

Masterclass

....

Amazon Redshift

Ian Massingham – Technical Evangelist

 @ianMmmm

Masterclass

A technical deep dive beyond the basics

Help educate you on how to get the best from AWS technologies

Show you how things work and how to get things done

Broaden your knowledge in ~45 mins

Amazon Redshift

A fast, fully managed, petabyte-scale data warehouse

Makes it simple & cost-effective to analyse all your data using existing tools

Start small & scale to a petabyte or more for less than \$1,000/terabyte/year

Optimised for
Data Warehousing

Scalable

No Up-Front Costs

Amazon Redshift

Compatible

Secure

Simple

Agenda

Why Run Your Data Warehouse on AWS? ▶

Getting Started ▶

Table Design ▶

Data Loading ▶

Working with Data ▶

Backup and Restoration ▶

Upgrading & Scaling ▶

Why Run Your Data Warehouse on AWS?

Why Managed Databases?

Our customers asked us for data warehousing done the AWS way

Easy to provision and scale up massively

No upfront costs, pay as you go

Really fast performance at a really low price

Open and flexible with support for popular BI tools

Amazon Redshift parallelizes and distributes everything

Query

Load

Backup

Restore

Resize

Redshift lets you start small and grow big

Extra Large Node (dw1.xl & dw2.xl)

3 spindles, 15GiB RAM
2 virtual cores, 10GigE

Single Node (160GB SSD or 2TB Magnetic)

XL

Cluster 2-32 Nodes (320GB SSD – 64TB Magnetic)

XL							
XL							
XL							
XL							

8 Extra Large Node (dw1.8xl & dw2.8xl)

24 spindles, 120GiB RAM, 1.2TB SSD or 16TB Magnetic, 16 virtual cores, 10GigE

Cluster 2-100 Nodes (2.4TB SSD – 1.6PB Magnetic)

Redshift simplifies operations

- Built-in security in transit, at rest, when backed up
- Backup to S3 is continuous, incremental, and automatic
- Streaming restores let you resume querying faster
- Disk failures are transparent; nodes recover automatically

Amazon Redshift dramatically reduces IO

Column storage

Data compression

Zone maps

Direct-attached storage

Large data block sizes

Id	Age	State
123	20	CA
345	25	WA
678	40	FL

Current production environment

32 nodes, 128 CPUs, 4.2TB RAM, 1.6 PB disk

Tested 2B row data set, 6 representative queries on

2-node Amazon Redshift cluster

queries ran > 10x faster

TEST:

2 BILLION RECORDS

6 REPRESENTATIVE REQUESTS

AMAZON REDSHIFT 2x HS1.8XL

Vs.

32 NODES, 4.2TB RAM, 1.6PB

12x TO 150x FASTER

Query Impact	Before (s)	After (s)	Speedup
29m 58s > 12s	1,798	12	149.8x
22m 2s > 16s	1,322	16	82.6x
7m 48s > 3s	468	3	156.x
5m 30s -> 5s	330	5	66.x
49m 8s -> 35s	2,948	35	84.2x
2m 9s -> 10s	129	10	12.9x
Total Speedup	6,995	81	86.4x

- Needed a way to increase speed, performance and flexibility of data analysis at a low cost
- Using AWS enabled FT to run queries 98% faster than previously—helping FT make business decisions quickly
- Easier to track and analyze trends
- Reduced infrastructure costs by 80% over traditional data center model

“

When our analysts first started to do queries on Amazon Redshift, they thought it was broken because it was working so fast.

John O'Donovan
CTO, Financial Times

FINANCIAL TIMES

”

Financial Times is one of the world's leading business news organizations, with a combined paid print and digital circulation of 665,000.

Getting Started

Create a Data Warehouse in Minutes with Amazon Redshift

Creating a Redshift Data Warehouse via the AWS Console

AWS Management Console

Services | Edit | Ianmas @ Ianmas-aws | Ireland | Help

Amazon Web Services

Compute & Networking

- Direct Connect
- EC2
- Route 53
- VPC

Storage & Content Delivery

- CloudFront
- Glacier
- S3
- Storage Gateway

Database

- DynamoDB
- ElastiCache
- RDS
- Redshift

Deployment & Management

- CloudFormation
- CloudTrail
- CloudWatch
- Elastic Beanstalk
- IAM
- OpsWorks
- Trusted Advisor

App Services

- AppStream
- CloudSearch
- Elastic Transcoder
- SES
- SQS
- SWF

Analytics

- Data Pipeline
- Elastic MapReduce
- Kinesis

Mobile Services

- Cognito
- Mobile Analytics
- SNS

Additional Resources

Getting Started

AWS Console Mobile App

AWS Marketplace

Service Health

All services operating normally.

Updated: Sep 18 2014 11:10:00 GMT+01:00

Service Health Dashboard

Set Start Page

Console Home

Feedback

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Creating a Redshift Data Warehouse via the AWS Console

Redshift · AWS Console

Services Edit Ianmas @ Ianmas-aws Ireland Help

Amazon Redshift

- Clusters
- Snapshots
- Security
- Parameter Groups
- Reserved Nodes
- Events

Welcome to Amazon Redshift

You do not appear to have any clusters in the EU West (Ireland) region.

Amazon Redshift is a fast and powerful, fully managed, petabyte-scale data warehouse service in the cloud. Amazon Redshift offers you fast query performance when analyzing virtually any size data set using the same SQL-based tools and business intelligence applications you use today. With a few clicks in the AWS Management Console, you can launch a Redshift cluster, starting with a few hundred gigabytes of data and scaling to a petabyte or more, for under \$1,000 per terabyte per year.

