Introduction to Amazon Athena

Interactive, Serverless, Pay-per-use, Query Service

Presented by:

Raul Frias

Solutions Architect Manager

Kevin Epstein

Head of Cloud Acceleration

What to Expect from the Session

- Overview of Amazon Athena
- Key Features
- Customer Examples
- Troubleshooting Query errors
- Q&A

Challenges Customers Faced

 Significant amount of work required to analyze data in Amazon S3

Users often only have access to aggregated data sets

 Managing a Hadoop cluster or data warehouse requires expertise

Introducing Amazon Athena

Amazon Athena is an interactive query service that makes it easy to analyze data directly from Amazon S3 using Standard SQL

Athena is Serverless

 No Infrastructure or administration

Zero Spin up time

Transparent upgrades

Amazon Athena is Easy To Use

Log into the Console

- Create a table
 - Type in a Hive DDL Statement
 - Use the console Add Table wizard

Start querying

```
A-Sample-ELB-Query Sample Query (Parquet)
  1 SELECT elb name,
 cast(downtime as DOUBLE)/cast(uptime as DOUBLE) uptime_downtime_ratio
 (SELECT elb_name,
 sum(case elb_response_code
 WHEN '200' THEN
 ELSE 0 end) AS uptime, sum(case elb_response_code
 WHEN '404' THEN
 ELSE 0 end) AS downtime
 FROM elb_logs_raw_native
 GROUP BY elb name)
 Save As Format Query New Query
 Results
 Running Query...
 You can run another query by clicking on the New Query button. The current query will continue to run in
```

Amazon Athena is Highly Available

You connect to a service endpoint or log into the console

 Athena uses warm compute pools across multiple Availability Zones

 Your data is in Amazon S3, which is also highly available and designed for 99.999999999 durability

Query Data Directly from Amazon S3

- No loading of data
- Query data in its raw format
 - Text, CSV, JSON, weblogs, AWS service logs
 - Convert to an optimized form like ORC or Parquet for the best performance and lowest cost
- No ETL required
- Stream data directly from Amazon S3
- Take advantage of Amazon S3 durability and availability

Use ANSI SQL

- Start writing ANSI SQL
- Support for complex joins, nested queries & window functions
- Support for complex data types (arrays, structs)
- Support for partitioning of data by any key
 - (date, time, custom keys)
 - e.g., Year, Month, Day, Hour or Customer Key, Date

```
WITH q21_tmp1_cached AS
  (SELECT l_orderkey,
 count(DISTINCT 1_suppkey) AS count_suppkey,
 max(1_suppkey) AS max_suppkey
 FROM lineitem_parq
 WHERE Lorderkey IS NOT NULL
 GROUP BY 1 orderkey).
 q21 tmp2 cached AS
  (SELECT l_orderkey,
 count(DISTINCT l_suppkey) count_suppkey,
 max(l_suppkey) AS max_suppkey
  FROM lineitem para
 WHERE \_receiptdate > \_commitdate
 AND 1_orderkey IS NOT NULL
 GROUP BY L orderkey)
SELECT s_name,
 count(1) AS numwait
 (SELECT s_name
 (SELECT s_name,
 t2.l_orderkey,
 l_suppkey,
 FROM g21 tmp2 cached t2
 RIGHT OUTER JOIN
 (SELECT s_name,
 (SELECT s_name,
 t1.l_orderkey,
 count suppkey.
 max_suppkey
 FROM q21_tmp1_cached t1
 (SELECT s_name,
 l_suppkey
 FROM orders_parq o
 (SELECT s_name,
 Lorderkey,
 FROM nation_parq n
 JOIN supplier s ON s.s_nationkey = n.n_nationkey
 AND n.n_name = 'SAUDI ARABIA'
 JOIN lineitem_parq l ON s.s_suppkey = l.l_suppkey WHERE l.l_receiptdate > l.l_commitdate
 AND l.l_orderkey IS NOT NULL) l1 ON o.o_orderkey = l1.l_orderkey
 AND o.o_orderstatus = 'F') 12 ON 12.l_orderkey = t1.l_orderkey) a
 WHERE (count suppkey > 1)
 AND (l_suppkey \Leftrightarrow max_suppkey))) l3 ON l3.l_orderkey = t2.l_orderkey) b
 WHERE (count_suppkey IS NULL)
 OR ((count_suppkey=1)
 AND (l_suppkey = max_suppkey))) c
GROUP BY s_name
ORDER BY numwait DESC,
```

