

DAT201

Introduction to Amazon Redshift

Pavan Pothukuchi, Amazon Redshift
Nam Nguyen, RetailMeNot

October 2015

What to expect from the session

- Amazon Redshift – What and Why
- Benefits
- Use cases
- Amazon Redshift at RetailMeNot
- Q&A

AWS big data portfolio

Collect

Direct Connect

Import/Export

Amazon Kinesis

Store

S3

Amazon Aurora

Amazon
Glacier

DynamoDB

CloudSearch

Data Pipeline

Analyze

EMR

EC2

Amazon
Redshift

Machine
Learning

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 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

BEACHMINT.

NOKIA

foursquare®

Pinterest

FT.com
FINANCIAL TIMES

sling®

latentview

Actionable Insights • Accurate Decisions

NTT docomo

NASDAQ OMX

amazon

etix

scopely

has offers™

imshealth™
INTELLIGENCE APPLIED.

euclid

4

Sansan

Schumachergroup

Albert
Optimization technology

spūul

peak
GAMES

BookmyShow

vivaki

DataXU

MINICLIP

UMUC

University of Maryland University College

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

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-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

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 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 up front costs

Pay as you go

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 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

Amazon ML

Benefit #7: Amazon Redshift has a large ecosystem

Data Integration

Business Intelligence

Systems Integrators

Benefit #8: Service oriented architecture

RDS/Aurora

EC2/SSH

DynamoDB

Machine Learning

EMR

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

NTT Docomo – Mobile usage analysis

Petabytes of data generated
by many cell phone towers

Hard to scale, expensive

Needed a secure scalable
system that can work with on
premises

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

RetailMeNot

[Get the Mobile App](#)[Blog](#)[My Account ▾](#)**RetailMeNot**[Browse Coupons ▾](#)[Back To School](#)

Expedia, Overstock, Neiman Marcus...

[Search](#)

500,000+ Coupons for 50,000 Stores

RetailMeNot.inc.

Our Data

Our data

The legacy

Pain points

Fire Fights

Query Traffic Jams

Processing Windows

Scaling

Adopting cloud strategies

On-demand breakdown

Benefits to the data team

Fire Fights

Scaling Number of Clusters

Processing Windows

Scaling the Size of Clusters

DOH!

Reserved Instances

Automated Cluster Shut Down

Sort/Distribution Keys
For Joins

Automated vs. Manual Backups

Benefits to the business

50% cost reduction for instances

50% Reduced time on administration

\$0 Licensing

100% Growth of Internal Customers

Q & A

Thank you!

**Remember to complete
your evaluations!**

Related Sessions

Hear from other **customers** discussing their Amazon Redshift use cases:

- DAT308—How Yahoo! Analyzes Billions of Events with Amazon Redshift ([Yahoo](#))
- ISM303—Migrating Your Enterprise Data Warehouse to Amazon Redshift ([Boingo Wireless](#) and [Edmunds](#))
- ARC303—Pure Play Video OTT: A Microservices Architecture in the Cloud ([Verizon](#))
- ARC305—Self-Service Cloud Services: How [J&J](#) Is Managing AWS at Scale for Enterprise Workloads
- BDT306—The Life of a Click: How [Hearst](#) Publishing Manages Clickstream Analytics with AWS
- DAT311—Large-Scale Genomic Analysis with Amazon Redshift ([Human Longevity](#))
- BDT314—Running a Big Data and Analytics Application on Amazon EMR and Amazon Redshift with a Focus on Security ([Nasdaq](#))
- BDT316—Offloading ETL to Amazon Elastic MapReduce ([Amgen](#))
- BDT401—Amazon Redshift Deep Dive ([TripAdvisor](#))