

Best Practices for Migrating your Data Warehouse to Amazon Redshift

Darin Briskman, AWS Technical Evangelist briskman@amazon.com

Why Migrate to Amazon Redshift?


Transactional database

- Redshift can be 100x faster
- Scales from GBs to PBs
- Analyze data without storage constraints


MPP database

- Redshift is 10x cheaper
- Easy to provision and operate
- Higher productivity


Hadoop

- Redshift can be 10x faster
- No programming
- Standard interfaces and integration to leverage BI tools, machine learning, streaming


Migration from Oracle @ Boingo Wireless

2000+ Commercial Wi-Fi locations

1 million+ Hotspots

90M+ ad engagements

100+ countries


Legacy DW: Oracle 11g based DW

Before migration

Rapid data growth slowed analytics

Mediocre IOPS, limited memory, vertical scaling

Admin overhead

Expensive (license, h/w, support)

After migration


180x performance improvement

7x cost savings


Migration from Oracle @ Boingo Wireless


Migration from Greenplum @ NTT Docomo

68 million customers

10s of TBs per day of data across mobile network

6PB of total data (uncompressed)

Data science for marketing operations, logistics etc.

Legacy DW: Greenplum on-premises

After migration:

125 node DS2.8XL cluster

4,500 vCPUs, 30TB RAM

6 PB uncompressed

10x faster analytic queries

50% reduction in time for new BI

app. deployment

Significantly less ops. overhead aws

Migration from SQL on Hadoop @ Yahoo

- Analytics for website/mobile events across multiple Yahoo properties
- On an average day

2B events

25M devices

Before migration: Hive – Found it to be slow, hard to use, share and repeat

After migration:

21 node DC1.8XL (SSD)

50TB compressed data

100x performance improvement

Real-time insights

Easier deployment and maintenance


Migration from SQL on Hadoop @ Yahoo


Amazon Redshift Migration Process


How to Migrate?


Assess Gaps

Stored Procedures

Functions


Schema Conversion Schema & Data Conve

Convert SQL Code


Map data types

Choose compression encoding, sort keys, distribution keys

Generate and apply DDL

2

ETL Scripts SQL in reports

Adhoc. queries

Database Migration

Data Migration


Bulk Load

Capture updates

Transformations


Amazon Redshift


If you forget everything else...

- Lift-and-Shift is NOT an ideal approach
 - Depending where you are coming from, it is sure to fail
- AWS has a rich ecosystem of solutions
 - Your final solution will use other AWS services
 - AWS Solution Architects, ProServ, and Partners can help


Amazon Redshift Cluster Architecture

- Massively parallel, shared nothing
- Leader node
 - SQL endpoint
 - Stores metadata
 - Coordinates parallel SQL processing
- Compute nodes
 - Local, columnar storage
 - Executes queries in parallel
 - Load, backup, restore


- Columnar storage
- Data compression
- Zone maps


```
CREATE TABLE loft_migration (
 aid INT --audience_id
 ,loc CHAR(3) --location
 ,dt DATE --date
);
```

aid	loc	dt
1	SFO	2016-09-01
2	JFK	2016-09-14
3	SFO	2017-04-01
4	JFK	2017-05-14

- Accessing dt with row storage:
 - Need to read everything
 - Unnecessary I/O


- Columnar storage
- Data compression
- Zone maps


```
CREATE TABLE loft_migration (
 aid INT --audience_id
 ,loc CHAR(3) --location
 ,dt DATE --date
);
```

aid	loc	dt
1	SFO	2016-09-01
2	JFK	2016-09-14
3	SFO	2017-04-01
4	JFK	2017-05-14

- Accessing dt with columnar storage:
 - Only scan blocks for relevant column


- Columnar storage
- Data compression
- Zone maps


CREATE TABLE loft_migration (
	aid	INT	ENCODE	LZ0
	,loc	CHAR(3)	ENCODE	BYTEDICT
	,dt	DATE	ENCODE	RUNLENGTH
);				

aid	loc	dt
1	SFO	2016-09-01
2	JFK	2016-09-14
3	SFO	2017-04-01
4	JFK	2017-05-14

- Columns grow and shrink independently
- Effective compression ratios due to like data
- Reduces storage requirements
- Reduces I/O


- Columnar storage
- Data compression
- Zone maps


CREATE TABLE loft_migration (
	aid	INT	audience_id	
	,loc	CHAR(3)	location	
	,dt	DATE	date	
);				

aid	loc	dt
1	SFO	2016-09-01
2	JFK	2016-09-14
3	SFO	2017-04-01
4	JFK	2017-05-14

- In-memory block metadata
- Contains per-block MIN and MAX value
- Effectively prunes blocks which cannot contain data for a given query
- Eliminates unnecessary I/O


Terminology and Concepts: Slices

- A slice can be thought of like a "virtual compute node"
 - Unit of data partitioning
 - Parallel query processing
- Facts about slices:
 - Each compute node has either 2, 16, or 32 slices
 - Table rows are distributed to slices
 - A slice processes only its own data


Terminology and Concepts: Data Distribution

Distribution style is a table property which dictates how that table's data is distributed throughout the cluster:

 KEY: Value is bashed, same value goes to same leastion (clies)

KEY:


KEY: Value is hashed, same value goes to same location (slice)

ALL: Full table data goes to first slice of every node

EVEN: Round robin

Goals:

- Distribute data evenly for parallel processing
- Minimize data movement during query processing


Slice

Slice


Slice

Slice


Data Loading Best Practices

- Ingestion Throughput:
 - Each slice's query processors can load one file at a time:
 - Streaming decompression
 - Parse
 - Distribute
 - Write