Try Amazon Redshift for free! If you've never created an Amazon Redshift cluster, you're eligible for a two month free trial of our `dw2.large` node. You get 750 hours per month for free, enough hours to continuously run one `dw2.large` node with 160GB of compressed SSD storage. You can also build clusters with multiple nodes to test larger data sets, which will consume your free hours more quickly. Once your two month free trial expires or your usage exceeds 750 hours per month, you can shutdown your cluster, avoiding any charges, or keep it running at our standard [On-Demand Rate](#). For more information, please see the [free trial FAQ page](#).

[Launch Cluster](#)

Get up and running immediately

Create Cluster Manage & Configure Load & Query Data

[Learn More](#)

[Learn More](#)

[Learn More](#)

Additional Information

[Overview of Features](#)
[New Features](#)
[Subscribe to Announcements](#)

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. [Privacy Policy](#) [Terms of Use](#) [Feedback](#)

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit lanmas @ lanmas-aws Ireland Help

Amazon Redshift

Clusters Snapshots Security Parameter Groups Reserved Nodes Events

CLUSTER DETAILS NODE CONFIGURATION ADDITIONAL CONFIGURATION REVIEW

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

Cluster Identifier*

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

Database Name*

Options: 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*

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

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

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit lanmas @ lanmas-aws Ireland Help

Amazon Redshift

Clusters Snapshots Security Parameter Groups Reserved Nodes Events

CLUSTER DETAILS NODE CONFIGURATION ADDITIONAL CONFIGURATION REVIEW

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

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

Database Name Options: 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* Port number on which the database accepts connections.

Master User Name* Name of master user for your cluster. (e.g. awssuser)

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

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit lammas @ lammas-aws Ireland Help

Amazon Redshift Clusters Snapshots Security Parameter Groups Reserved Nodes Events

CLUSTER DETAILS NODE CONFIGURATION ADDITIONAL CONFIGURATION REVIEW

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

Node Type dw2.large

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 Single Node

Number of Compute Nodes* 1

Maximum 1

Minimum 1

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

Cancel Previous Continue

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

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

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit lammas @ lammas-aws Ireland Help

Amazon Redshift

Clusters Snapshots Security Parameter Groups Reserved Nodes Events

CLUSTER DETAILS NODE CONFIGURATION ADDITIONAL CONFIGURATION REVIEW

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

Node Type: dw2.large

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: Single Node

Number of Compute Nodes*: 1

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

Maximum: 1

Minimum: 1

Cancel Previous Continue

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit Ianmas @ Ianmas-aws Ireland Help

Amazon Redshift Clusters Snapshots Security Parameter Groups Reserved Nodes Events

CLUSTER DETAILS NODE CONFIGURATION ADDITIONAL CONFIGURATION REVIEW

Provide the optional additional configuration details below.

Cluster Parameter Group A default parameter group will be associated with this cluster.

Encrypt Database No Select Yes to encrypt all data within the cluster and in backups at a small cost to performance.

Use HSM No You have not created any HSM Connections. You must create an HSM Connection to use HSM. You must also create at least one HSM Client Certificate.

Configure Networking Options:

Choose a VPC Default VPC (vpc-b7b8b3d5) The identifier of the VPC in which you want to create your cluster.

Cluster Subnet Group default 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.

Optional: associate your cluster with one or more security groups.

VPC Security Groups launch-wizard-1 (sg-21f13...) List of VPC Security Groups to associate with this cluster.
ElasticMapReduce-slave (s-8da1b6ef)
default (sg-8da1b6ef)
aws-101-sg (sg-0ba94d6e)

Optional: create a basic alarm for this cluster.

Create CloudWatch Alarm Yes Create a CloudWatch alarm to monitor the disk usage of your cluster.

Disk Usage Threshold 80% Threshold at which the alarm will trigger when disk usage across all nodes reaches this percentage.

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit Ianmas @ Ianmas-aws Ireland Help

Amazon Redshift

Clusters Snapshots Security Parameter Groups Reserved Nodes Events

Configure Networking Options:

Choose a VPC Default VPC (vpc-b7b8b3d5) The identifier of the VPC in which you want to create your cluster.

Cluster Subnet Group default 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.

Optional: associate your cluster with one or more security groups.

VPC Security Groups aws-101-sg (sg-0ba94d6e)
ssh-tools (sg-bb0e12d9)
default_elb_5f1d280e-34fd...
ElasticMapReduce-master (...)

List of VPC Security Groups to associate with this cluster.

Optional: create a basic alarm for this cluster.

Create CloudWatch Alarm Yes Create a CloudWatch alarm to monitor the disk usage of your cluster.

Disk Usage Threshold 80% Threshold at which the alarm will trigger when disk usage across all nodes reaches this percentage.

Use Existing Topic No Use an existing SNS topic or create a new one. SNS is a Simple Notification Service which will send email notifications to the recipients of the SNS topic when the alarm triggers.

Topic mycluster-default-alarms Name of the SNS topic that will be created.

Recipients Recipients of this SNS topic. If you have multiple recipients, separate the recipients with a comma.

Cancel Previous Continue

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit Ianmas @ Ianmas-aws Ireland Help

Amazon Redshift Clusters Snapshots Security Parameter Groups Reserved Nodes Events

CLUSTER DETAILS NODE CONFIGURATION ADDITIONAL CONFIGURATION REVIEW

You are about to launch a cluster with following the following specifications:

Cluster Properties

These attributes specify the name of your cluster, what type of virtual hardware it will run on, how many nodes it will contain, and the availability zone in which it will be located.