Familiar Technologies Under the Covers

Used for SQL Queries

In-memory distributed query engine ANSI-SQL compatible with extensions

Used for DDL functionality

Complex data types

Multitude of formats

Supports data partitioning

Amazon Athena Supports Multiple Data Formats

- Text files, e.g., CSV, raw logs
- Apache Web Logs, TSV files
- JSON (simple, nested)
- Compressed files
- Columnar formats such as Apache Parquet & Apache ORC
- AVRO support coming soon

Amazon Athena is Fast

- Tuned for performance
- Automatically parallelizes queries
- Results are streamed to console
- Results also stored in S3
- Improve Query performance
 - Compress your data
 - Use columnar formats

Amazon Athena is Cost Effective

- Pay per query
- \$5 per TB scanned from S3

DDL Queries and failed queries are free

Save by using compression, columnar formats, partitions

Who is Athena for ?

- Any one looking to process data stored in Amazon S3
 - Data coming IOT Devices, Apache Logs, Omniture logs, CF logs, Application Logs
- Anyone who knows SQL
 - Both developers or Analysts
- Ad-hoc exploration of data and data discovery
- Customers looking to build a data lake on Amazon S3

A Sample Pipeline

A Sample Pipeline

Ad-hoc access to raw data using SQL

A Sample Pipeline

Ad-hoc access to data using Athena

Athena can query aggregated datasets as well

Re-visiting Challenges

Significant amount of work required to analyze data in Amazon S3

No ETL required. No loading of data. Query data where it lives

Users often only have access to aggregated data sets

Query data at whatever granularity you want

Managing a Hadoop cluster or data warehouse requires expertise

No infrastructure to manage

Accessing Amazon Athena

Use the JDBC Driver

Using Amazon Athena with Amazon QuickSight

QuickSight allows you to connect to data from a wide variety of AWS, third-party, and onpremises sources including Amazon Athena

79.8MB of SPICE used of 141GB in N. Virginia

Data sets

Create a Data Set

MariaDB

Redshift

Manual connect

PostgreSQL

FROM EXISTING DATA SOURCES

Athena

Salesforce

Redshift

MySQL

Auto-discovered

Connect to Salesforce

JDBC also Provides Programmatic Access

/* Setup the driver */

```
Properties info = new Properties();
info.put("user", "AWSAccessKey");
info.put("password", "AWSSecretAccessKey");
info.put("s3_staging_dir", "s3://S3 Bucket Location/");

Class.forName("com.amazonaws.athena.jdbc.AthenaDriver");

Connection connection = DriverManager.getConnection("jdbc:awsathena://athena.us-east-1.amazonaws.com:443/", info);
```

Creating a Table and Executing a Query

```
/* Create a table */
Statement statement = connection.createStatement();
ResultSet queryResults = statement.executeQuery("CREATE EXTERNAL TABLE tableName ( Col1 String ) LOCATION 's3://bucket/tableLocation");

/* Execute a Query */
Statement statement = connection.createStatement();
ResultSet queryResults = statement.executeQuery("SELECT * FROM cloudfront_logs");
```

Creating Tables and Querying Data

Creating Tables - Concepts

- Create Table Statements (or DDL) are written in Hive
 - High degree of flexibility
 - Schema on Read
 - Hive is SQL like but allows other concepts such "external tables" and partitioning of data
 - Data formats supported JSON, TXT, CSV, TSV, Parquet and ORC (via Serdes)
 - Data in stored in Amazon S3
 - Metadata is stored in an a metadata store

Athena's Internal Metadata Store

- Stores Metadata
 - Table definition, column names, partitions
- Highly available and durable
- Requires no management
- Access via DDL statements
- Similar to a Hive Metastore

Running Queries is Simple

Apache Parquet and Apache ORC – Columnar Formats

PARQUET

- Columnar format
- Schema segregated into footer
- Column major format
- All data is pushed to the leaf
- Integrated compression and indexes
- Support for predicate pushdown

ORC

- Apache Top level project
- Schema segregated into footer
- Column major with stripes
- Integrated compression, indexes, and stats
- Support for Predicate Pushdown

