

Amazon Redshift

Fast, simple, petabyte-scale data warehousing for less than \$1,000/TB/Year

Agenda

9:00-9:45 – Introduction to Redshift

9:45-10:15 – RedShift Security

10:15-10:45 – RedShift Operations

10:45-11:15 – Redshift Table & Schema Design Loading

11:15-12:00 – Redshift Table & Schema Design Loading Lab

12:00-1:00 – Lunch

1:00 – 1:45 – RedShift Data Loading

1:45– 2:45 – Data Loading Lab

2:45-3:00 – Design Considerations

3:00 – Next Steps

We start with the customer... and innovate

Customers told us...

Managing databases is painful & difficult

SQL DBs do not perform well at scale

Hadoop is difficult to deploy and manage

DWs are complex, costly, and slow

Commercial DBs are punitive & expensive

Streaming data is difficult to capture & analyze

BI Tools are expensive and hard to manage

We created...

✓ Amazon RDS

✓ Amazon DynamoDB

✓ Amazon EMR

✓ Amazon Redshift

✓ Amazon Aurora

✓ Amazon Kinesis

✓ Amazon QuickSight

AWS Big Data Portfolio

Collect

Direct Connect

Import Export

Kinesis

Kinesis
Firehose

Database
Migration

Store

S3

RDS, Aurora

Glacier

DynamoDB

CloudSearch

ElasticSearch

Data Pipeline

Analyze

EMR

EC2

Redshift

Machine
Learning

Quicksight

Kinesis
Analytics

Global Footprint

16 Regions; 16 Availability Zones; 76 Edge Locations

Amazon
Redshift

*a lot faster
a lot simpler
a lot cheaper*

Relational data warehouse

Massively parallel; Petabyte scale

Fully managed

HDD and SSD Platforms

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

The legacy view of data warehousing ...

Global 2,000 companies

Sell to central IT

Multi-year commitment

Multi-year deployments

Multi-million dollar deals

... Leads to dark data

This is a narrow view

Small companies also have big data
(mobile, social, gaming, adtech, IoT)

Long cycles, high costs, administrative complexity all stifle innovation

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 in-line with process flows

Pay as you go, grow as you need

Managed availability & DR

Selected Amazon Redshift Customers

NTT docomo | Telecom

FINRA | Financial Svcs

Philips | Healthcare

yelp. | Technology

NASDAQ | Financial Svcs

The Weather Company | Media

Nokia | Telecom

Pinterest | Technology

foursquare | Technology

Coursera | Education

Coinbase | Bitcoin

Amazon | E-Commerce

Etix | Entertainment

Spuul | Entertainment

Vivaki | Ad Tech

Z2 | Gaming

Neustar | Ad Tech

SoundCloud | Technology

BeachMint | E-Commerce

Civis | Technology

Amazon Redshift Architecture

Leader Node

- Simple SQL end point
- 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
- DS1/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	priceperticket	delta32k
listing	totalprice	mostly32
listing	listtime	raw

Benefit #1: Amazon Redshift is fast

Sort Keys and Zone Maps

```
SELECT COUNT(*) FROM LOGS WHERE DATE = '09-JUNE-2016'
```

Unsorted Table

MIN: 01-JUNE-2016

MAX: 20-JUNE-2016

MIN: 08-JUNE-2016

MAX: 30-JUNE-2016

MIN: 12-JUNE-2016

MAX: 20-JUNE-2016

MIN: 02-JUNE-2016

MAX: 25-JUNE-2016

Sorted By Date

MIN: 01-JUNE-2016

MAX: 06-JUNE-2016

MIN: 07-JUNE-2016

MAX: 12-JUNE-2016

MIN: 13-JUNE-2016

MAX: 18-JUNE-2016

MIN: 19-JUNE-2016

MAX: 24-JUNE-2016

Benefit #1: Amazon Redshift is fast

Parallel and Distributed

Query

Load

Export

Backup

Restore

Resize

Benefit #1: Amazon Redshift is fast

Distribution Keys

ID	Name
1	John Smith
2	Jane Jones
3	Peter Black
4	Pat Partridge
5	Sarah Cyan
6	Brian Snail

Benefit #1: Amazon Redshift is fast

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

Enhanced networking, over 1M packets/sec/node

Choice of storage type, instance size

Regular cadence of auto-patched improvements

Example: Our new Dense Storage (HDD) instance type

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

Cost: same as our prior generation !