Cluster Identifier: mycluster
Node Type: dw2.large
Number of Compute Nodes: 1 (leader and compute run on a single node)
Availability Zone: No Preference

Database Configuration

These properties specify the database name, port, and username you will use to connect to the database. The parameter group contains configuration values used by the database.

Database Name: A default database will be created (dev)
Database Port: 5439
Master User Name: master
Cluster Parameter Group: created when the cluster is launched.

Security, Access, and Encryption

These settings control whether your cluster will be created in an existing VPC to allow for simpler integration with other AWS Services, and the security groups which define access rules to your cluster.

Virtual Private Cloud: vpc-b7b8b3d5
Cluster Subnet Group:
Publicly Accessible: Yes
Elastic IP: Not used
VPC Security Groups: sg-21f13e44
Encrypt Database: No
Use HSM: No

CloudWatch Alarms

CloudWatch alarms are used to notify if metrics for your cluster are within a certain threshold. All recipients under the SNS topic specified for your alarm will receive notifications once an alarm is triggered.

Basic alarms will not be created for this cluster.

⚠️ Unless you are eligible for the free trial, you will start accruing charges as soon as your cluster is active.

Applicable charges:

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit Ianmas @ Ianmas-aws Ireland Help

Amazon Redshift Clusters Snapshots Security Parameter Groups Reserved Nodes Events

Node Type: dw2.large
Number of Compute Nodes: 1 (leader and compute run on a single node)
Availability Zone: No Preference

Database Port: 5439
Master User Name: master
A default parameter group will be created when the cluster is launched.

Security, Access, and Encryption CloudWatch Alarms

These settings control whether your cluster will be created in an existing VPC to allow for simpler integration with other AWS Services, and the security groups which define access rules to your cluster.

Virtual Private Cloud: vpc-b7b8b3d5
Cluster Subnet Group:
Publicly Accessible: Yes
Elastic IP: Not used
VPC Security Groups: sg-21f13e44
Encrypt Database: No
Use HSM: No

CloudWatch alarms are used to notify if metrics for your cluster are within a certain threshold. All recipients under the SNS topic specified for your alarm will receive notifications once an alarm is triggered.
Basic alarms will not be created for this cluster.

⚠ Unless you are eligible for the free trial, you will start accruing charges as soon as your cluster is active.

Applicable charges:
The on-demand hourly rate for this cluster will be \$0.30, or \$0.30/node. If you have purchased reserved nodes in this region for this node type that are active, your costs will be discounted. Additional nodes will be billed at the on-demand rate.

If you are eligible for a free trial, you will receive 750 hours of free usage for each month of the trial, applied across all running dw2.large nodes across all regions. Regardless of when you start your trial, you will receive two full months of free usage. Once your trial expires or your usage exceeds 750 hours/month, you can shut down your cluster, avoiding any charges, or keep it running at our standard **On-Demand Rate**.

For more information, see [Amazon Redshift Free Trial FAQ](#), [Amazon Redshift Pricing](#), and [Reserved Nodes Documentation](#).

Cancel Previous Launch Cluster Feedback

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Creating a Redshift Data Warehouse via the AWS Console

Redshift · AWS Console

lanmas @ lanmas-aws | Ireland | Help

Services ▾ Edit ▾

Amazon Redshift

Clusters Snapshots Security Parameter Groups Reserved Nodes Events

Clusters

Launch Cluster

Clusters Cluster Cluster Status DB Health In Maintenance Recent Events

	mycluster	creating	unknown	unknown	1
--	-----------	----------	---------	---------	---

Additional Information

Overview of Features
New Features
Subscribe to Announcements
Documentation
Getting Started
Management Guide
DB Developer Guide
Free Trial
Free Trials from ETL and BI Partners

Best Practices

Connecting to Clusters
Loading Data
Tutorial
Tuning Table Design
Tutorial
Tuning Query Performance

© 2008 – 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved.

Privacy Policy Terms of Use Feedback

Creating a Redshift Data Warehouse via the AWS Console

Redshift · AWS Console

lanmas @ lanmas-aws · Ireland · Help

Services · Edit

Amazon Redshift

Clusters · Snapshots · Security · Parameter Groups · Reserved Nodes · Events

Clusters

Launch Cluster

Clusters

Cluster	Cluster Status	DB Health	In Maintenance	Recent Events
mycluster	available	healthy	no	1

Additional Information

[Overview of Features](#)
[New Features](#)
[Subscribe to Announcements](#)
[Documentation](#)
[Getting Started](#)
[Management Guide](#)
[DB Developer Guide](#)
[Free Trial](#)
[Free Trials from ETL and BI Partners](#)

Best Practices

[Connecting to Clusters](#)
[Loading Data](#)
[Tutorial](#)
[Tuning Table Design](#)
[Tutorial](#)
[Tuning Query Performance](#)

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. · [Privacy Policy](#) · [Terms of Use](#) · [Feedback](#)

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit lanmas @ lanmas-aws Ireland Help

Amazon Redshift

Clusters Snapshots Security Parameter Groups Reserved Nodes Events

Cluster: mycluster Configuration Status Performance Queries Loads

Cluster: mycluster

Cluster Properties

Cluster Name:	mycluster	Cluster Status:	available
Cluster Type:	Single Node	Database Health:	healthy
Node Type:	dw2.large	In Maintenance Mode:	no
Nodes:	1	Parameter Group Apply Status:	In-sync
Zone:	eu-west-1a	Pending Modified Value:	None
Created Time:	September 19, 2014 12:22:19 PM UTC+1		
Cluster Version:	1.0.827		
VPC ID:	vpc-b7b6b3d6 (View VPCs)		
Cluster Subnet Group:	default		
VPC Security Groups:	launch-wizard-1 (sg-21f13a44) (active)		
Cluster Parameter Group:	default.redshift-1.0 (in-sync)		