Converting to ORC and PARQUET

- You can use Hive CTAS to convert data
 - CREATE TABLE new_key_value_store
 - STORED AS PARQUET
 - AS
 - SELECT col_1, col2, col3 FROM noncolumartable
 - SORT BY new_key, key_value_pair;
- You can also use Spark to convert the file into PARQUET / ORC
- 20 lines of Pyspark code, running on EMR
 - Converts 1TB of text data into 130 GB of Parquet with snappy conversion
 - Total cost \$5

Pay By the Query - \$5/TB Scanned

- Pay by the amount of data scanned per query
- Ways to save costs
 - Compress
 - Convert to Columnar format
 - Use partitioning
- Free: DDL Queries, Failed Queries

```
SELECT elb_name,
 uptime,
 downtime,
 cast(downtime as DOUBLE)/cast(uptime as DOUBLE) uptime_downtime_ratio

FROM

(SELECT elb_name,
 sum(case elb_response_code
 WHEN '200' THEN

1
 ELSE 0 end) AS uptime, sum(case elb_response_code
 WHEN '404' THEN


1
 ELSE 0 end) AS downtime
FROM elb_logs_raw_native
GROUP BY elb_name)
```

Dataset	Size on Amazon S3	Query Run time	Data Scanned	Cost
Logs stored as Text files	1 TB	237 seconds	1.15TB	\$5.75
Logs stored in Apache Parquet format*	130 GB	5.13 seconds	2.69 GB	\$0.013
Savings	87% less with Parquet	34x faster	99% less data scanned	99.7% cheaper

Use Cases

Athena Complements Amazon Redshift & Amazon EMR

Customers Using Athena

DataXu – 180TB of Log Data per Day

Up and running with AWS Athena already, querying production performance data from logs in S3.

RETWEET

LIKES

10:24 AM - 30 Nov 2016

Tips and Tricks

Created a Table, but do not see data

- Verify that the input LOCATION is correct on S3
 - Buckets should be specified as s3://name/ or s3://name/subfolder/
 - s3://us-east-1.amazonaws.com/bucket/path will throw an error s3://bucket/path/
- Did the table have partitions?
 - MSCK Repair Table for
 - s3://mybucket/athena/inputdata/year=2016/data.csv
 - s3://mybucket/athena/inputdata/year=2015/data.csv
 - s3://mybucket/athena/inputdata/year=2014/data.csv
 - Alter Table Add Partition for
 - s3://mybucket/athena/inputdata/2016/data.csv
 - s3://mybucket/athena/inputdata/2015/data.csv
 - s3://mybucket/athena/inputdata/2014/data.csv
 - ALTER TABLE Employee ADD
 - PARTITION (year=2016) LOCATION s3://mybucket/athena/inputdata/2016/
 - PARTITION (year=2015) LOCATION s3://mybucket/athena/inputdata/2015/
 - PARTITION (year=2014) LOCATION s3://mybucket/athena/inputdata/2014/

How did you define your partitions

```
CREATE EXTERNAL TABLE Employee (
 CREATE EXTERNAL TABLE Employee (
 Id INT.
 Id INT.
 Name STRING.
 Name STRING.
 Address STRING
 Address STRING,
) PARTITIONED BY (year INT)
 INT Year
ROW FORMAT DELIMITED FIELDS
 ) PARTITIONED BY (year INT)
TERMINATED BY ','
 ROW FORMAT DELIMITED FIELDS
LOCATION
 TERMINATED BY ','
's3://mybucket/athena/inputdata/';
 LOCATION
 's3://mybucket/athena/inputdata/';
```

Reading JSON Data

- Make sure you are using the right Serde
 - Native JSON Serde org.apache.hive.hcatalog.data.JsonSerDe
 - OpenX SerDe (org.openx.data.jsonserde.JsonSerDe)
- Make sure JSON record is a single line
- Generate your data in case-insensitive columns
- Provide an option to ignore malformed records

```
CREATE EXTERNAL TABLE json (
 a string,
 b int
)

ROW FORMAT SERDE 'org.openx.data.jsonserde.JsonSerDe'

WITH SERDEPROPERTIES ( 'ignore.malformed.json' = 'true')

LOCATION 's3://bucket/path/';
```

Access Denied Issues

Check the IAM Policy

Refer to the Getting Started Documentation

Check the bucket ACL

Both the read bucket and write bucket

Table names

• Use backticks if table names begin with an underscore.

```
For example:

CREATE TABLE myUnderScoreTable (
`_id` string,
`_index`string,
```

Table name can only have underscores as special characters

Thank you!