.

CPU 7 EC2 Compute Units (2 virtual cores) per node

Memory 15 GiB per node

Storage 160GB SSD storage per node

I/O Performance Moderate

Cluster Type

Number of Compute Nodes*

Single Node clusters consist of a single node which performs both leader and compute functions.

Maximum 1

Minimum 1

Select security settings and provision

Provide the optional additional configuration details below.

Cluster Parameter Group **default.redshift-1.0** ▾ Parameter group to associate with this cluster.

Encrypt Database None KMS HSM [Learn more about database encryption](#)

Master Key **(default) aws/redshift** ▾

Description Default master key that protects my Redshift clusters when no other key is defined

Account This account (052854472383)

KMS Key ID alias/aws/redshift

Configure Networking Options:

Choose a VPC **vpc-d6f4feb** ▾ The identifier of the VPC in which you want to create your cluster

Cluster Subnet Group **ppdwssubnetgrp** ▾ Selected Cluster Subnet Group may limit the choice of Availability Zones

Publicly Accessible **Yes** ▾ Select Yes if you want the cluster to be accessible from the public internet. Select No if you want it to be accessible only from within your private VPC network

Choose a Public IP Address **No** ▾ Select Yes if you want to select your own public IP address from a list of elastic IP (EIP) addresses that are already configured for your cluster's VPC. Select No if you want Amazon Redshift to provide an EIP for you instead.

Availability Zone **No Preference** ▾ The EC2 Availability Zone that the cluster will be created in.

Optionally, associate your cluster with one or more security groups.

VPC Security Groups **appservers-prodapp1 (sg-467e9129)**
rds-dbserver-prodapp1 (sg-79cd3c16)
quick-start-3 (sg-1e7e9171)
quick-start-2 (sg-48a7b824)

List of VPC Security Groups to associate with this cluster.

 Cluster **ppptest** is being created.

Note: Your cluster may take a few minutes to launch.

[View your cluster on the Clusters dashboard.](#)

Optionally, create a basic alarm for this cluster.

Create CloudWatch Alarm Yes No Create a CloudWatch alarm to monitor the disk usage of your cluster.

[Cancel](#)

[Previous](#)

[Continue](#)

Point-and-click resize

Resize

- Resize while remaining online
- Provision a new cluster in the background
- Copy data in parallel from node to node
- Only charged for source cluster

Data modeling

Zone maps

SELECT COUNT(*) FROM LOGS WHERE DATE = '09-JUNE-2013'

Unsorted table

MIN: 01-JUNE-2013

MAX: 20-JUNE-2013

MIN: 08-JUNE-2013

MAX: 30-JUNE-2013

MIN: 12-JUNE-2013

MAX: 20-JUNE-2013

MIN: 02-JUNE-2013

MAX: 25-JUNE-2013

Sorted by date

MIN: 01-JUNE-2013

MAX: 06-JUNE-2013

MIN: 07-JUNE-2013

MAX: 12-JUNE-2013

MIN: 13-JUNE-2013

MAX: 18-JUNE-2013

MIN: 19-JUNE-2013

MAX: 24-JUNE-2013

Sort keys

- Single column
- Compound
- Interleaved

Single column

[SORTKEY (date)]

Date	Region	Country
2-JUN-2015	Oceania	New Zealand
2-JUN-2015	Asia	Singapore
2-JUN-2015	Africa	Zaire
2-JUN-2015	Asia	Hong Kong
3-JUN-2015	Europe	Germany
3-JUN-2015	Asia	Korea

- Best for:
 - Queries that use first column (that is, *date*) as primary filter
 - Can speed up joins and group bys
 - Quickest to VACUUM

Compound

- Table is sorted by first column, then second column, and so on
- [SORTKEY COMPOUND (date, region, country)]

Date	Region	Country
2-JUN-2015	Africa	Zaire
2-JUN-2015	Asia	Korea
2-JUN-2015	Asia	Singapore
2-JUN-2015	Europe	Germany
3-JUN-2015	Asia	Hong Kong
3-JUN-2015	Asia	Korea

- Best for:
 - Queries that use first column as primary filter, then other columns
 - Can speed up joins and group bys
 - Slower to VACUUM

Interleaved

- Equal weight is given to each column

[SORTKEY INTERLEAVED (date, region, country)]

Date	Region	Country
2-JUN-2015	Africa	Zaire
3-JUN-2015	Asia	Singapore
2-JUN-2015	Asia	Korea
2-JUN-2015	Europe	Germany
3-JUN-2015	Asia	Hong Kong
2-JUN-2015	Asia	Korea

- Best for:
 - Queries that use different columns in filter
 - Queries get faster the more columns used in the filter
 - Slowest to VACUUM