Cluster Database Properties

Endpoint:	mycluster.cklhvrijsw.eu-west-1.redshift.amazonaws.com	Backup, Audit Logging, and Maintenance
Port:	5439	Automated Snapshot Retention Period: 1
Publicly Accessible:	Yes	Cross-Region Snapshots Enabled: No
Database Name:	dev	Audit Logging Enabled: No
Master Username:	master	Maintenance Window: fri:23:30-sat:00:00
Encrypted:	No	Allow Version Upgrade: Yes

ODBC URL: Driver(PostgreSQL); Server=myserver.cklhvrijsw.eu-west-1.redshift.amazonaws.com;5439/dev?topNephilim=true

Feedback

Creating a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit

Cluster: mycluster Configuration Status Performance Queries Loads

Clusters

- Snapshots
- Security
- Parameter Groups
- Reserved Nodes
- Events

Cluster Database Properties

Endpoint:	mycluster.clhhvrijsw.eu-west-1.redshift.amazonaws.com
Port:	5439
Publicly Accessible:	Yes
Database Name:	dev
Master Username:	master
Encrypted:	No
JDBC URL:	jdbc:postgresql://mycluster.clhhvrijsw.eu-west-1.redshift.amazonaws.com:5439/dev?tcpKeepAlive=true
ODBC URL:	Driver={PostgreSQL};Server=mycluster.clhhvrijsw.eu-west-1.redshift.amazonaws.com;Database=dev; UID=master;PWD=insert_your_master_user_password_here; Port=5439

Capacity Details

Current Node Type:	dw2.large
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
Platform:	64-bit

SSH Ingestion Settings

Cluster Public Key:

```
-----  
AAAAB3NzaC1yc2EAAAQABAAQCyF33ZVYR4=dzhezn5oGu  
S/cos2V1FBzIUM+McGeQhZqAF0wsMyQdmx3A8Rv+lg36OOpfKuC  
BD0wHsgjruDN4mSwWGLue9wtvZLX5suKDngPfhDdn/QoQ/29+  
T8hTOd/r7Su8weQoed4Rg2CYTLUEk/CjtDwuRhg9Q7Kch1FNSc  
ZcL4utXhuq5OMgVp+Y2almW35Z1u5ffvubSzr+dzHSazdW++s  
mxpdaIXvu19AGnKy; 19qGyTlwy7uslwV7RkzaMnfel0nY5oylgn  
ebN5ibVpgNKuIPy+gy3ykfbwucpxTkumenWW93wu0JF Amazon-  
Redshift
```

Node IP Addresses:

Node	Public IP	Private IP
Shared	54.194.54.168	172.31.35.38

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

More Getting Started Resources

2 Month Free Trial

Comprehensive Getting Started Guide

Table Design & Data Loading Tutorials

Table Design

Table Design

- ▶ How to choose optimal table design ?
 - ▶ Choosing the right data type
 - ▶ Distributing and sorting data

Data Types

Data type	Aliases	Description
SMALLINT	INT2	Signed two-byte integer
INTEGER	INT, INT4	Signed four-byte integer
BIGINT	INT8	Signed eight-byte integer
DECIMAL	NUMERIC	Exact numeric of selectable precision
REAL	FLOAT4	Single precision floating-point number
DOUBLE PRECISION	FLOAT8	Double precision floating-point number
BOOLEAN	BOOL	Logical Boolean (true/false)
CHAR	CHARACTER	Fixed-length character string
VARCHAR	CHARACTER VARYING	Variable-length character string with a user-defined limit
DATE		Calendar date (year, month, day)
TIMESTAMP		Date and time (without time zone)

The VARCHAR data type supports multi-byte characters up to a maximum of three bytes.
Four-byte or longer characters are not supported.

For example, VARCHAR(12) can support four Chinese characters (three bytes / character):
4 characters x 3 bytes per character = 12 bytes

Your Schema

► 3NF

Distributing Data

- ▶ Redshift is a distributed system:
 - ▶ A cluster contains a leader node & compute nodes
 - ▶ A compute node contains slices (one per core)
 - ▶ A slice contains data
- ▶ Slices are chosen based on two types of distribution:
 - ▶ Round Robin (automated)
 - ▶ Based on a distribution key (hash of a defined column)
- ▶ Queries run on all slices in parallel: optimal query throughput can be achieved when data is evenly spread across slices

Unoptimised Distribution

Order 1: Dave Smith, Total £195

Item 1.1: Order 1, Kindle Fire HD 7", £159

Item 1.2: Order 1, Kindle Fire Case, £36

Node 1

Node 2

Node 3

Slice 1 Slice 2		Slice 1 Slice 2		Slice 1 Slice 2	
Order 1	Item 2.1	Order 2	Item 1.1	Order 3	Item 1.2 Item 2.2
Item 3.1					

Default (No Distribution Key, Round Robin Order)

Optimised Distribution

Order 1: Dave Smith, Total £195

Item 1.1: Order 1, Kindle Fire HD 7", £159

Item 1.2: Order 1, Kindle Fire Case, £36

Node 1

Node 2

Node 3

Customised (ORDERS.ORDER_ID DISTKEY, ITEMS.ORDER_ID DISTKEY)

Choosing a Distribution Key

- ▶ Frequently Joined
 - ▶ By most commonly run queries
 - ▶ By queries which consume the most CPU
- ▶ High Cardinality
 - ▶ Large number of discrete values
- ▶ Low Skew
 - ▶ Uniform Distribution
 - ▶ No Hotspots
 - ▶ Query STV_BLOCKLIST for Skew Factor