Realizing only partial node usage as 6.25% of slices are active


Data Loading Best Practices Continued

 Use at least as many input files as there are slices in the cluster

 With 16 input files, all slices are working so you maximize throughput

 COPY continues to scale linearly as you add nodes


Data Preparation

- Export Data from Source System
 - CSV Recommend (Delimiter '|')
 - Be aware of UTF-8 varchar columns (UTF-8 take 4 bytes per char)
 - Be aware of your NULL character (\N)
 - GZIP Compress Files
 - Split Files (1MB 1GB after gzip compression)
- Useful COPY Options for PoC Data
 - MAXERRORS
 - ACCEPTINVCHARS
 - NULL AS


Keep Columns as Narrow as Possible

- Buffers allocated based on declared column width
- Wider than needed columns mean memory is wasted
- Fewer rows fit into memory; increased likelihood of queries spilling to disk
- Check SVV_TABLE_INFO(max_varchar)
- SELECT max(len(col)) FROM table


Amazon Redshift is a Data Warehouse

- Optimized for batch inserts
 - The time to insert a single row in Redshift is roughly the same as inserting 100,000 rows
- Updates are delete + insert of the row
 - Deletes mark rows for deletion
- Blocks are immutable
 - Minimum space used is one block per column, per slice


Column Compression

- Auto Compression
 - Samples data automatically when COPY into an empty table
 - Samples up to 100,000 rows and picks optimal encoding
 - Turn off Auto Compression for Staging Tables
 - Bake encodings into your DDL or use CREATE TABLE (LIKE ...)
- Analyze Compression
 - Data profile has changed
 - Run after changing sort key


Column (Compression) Encoding Types

Raw encoding (RAW)

Byte-dictionary (BYTEDICT)

Delta encoding (DELTA / DELTA32K)

Mostly encoding (MOSTLY8 / MOSTLY16 / MOSTLY32)

Runlength encoding (RUNLENGTH)

Text encoding (TEXT255 / TEXT32K)

LZO encoding (LZO)

Zstandard (ZSTD)

Average: 2-4x


Primary/Unique/Foreign Key Constraints

- Primary/Unique/Foreign Key constraints are NOT enforced
 - If you load data multiple times, Amazon Redshift won't complain
 - If you declare primary keys in your DDL, the optimizer will expect the data to be unique
- Redshift optimizer uses declared constraints to pick optimal plan
 - In certain cases it can result in performance improvements


Benchmarking Tips

- Verify tables are vacuumed and analyzed
 - Check SVV_TABLE_INFO (STATS_OFF, UNSORTED)
 - Vacuum & Analyze
 - https://github.com/awslabs/amazon-redshift-utils/tree/master/src/AnalyzeVacuumUtility
- Verify column encodings
 - Check PG_TABLE_DEF
 - Re-encode tables
 - https://github.com/awslabs/amazon-redshift-utils/tree/master/src/ColumnEncodingUtility
- Verify good distribution keys
 - SVV_TABLE_INFO (SKEW_ROWS)


AWS Schema Conversion Tool (AWS SCT) Convert schema in a few clicks

Sources include Oracle, Teradata, Greenplum, Netezza, and MS SQL DW


Automatic schema optimization

Converts application SQL code

Detailed assessment report


AWS Schema Conversion Tool


Database migration process

Step 1: Convert or Copy your Schema


Step 2: Move your data


SCT data extractors

Extract Data from your data warehouse and migrate to Amazon Redshift

- Extracts through local migration agents
- Data is optimized for Redshift and Saved in local files
- Files are loaded to an Amazon S3 bucket (through network or Amazon Snowball)
 and then to Amazon Redshift


For Large Data Transfers

- AWS Snowball
- AWS Snowball Edge
- AWS Snowmobile


Amazon Kinesis Firehose

Load massive volumes of streaming data into Amazon S3, Redshift and Elasticsearch


Capture and submit streaming data

Firehose loads streaming data continuously into Amazon S3, Redshift and Elasticsearch

Analyze streaming data using your favorite BI tools

- Zero administration: Capture and deliver streaming data into Amazon S3, Amazon Redshift, and other destinations without writing an application or managing infrastructure.
- Direct-to-data store integration: Batch, compress, and encrypt streaming data for delivery into data destinations in as little as 60 secs using simple configurations.
- Seamless elasticity: Seamlessly scales to match data throughput w/o intervention
- Serverless ETL using AWS Lambda Firehose can invoke your Lambda function to transform incoming source data.

Amazon Kinesis Firehose to Amazon Redshift


Data Integration Partners


AWS Glue for Automated, Serverless ETL


Hive metastore compatible metadata repository of data sources Crawls data source to infer table, data type, partition format


Generates Python code to move data from source to destination Edit with your favorite IDE; share code snippets using Git


Runs jobs in Spark containers – automatic scaling based on SLA Glue is serverless – only pay for the resources you consume


Resources

- https://github.com/awslabs/amazon-redshift-utils
- https://github.com/awslabs/amazon-redshift-monitoring
- https://github.com/awslabs/amazon-redshift-udfs
- Admin scripts

Collection of utilities for running diagnostics on your cluster

- Admin views
 - Collection of utilities for managing your cluster, generating schema DDL, etc.
- ColumnEncodingUtility
 - Gives you the ability to apply optimal column encoding to an established schema with data already loaded
- Amazon Redshift Engineering's Advanced Table Design Playbook https://aws.amazon.com/blogs/big-data/amazon-redshift-engineerings-advanced-table-design-playbook-preamble-prerequisites-and-prioritization/


Thank you!

briskman@amazon.com