Distribution

- EVEN
- KEY
- ALL

Distribution

ID	Gender	Name
101	M	John Smith
292	F	Jane Jones
139	M	Peter Black
446	M	Pat Partridge
658	F	Sarah Cyan
164	M	Brian Snail
209	M	James White
306	F	Lisa Green

ID	Gender	Name
101	M	John Smith
306	F	Lisa Green

ID	Gender	Name
292	F	Jane Jones
209	M	James White

ID	Gender	Name
139	M	Peter Black
164	M	Brian Snail

ID	Gender	Name
446	M	Pat Partridge
658	F	Sarah Cyan

Distribution

ID	Gender	Name
101	M	John Smith
292	F	Jane Jones
139	M	Peter Black
446	M	Pat Partridge
658	F	Sarah Cyan
164	M	Brian Snail
209	M	James White
306	F	Lisa Green

ID	Gender	Name
101	M	John Smith
306	F	Lisa Green

ID	Gender	Name
292	F	Jane Jones
209	M	James White

ID	Gender	Name
139	M	Peter Black
164	M	Brian Snail

ID	Gender	Name
446	M	Pat Partridge
658	F	Sarah Cyan

Distribution

- EVEN
 - Tables with no joins or group bys
 - Small dimension tables (<1000)
- KEY
 - Large fact tables
 - Large dimension tables
- ALL
 - Medium dimension tables (1K–2M)

Loading data

Data loading options

Data loading options

Data loading options

Querying

Amazon Redshift works with your existing analysis tools

JDBC/ODBC

Monitor query performance

Getting started with Redshift

Experiences from Yle

@AlekRossi
Aleksi.Rossi@yle.fi

2016-05-04

Marc Andreessen Retweeted

Kashmir Hill @kashhill · 6h

State Department official says @KimKardashian gets more retweets in 3 days than ISIS ever has fusion.net/story/265944/i...

45

26

•••

[View summary](#)

Marc Andreessen Retweeted

Tim Fernholz @TimFernholz · 2h

The @NewYorker buying Twitter ads to promote its article about how Twitter is dying kind of undercuts the thesis

The New Yorker @NewYorker

Is Twitter in trouble? nyer.cm/IjuFJgG
#myTNY

The End of Twitter - The New Yorker

Twitter used to be essential. But now...

newyorker.com

30

20

↗ Promoted

373

421

...

Vision 2018

The best personal user experience

Big Data =

https://www.flickr.com/photos/rh/toy/2090024683/in/photolist-gdMuh-4-7GacYw-iMv-AH-5NiuOU-pVKYKn-9uDnR-bvtCC4gdLnk-ekYLQy-9iLRV-mWf6ci-Mju2c_uoFols-H92oE-92kp1F-5YiLt-b2wDV-h4Rv8y-7R6usE-5hrCby-6i9QD-p-1mPvIn815-1-WCr-19rFiH-2Wa9nS-fS7qOg-qbA7WS-4CjMAu-kwvvnZ-kwxBv1-am-oct-p1mpRv-8eKo29-7mfH7s-mWxwjs-n4cSv-/n3E71-a-w/1-twp3Ge-ddn5G7-55K5h1-crnmZbT-egsmCb-75pdDG-4mocg-jeap0-HEfdL8cy-54Xbr-2TSuaX

Big Data =

Big Dada

Big Data

Government

Yle News

One journalist

Betr 2020

Big Data =

Small data

yle

<https://www.flickr.com/photos/rh2ox/9990016123/in/photolist-gdMrKi-6GiYkV-ax8z4B-9mTdl-b12wtK-2zC32-pdMuhiT-7GaoYw-fMVAAH-5Nvud2o3Mxk140-9uDrJR-bvtCC4-gdLJnk-ekYLQy-9fLRVv-mWf6or-nMui2q-uqFgjs-fY9CgE-92kp1F-5YiALt-bf2wDV-h4RV3y-7R6usE-5hrCbv-6yx8zu-das8iMn-ddn815-4n7X9m-98-FLI-2Wz9no-fS7zGg-ctA7WS-1C1MAU-Iw2VNz-kjw7sw1-2mkoeY-p1mpRv-8eKo29-7mfH7s-mWXwd5-in4qSv-7n3E7Y-aywJ1i->

Painpoint #1

Losing data

Yle Analytics Pipeline – First idea

Painpoint #2
Cloud doesn't
scale?

Painpoint #3

It's down

again?

Painpoint #4

Where are the skills?

Yle Analytics Pipeline - Current situation

Yle Analytics Pipeline - Future scenario

Redshift is still
being explored and
looks promising!

Aleksi.Rossi@yle.fi
@AlekRossi

Thanks!