Sorting Data

- ▶ In the slices (on disk), the data is sorted by a sort key (if none uses the insertion order)
- ▶ Choose a sort key that is frequently used in your queries
 - ▶ As a query predicate (date, identifier, ...)
 - ▶ As a join parameter (it can also be the hash key)
- ▶ The sort key allows Redshift to avoid reading entire blocks based on predicates
- ▶ E.g.: a table containing a timestamp sort key, and where only recent data is accessed, will skip blocks containing “old” data

Schema Design

- ▶ Optimizing a database for querying
 - ▶ Analyse using Automatic Compression to ensure optimal IO
 - ▶ Co-locate frequently joined tables: use distribution key wisely
(avoids data transfers between nodes)
 - ▶ For joined tables, use sort keys on the joined columns,
allowing fast merge joins
 - ▶ Compression allows you to de-normalize without penalizing
storage, simplifying queries and limiting joins

Possible Schema Optimisations

- ▶ Denormalise commonly used join attributes onto large tables

Possible Schema Optimisations

- ▶ Cache Small Tables with DISTYLE ALL

More on Table Design

Table Design Documentation

http://docs.aws.amazon.com/redshift/latest/dg/t_Creating_tables.html

Table Design Tutorial

<http://docs.aws.amazon.com/redshift/latest/dg/tutorial-tuning-tables.html>

Data Loading

Amazon Redshift Loading Data Overview

Sharing Your Data

- ▶ Data Dumped from DB
- ▶ CSV Files Encrypted
 - ▶ Review Encryption Code
- ▶ Uploaded to S3
 - ▶ Bucket <bucket>
- ▶ Data shared with AWS

```
{  
  "Id": "Policy1234567890",  
  "Statement": [  
 {  
 "Action": [  
 "s3:Get*",  
 "s3>List*"  
 ],  
 "Effect": "Allow",  
 "Principal": {  
 "AWS": ["arn:aws:iam::887210671223:root"]  
 },  
 "Resource": [  
 "arn:aws:s3:::<bucket-name>",  
 "arn:aws:s3:::<bucket-name>/*"  
 ],  
 "Sid": "Stmt0987654321"  
 }  
  ]  
}
```


Splitting Data Files

Copy customer from 's3://mydata/client.txt'

*Credentials 'aws_access_key_id=<your-access-key>; aws_secret_access_key=<your_secret_key>'
Delimiter '|';*

Loading Encrypted Data Files

Typical Load Issues

- ▶ Mismatch between data types in table and values in input data fields
- ▶ Mismatch between number of columns in table and number of fields in input data
- ▶ Mismatched quotes
 - ▶ Redshift supports both single and double quotes; however, these quotes must be balanced appropriately
- ▶ Incorrect format for date/time data in input files
 - ▶ Use DATEFORMAT and TIMEFORMAT to control
- ▶ Out-of-range values in input files (for numeric columns)
- ▶ Number of distinct values for a column exceeds the limitation for its compression encoding

Direct SQL

- ▶ Redshift supports standard DML commands
 - ▶ INSERT, UPDATE, DELETE
- ▶ Redshift does not support single-command merge (upsert) statement
 - ▶ Load data into a staging table
 - ▶ Joining the staging table with the target table
 - ▶ UPDATE data where row exists
 - ▶ INSERT where no row exists
- ▶ All Direct SQL Commands go via Leader Node

Data Loading Best Practices

- ▶ Use a COPY Command to load data
- ▶ Use a single COPY command
- ▶ Split your data into multiple files
- ▶ Compress your data files with GZIP
- ▶ Use multi-row inserts if COPY is not possible
- ▶ Bulk insert operations (INSERT INTO...SELECT and CREATE TABLE AS) provide high performance data insertion

Data Loading Best Practices

- ▶ Load your data in sort key order to avoid needing to vacuum
- ▶ Organize your data as a sequence of time-series tables, where each table is identical but contains data for different time ranges
- ▶ Use staging tables to perform an upsert
- ▶ Run the VACUUM command whenever you add, delete, or modify a large number of rows, unless you load your data in sort key order
- ▶ Increase the memory available to a COPY or VACUUM by increasing wlm_query_slot_count
- ▶ Run the ANALYZE command whenever you've made a non-trivial number of changes to your data to ensure your table statistics are current

Working with data in Amazon Redshift

Amazon Redshift

JDBC/ODBC

ACTUATE
The BIRT Company™

birst

JASPERSOFT
the intelligence inside

JReport
SYNAPSE SOFTWARE

Logi
ANALYTICS

MicroStrategy®

PERVASIVE

pentaho

SiSense

tableau
SOFTWARE

[Sign in or Create a new account](#)
[Amazon Web Ser](#)
[Your Account](#) | [Help](#) | [Sell on AWS](#)
[Shop All Categories ▾](#)

[GO](#)
[Yc](#)

Categories

[All Categories](#)
[Business Software](#)
[Business Intelligence](#)
[Amazon Redshift](#)

Filters

Operating System

[+ All Linux/Unix](#)

Software Pricing Plans

- Hourly (2)
- Annual (2)
- Bring Your Own License (1)

Delivery Method

- Amazon Machine Image (3)
- SaaS (3)

Average Rating

- & up (2)
- & up (2)
- & up (2)

Amazon Redshift

Amazon Redshift is a fast and powerful, fully managed, petabyte-scale data warehouse service in the cloud. Amazon Redshift offers you fast query performance when analyzing virtually any size data set using the same SQL-based tools and business intelligence applications you use today. With a few clicks in the AWS Management Console, you can launch an Amazon Redshift cluster, starting with a few hundred gigabytes of data and scaling to a petabyte or more. [Read more](#)

Featured Products

TIBCO
Jaspersoft

MicroStrategy **ATTUNITY**
CloudBeam

Jaspersoft Reporting and Analytics fo...