Benefit #2: Amazon Redshift is inexpensive

DS2 (HDD)	Price Per Hour for DS2.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 DC1.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 up front costs

Pay as you go

Benefit #2: Amazon Redshift is inexpensive

Amazon Redshift lets you start small and grow big

Dense Storage (DS2.XL)

2 TB HDD, 31 GB RAM, 2 slices/4 cores

Single Node (2 TB)

Cluster 2-32 Nodes (4 TB – 64 TB)

Note: Nodes not to scale

Dense Storage (DS2.8XL)

16 TB HDD, 244 GB RAM, 16 slices/36 cores, 10 GigE

Cluster 2-128 Nodes (32 TB – 2 PB)

Benefit #3: Amazon Redshift is fully managed

Continuous/incremental backups

Multiple copies within cluster

Continuous and incremental backups to 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 & in Amazon S3 encrypted
 - Block key, Cluster key, Master key (AES-256)
 - On-premises HSM, AWS CloudHSM & KMS support
- Audit logging and AWS CloudTrail integration
- SOC 1/2/3, PCI-DSS, FedRAMP, BAA

Benefit #5: We innovate quickly

100+ new features added since launch
Release every two weeks
Automatic patching

- System Tables for query Tuning
- Dense Compute Nodes
- Gzip & Lzop; JSON , RegEx, Cursors
- EMR Data Loading & Bootstrap Action with COPY command; WLM concurrency limit to 50; [support for the ECDH cipher suites for SSL connections; FedRAMP](#)
- Cross-region ingestion
- Free trials & price reductions in Asia Pacific
- CloudWatch Alarm for Disk Usage
- [AES 128-bit encryption](#); UTF-16; [KMS Integration](#)
- [EU \(Frankfurt\); GovCloud Regions](#)
- [S3 Servier-side encryption support for UNLOAD](#)
- Tagging Support for Cost-allocation
- WLM Queue-Hopping for timed-out queries
- Append rows & Export to BZIP-2
- Lambda for Clusters in VPC; Data Schema Conversion Support from ML Console
- [US West \(N. California\) Region.](#)

Benefit #6: Amazon Redshift is powerful

- Approximate functions
- User defined functions
- Machine Learning
- Data Science

Amazon ML

Benefit #7: Amazon Redshift has a large ecosystem

Data Integration

Business Intelligence

Systems Integrators

Benefit #8: Service oriented architecture

Machine
Learning

Amazon
Redshift

CloudSearch

Data Pipeline

S3

Amazon Kinesis

Mobile
Analytics

Use cases

Analyzing Twitter Firehose

Analyzing Twitter Firehose

Data warehouses
can be
inexpensive
and
powerful

500MM tweets/day = ~ 5,800 tweets/sec
2k/tweet is ~12MB/sec (~1TB/day)
\$0.015/hour per shard, \$0.028/million PUTS
Amazon Kinesis cost is \$0.765/hour
Amazon Redshift cost is \$0.850/hour (for a 2TB node)
S3 cost is \$1.28/hour (no compression)
Total: \$2.895/hour

Data warehouses
can be
inexpensive
and
powerful

Use only the services you need
Scale only the services you need
Pay for what you use
~40% discount with 1 year commitment
~70% discounts with 3 year commitment

Amazon.com – Weblog analysis

Web log analysis for Amazon.com

1PB+ workload, 2TB/day, growing 67% YoY

Largest table: 400 TB

Want to understand customer behavior

Solution

Legacy DW—query across 1 week/hr.

Hadoop—query across 1 month/hr.

Data warehouses
can be
fast
and
simple

- Query 15 months of data (1PB) in 14 minutes
- Load 5B rows in 10 minutes
- 21B rows joined with 10B rows – 3 days (Hive) to 2 hours
- Load pipeline: 90 hours (Oracle) to 8 hours
- 64 clusters
- 800 total nodes
- 13PB provisioned storage
- 2 DBAs

The cloud
can be made
more secure than
on premises

- High speed redundant direct connect lines
- Load billions of rows in minutes
- All data in private VPC
- All data encrypted with private on-premises hardware keys
- Encryption of data, transport, backups, partial spills
- Audit of all SQL actions
- Audit of all configuration changes

Sushiro – Real-time streaming from IoT & analysis

Sushiro – Real-time streaming & analysis

Real-time data ingested by Amazon Kinesis is analyzed in Amazon Redshift

380 stores stream live data from Sushi plates

Inventory information combined with consumption information near real-time

Forecast demand by store, minimize food waste, and improve efficiencies

Data warehouses
can support
real-time data

Big data does not mean batch

Can be streamed in

Can be processed in near real time

Can be used to respond quickly to requests

You can mix and match

On premises and cloud

Custom development and managed services

Infrastructure with managed scaling, security

In sum...

Amazon Redshift: Spend time with your **data**, not your database

Q&A