Jaspersoft
Starting from **\$0.48/hr** or
from **\$3,750/yr** for
software

Free MicroStrategy Suite

MicroStrategy
\$0.00/hr for software +
Charges for EC2 with
Windows

Attunity CloudBeam

Attunity
From \$49.95 per month

[Business Software > Business Intelligence >](#)

[Amazon Web Services Home](#)
[Sign in or Create a new account](#)
[Your Account](#) | [Help](#) | [Sell on AWS Marketplace](#)
[Shop All Categories ▾](#)

 [Your Software](#)

Jaspersoft Reporting and Analytics for AWS (Hourly)

Sold by: [Jaspersoft](#) | [See product video](#)

Jaspersoft for AWS is a commercial open source reporting and analytics server built for AWS that can run standalone or be embedded in your application. It is priced very aggressively with a low hourly rate that has no data or user limits and no additional fees. A multi-tenant version is available as a separate Marketplace listing. Our business intelligence suite allows you to easily create beautiful, interactive reports, dashboards and data visualizations. Designed to quickly connect to your Amazon RDS, Redshift and EMR data sources, you can be analyzing your data and building reports in under ... [Read more](#)

Customer Rating (21 Customer Reviews)

You will have an opportunity to review your order before launching or being charged.

Latest Version 5.6 ([Other available versions](#))

Base Operating System Linux/Unix, Amazon Linux 2014.03.01

Delivery Method 64-bit Amazon Machine Image (AMI) ([Learn more](#))

Support [See details below](#)

AWS Services Required Amazon EC2, Amazon EBS

Highlights ■ Full BI Server for Cents/Hour: no user or data limits and no additional fees. Suite includes ad hoc query and reporting.

Pricing Details

For region

US East (Virginia)

Hourly Fees

Total hourly fees will vary by instance type and EC2 region.

Software Pricing: Hourly Annual

Customer Rating ★★★★☆ (21 Customer Reviews)

Latest Version 5.6 (Other available versions)

Base Operating System Linux/Unix, Amazon Linux 2014.03.01

Delivery Method 64-bit Amazon Machine Image (AMI) (Learn more)

Support See details below

AWS Services Required Amazon EC2, Amazon EBS

- Highlights**
- Full BI Server for Cents/Hour: no user or data limits and no additional fees. Suite includes ad hoc query and reporting, dashboards, data analysis, data visualization and data virtualization.
 - 10 Minutes to Your AWS Data: purpose-built for AWS, our reporting and analytics server allows you to quickly and easily connect to Amazon RDS, Redshift and EMR. In under 10 minutes you can be reporting on and analyzing your data.
 - BI for Your Business or App: built to modern web standards with a HTML5 UI and JavaScript and REST APIs, our flexible BI suite can be used to analyze your business or deliver stunning interactive reports and dashboards inside your app.

Recommended Products

Continue

You will have an opportunity to review your order before launching or being charged.

Pricing Details

For region

US East (Virginia)

Hourly Fees

Total hourly fees will vary by instance type and EC2 region.

Software Pricing: **Hourly** Annual

Software annual pricing savings over hourly: 10% - 11%

EC2 Instance Type	EC2 Usage	Software	Total
m1.medium	\$0.087/hr	\$0.48/hr	\$0.567/hr
m1.large	\$0.175/hr	\$1.08/hr	\$1.255/hr
m1.xlarge	\$0.35/hr	\$2.16/hr	\$2.51/hr
m2.xlarge	\$0.245/hr	\$1.78/hr	\$2.025/hr
m2.2xlarge	\$0.49/hr	\$3.69/hr	\$4.18/hr
m2.4xlarge	\$0.98/hr	\$7.38/hr	\$8.36/hr
c1.xlarge	\$0.52/hr	\$2.67/hr	\$3.19/hr
m3.medium	\$0.07/hr	\$0.48/hr	\$0.55/hr
m3.large	\$0.14/hr	\$0.99/hr	\$1.13/hr
m3.xlarge	\$0.28/hr	\$2.03/hr	\$2.31/hr
m3.2xlarge	\$0.56/hr	\$4.06/hr	\$4.62/hr

EBS Magnetic volumes

\$0.05 per GB-month of provisioned storage

Backup and Restoration

BACKUP AND RESTORATION

Backups to Amazon S3 are automatic, continuous and incremental

Configurable system snapshot retention period

User snapshots on-demand

Streaming restores enable you to resume querying faster

CLUSTER DATA REPLICATION

+

**AUTOMATED BACKUPS ON
AMAZON S3**

+

NODE MONITORING

Upgrading and Scaling

Resize while remaining online
Provision a new cluster in the background

Copy data in parallel from node to node
Only charged for source cluster

Automatic SQL endpoint switchover via DNS

Decommission the source cluster

Resizing a Redshift Data Warehouse via the AWS Console

Redshift · AWS Console

lanmas @ lanmas-aws · Ireland · Help

Services · Edit

Amazon Redshift

Clusters · Snapshots · Security · Parameter Groups · Reserved Nodes · Events

Clusters

Launch Cluster

Clusters

Cluster	Cluster Status	DB Health	In Maintenance	Recent Events
mycluster	available	healthy	no	1

Additional Information

[Overview of Features](#)
[New Features](#)
[Subscribe to Announcements](#)

[Documentation](#)
[Getting Started](#)
[Management Guide](#)
[DB Developer Guide](#)

[Free Trial](#)
[Free Trials from ETL and BI Partners](#)

Best Practices

[Connecting to Clusters](#)
[Loading Data](#)
[Tutorial](#)
[Tuning Table Design](#)
[Tutorial](#)
[Tuning Query Performance](#)

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. · [Privacy Policy](#) · [Terms of Use](#) · [Feedback](#)

Resizing a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

ianmas @ ianmas-aws Ireland Help

Services Edit

Amazon Redshift

Clusters Snapshots Security Parameter Groups Reserved Nodes Events

Cluster: mycluster Configuration Status Performance Queries Loads

Cluster: mycluster

Cluster Database Properties Cluster Status

Modify Cluster Name: mycluster Cluster Status: available

Resize Cluster Type: Multi Node Database Health: healthy

Shut Down Node Type: dw2.large In Maintenance Mode: no

Reboot Nodes: 4 Parameter Group Apply Status: In-sync

Nodes: 4 Pending Modified Values: None

Zone: eu-west-1b

Created Time: September 19, 2014 3:08:10 PM UTC+1

Cluster Version: 1.0.827

VPC ID: vpc-b7b8b3d5 [View VPC]

Cluster Subnet Group: default

VPC Security Groups: [Launch Wizard-1 \(sg-21f13e64\)](#) { active }

Cluster Parameter Group: [default:redshift-1.0 \(in-sync\)](#)

Backup, Audit Logging, and Maintenance

Automated Snapshot Retention Period: 1

Cross-Region Snapshots Enabled: No

Audit Logging Enabled: No

Maintenance Window: Tue:00:00-Tue:00:30

Allow Version Upgrades: Yes

Cluster Database Properties

Endpoint: [mycluster.cl1bhrrjsser.eu-west-1.redshift.amazonaws.com](#)

Port: 5439

Publicly Accessible: Yes

Database Name: dev

Master Username: myuser

Encrypted: No

JDBC URL: [jdbc:postgresql://mycluster.cl1bhrrjsser.eu-west-1.redshift.amazonaws.com:5439/dev?tcpKeepAlive=true](#)

ODBC URL: [Driver={PostgreSQL ODBC};Server=mycluster.cl1bhrrjsser.eu-west-1.redshift.amazonaws.com;Database=dev;UID=sqlquery;PWD=insert_your_master_password;Port=5439](#)

Capacity Details

Current Node Type: dw2.large

CPUs: 9 CPU Compute Units (1 virtual)

SSH Ingestion Settings

Cluster Public Key: [\[edit\]](#)

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use Feedback

Resizing a Redshift Data Warehouse via the AWS Console

Redshift - AWS Console

Services Edit

Amazon Redshift

Clusters Snapshots Security Parameter Groups Reserved Nodes Events

Cluster: mycluster Configuration Status Performance Queries Loads

Cluster: mycluster

Cluster Database Backup

Modify Resize Shut Down Reboot

Cluster Name: mycluster Cluster Status: available

Resize Cluster

Choose the number of nodes and optionally a new node type for the resize operation. Note that the available node type and cluster type options may be limited by the cluster's current availability zone.

Node Type: db2large Cluster Type: Multi Node Number Of Nodes: 4

Please make sure the resized cluster is large enough to hold the data that is currently on the cluster; otherwise the resize will fail.

Warning: Resizing the cluster will cause it to be restarted into read-only mode for the duration of the resize operation. All currently executing queries and database connections on the cluster will be terminated when the resize operation begins and again when it is complete. For more information, see [Resizing a Cluster](#).

Cancel Resize

ODBC URL: driver=(PostgreSQL);Server=mycluster.cl1bbcvjsssw.us-west-1.redshift.amazonaws.com;port=5439;database=dev;uid=superuser;PWD=insert_your_master_user_password;sslmode=Prefer

Capacity Details Current Node Type: db2large CPU: 9.65% (Compute Units 29 utilized)

SSH Ingestion Settings Cluster Public Key: 59-152

Feedback

© 2006 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Some other things...

Airbnb

 Airbnb News | Code | Tech Talks | Open Source | News | Data

Redshift Performance & Cost

At Airbnb, we look into all possible ways to improve our product and user experience. Often times this involves lots of analysis behind the scenes. Our data pipeline thus far has consisted of Hadoop, MySQL, and RDBMS. We've used a wide variety of libraries for interfacing with our Redshift cluster such as Hive, Pig, Cascading and Catalog. However, we found that any queries aren't as productive as they can be by using Redshift's own connector MySQL, which is great in order to give the size of our dataset. We approached with frameworks such as:

Spark, but found them to be too immature for our use-case. So we turned our eye to [Amazon Redshift](#), earlier this year, and the results have been promising. We saw a 10x performance improvement over Hive.

Redshift is Amazon's SQL based enterprise data warehouse solution for big data and complex analytics. Under the hood, it is a distributed managed [Parquet](#) cluster. It achieves high performance through extreme parallelism, columnar data storage, and main data compression. The setup process is very easy and fast (It took just a few minutes to provision a 16-node cluster), and you can connect to the cluster via any PostgreSQL compliant client.

Schema Migration: The first advice we can offer is to follow what the manual says clearly when migrating your tables and schemas. We started out by migrating a few large datasets generated by our advertising platform based Redshift cluster over Redshift. The first challenge we had was schema migration. Even though Redshift is based on PostgreSQL, the multitude of versions was enough to lock you into the PostgreSQL way of doing things. We tried to estimate the schema migration, but the problem was bigger than we originally expected and we decided it was beyond the scope of our experiment. Instead, we chose to type-convert every supported column to the type of its equivalent in your schema or find a workaround if primitive data types are supported at this point in time. This was the most lengthy and tedious part of the migration to Redshift, but it was also a very good training and education process. Whether redshift is the right solution for you, when setting your schema, try to stick to the standards as much as possible.

Nokia

Nokia on AWS

About Nokia

Telecommunications giant, Nokia Corporation, uses its Xpress Internet Services platform to provide mobile Internet services for emerging markets in India, Asia Pacific, Africa, and South America. The platform runs on 2200 servers and collects 500 GB of log data daily. The volume of data became too large for the traditional relational database and Nokia could no longer scale the database and generate reports. By moving to AWS and using Amazon Redshift's native, fully managed data warehousing, Nokia is able to run queries twice as fast as its previous solution and can use business intelligence tools to mine and analyze big data at a 50% costs savings.

Next Step

To learn more about how AWS can help your enterprise needs, visit our Enterprise on AWS details page: <https://aws.amazon.com/enterprise-w/>

Find out more about these and other AWS case studies here: aws.amazon.com/solutions/case-studies/

Resources to learn more

Financial Times Case Study

aws.amazon.com/solutions/case-studies/financial-times

Getting Started with Amazon Redshift

aws.amazon.com/redshift/getting-started/

Uses & Best Practices for Amazon Redshift AWS Summit 2014 San Francisco (video)

<http://youtu.be/reQtXquDpzo>

Your local AWS Solutions Architect ☺

Getting Started with Amazon Redshift

Try our [2 month free trial!](#) Our [Getting Started guide](#) shows you how to provision a cluster and start loading and querying sample data in minutes. For a comprehensive overview of documentation please visit our [Developer Guide](#) and [Management Guide](#). Many BI and ETL companies have certified Amazon Redshift for use with their tools. A number of consulting partners are available on the [AWS Marketplace](#) or are offering [free trials](#) to help you get started loading and analyzing your data. A variety of consulting partners have built expertise in Redshift implementations and can help you with designing, implementing, and tuning your data warehouse.

Developer Guide Resources:

[Loading Data Best Practices and Tutorial](#)

[Designing Tables Best Practices and Tutorial](#)

[Performance Tuning Best Practices](#)

Management Guide Resources:

[Connecting to SQL Client](#)

[Monitoring Performance](#)

[Tutorial: Resizing Clusters](#)

Summary

Optimised for
Data Warehousing

Scalable

No Up-Front Costs

Amazon Redshift

Compatible

Secure

Simple

Find out more:

aws.amazon.com/redshift

AWS Training & Certification

Self-Paced Labs

Try products, gain new skills, and get hands-on practice working with AWS technologies

[aws.amazon.com/training/
self-paced-labs](https://aws.amazon.com/training/self-paced-labs)

Training

Skill up and gain confidence to design, develop, deploy and manage your applications on AWS

aws.amazon.com/training

Certification

Demonstrate your skills, knowledge, and expertise with the AWS platform

aws.amazon.com/certification

Follow us for more
events & webinars

Ian Massingham – Technical Evangelist

 @IanMmmm

@AWS_UKI for local AWS events & news

@AWScloud for Global AWS News and Announcements

We typically see customers start by trying our services

All Products

Compute & Networking

Storage

Database

Application Services

Development & Management

AWS Marketplace Software

FAQ »

Find answers to common questions about the AWS Free Tier.

Amazon EC2 »

Web service that provides resizable compute capacity in the cloud.

Amazon S3 »

Highly-scalable, reliable, and low-latency data storage.

Amazon RDS »

Managed MySQL, Oracle and SQL Server databases.

Amazon CloudWatch »

Monitoring for AWS cloud resources and applications.

AWS Data Pipeline »

Orchestration for data-driven workflows.

Amazon DynamoDB »

Fully managed NoSQL database service with seamless scalability.

Amazon EBS »

Highly available, highly reliable, predictable storage volumes.

Amazon ELB »

Web service that provides scalability and high availability.

Amazon ElastiCache »

Managed scale-out caching.

Amazon SNS »

Web service to set up, operate, and send notifications from the cloud.

Amazon Elastic Transcoder »

Convert your media files easily, at low cost and at scale.

Amazon SWF »

Workflow service for building scalable, resilient applications.

AWS Marketplace »

Partner software pre-configured to run on AWS.

Amazon SQS »

Scalable queue for storing messages as they travel between computers.

Get started now at : aws.amazon.com/getting-started

Design your application for the AWS Cloud

AWS Reference Architectures

The flexibility of AWS allows you to design your application architectures the way you like. AWS Reference Architecture Datasheets provide you with the architectural guidance you need in order to build an application that takes full advantage of the AWS cloud. Each datasheet includes a visual representation of the architecture and basic description of how each service is used.

Web Application Hosting
Build highly-scalable and reliable web or mobile-web applications ([PDF](#))

Content and Media Serving
Build highly reliable systems that serve massive amounts of content and media ([PDF](#))

Batch Processing
Build auto-scalable batch processing systems like video processing pipelines ([PDF](#))

Fault tolerance and High Availability
Build systems that quickly failover to new instances in an event of failure ([PDF](#))

Large Scale Processing and Huge Data sets
Build high-performance computing systems that involve Big Data ([PDF](#))

Ad Serving
Build highly-scalable online ad serving solutions ([PDF](#))

Disaster Recovery for Local Applications
Build cost-effective Disaster Recovery solutions for on-premises applications ([PDF](#))

File Synchronization
Build simple file synchronization service ([PDF](#))

More details on the AWS Architecture Center at : aws.amazon.com/architecture

