

Deep Dive on Amazon Redshift

Eric Ferreira, Principal Database Engineer

August 11, 2016

Agenda

- Service overview
- Migration considerations
- Optimization:
 - Schema/table design
 - Data ingestion
 - Maintenance and database tuning
- · What's new?
- Q & A (~15 minutes)

Service overview

a lot fastera lot simplera lot cheaper

Relational data warehouse

Massively parallel; petabyte scale

Fully managed

HDD and SSD platforms

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

Selected Amazon Redshift customers

Amazon Redshift system architecture

Leader node

- SQL endpoint
- Stores metadata
- Coordinates query execution

Compute nodes

- Local, columnar storage
- Executes queries in parallel
- Load, backup, restore via Amazon S3; load from Amazon DynamoDB, Amazon EMR, or SSH

Two hardware platforms

- Optimized for data processing
- DS2: HDD; scale from 2 TB to 2 PB
- DC1: SSD; scale from 160 GB to 326 TB

A deeper look at compute node architecture

Each node contains multiple slices

- DS2 2 slices on XL, 16 on 8 XL
- DC1 2 slices on L, 32 on 8 XL

Each slice is allocated CPU and table data

Each slice processes a piece of the workload in parallel

Column storage

Data compression

ID	Age	State	Amount
123	20	CA	500
345	25	WA	250
678	40	FL	125
957	37	WA	375

- Calculating SUM(Amount) with row storage:
 - Need to read everything
 - Unnecessary I/O

Column storage

Data compression

ID	Age	State	Amount
123	20	CA	500
345	25	WA	250
678	40	FL	125
957	37	WA	375

- Calculating SUM(Amount) with column storage:
 - Only scan the necessary blocks

Column storage

Data compression

analyze	compression	orders;	
Table	Column	Encoding	
orders orders	i age	mostly32 mostly32	
	state amount	lzo mostly32	

- Columnar compression
 - Effective due to like data
 - Reduces storage requirements
 - Reduces I/O

Column storage

Data compression

- In-memory block metadata
- Contains per-block MIN and MAX value
- Effectively prunes blocks that don't contain data for a given query
- Minimizes unnecessary I/O

Migration considerations

Forklift = BAD

On Amazon Redshift

- Optimal throughput at 8-12 concurrency, 50 possible
- Up-front table design is critical, not able to add indexes
 - DISTKEY and SORTKEY significantly influence performance
 - PRIMARY KEY, FOREIGN KEY, UNIQUE constraints will help
 - **Caution**: These are not enforced
 - Compression is also for speed

On Amazon Redshift

- Optimized for large writes:
 - Blocks are immutable
 - Small write (~1-10 rows) has cost similar to a larger write (~100 K rows)
- Partition temporal data with time series tables and UNION ALL views

Optimization: schema design

Goals of distribution

- Distribute data evenly for parallel processing
- Minimize data movement
 - Co-located joins
 - Localized aggregations

Distribution key

Same key to same location

Node 1

Node 2

Choosing a distribution style

Key

- Large FACT tables
- Rapidly changing tables used in joins
- Localize columns used within aggregations

Even

- Tables not frequently joined or aggregated
- Large tables without acceptable candidate keys

All

- Have slowly changing data
- Reasonable size (i.e., few millions but not 100s of millions of rows)
- No common distribution key for frequent joins
- Typical use case: joined dimension table without a common distribution key

Goals of sorting

- Physically sort data within blocks and throughout a table
- Enable rrscans to prune blocks by leveraging zone maps
- Optimal SORTKEY is dependent on:
 - Query patterns
 - Data profile
 - Business requirements

Choosing a SORTKEY

- Primarily as a query predicate (date, identifier, ...)
 - Optionally, choose a column frequently used for aggregates
 - Optionally, choose same as distribution key column for most efficient joins (merge join)

COMPOUND

- Most common
- Well-defined filter criteria
- Time-series data

INTERLEAVED

- Edge cases
- Large tables (>billion rows)
- No common filter criteria
- Non time-series data

Compressing data

- COPY automatically analyzes and compresses data when loading into empty tables
- ANALYZE COMPRESSION checks existing tables and proposes optimal compression algorithms for each column
- Changing column encoding requires a table rebuild

Automatic compression is a good thing (mostly)

"The definition of insanity is doing the same thing over and over again, but expecting different results".

- Albert Einstein

If you have a regular ETL process and you use temp tables or staging tables, turn off automatic compression:

- Use ANALYZE COMPRESSION to determine the right encodings
- Bake those encodings into your DDL
- Use CREATE TABLE ... LIKE

Automatic compression is a good thing (mostly)

- From the zone maps we know:
 - Which blocks contain the range
 - Which row offsets to scan
- Highly compressed SORTKEYs:
 - Many rows per block
 - Large row offset

Skip compression on just the leading column of the compound SORTKEY

Optimization: ingest performance

Amazon Redshift loading data overview

Parallelism is a function of load files

Each slice's query processors can load one file at a time:

- Streaming decompression
- Parse
- Distribute
- Write

A single input file means only one slice is ingesting data

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

Maximize throughput with multiple files

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

Optimization: performance tuning

Optimizing a database for querying

- Periodically check your table status
- Vacuum and analyze regularly
 - SVV_TABLE_INFO
 - Missing statistics
 - Table skew
 - Uncompressed columns
 - Unsorted data
- Check your cluster status
 - WLM queuing
 - Commit queuing
 - Database locks

Missing statistics

- Amazon Redshift query optimizer relies on up-to-date statistics
- Statistics are necessary only for data that you are accessing
- Updated stats important on:
 - SORTKEY
 - DISTKEY
 - Columns in query predicates

Table maintenance and status

Table skew

- Unbalanced workload
- Query completes as fast as the slowest slice completes
- Can cause skew inflight:
 - Temp data fills a single node, resulting in query failure

Unsorted table

- Sortkey is just a guide, but data actually needs to be sorted
- VACUUM or DEEP COPY to sort
- Scans against unsorted tables continue to benefit from zone maps:
 - Load sequential blocks

Cluster status: commits and WLM

WLM queue

Identify short/long-running queries and prioritize them

Define multiple queues to route queries appropriately

Default concurrency of 5

Leverage wlm_apex_hourly to tune WLM based on peak concurrency requirements

Commit queue

How long is your commit queue?

- Identify needless transactions
- Group dependent statements within a single transaction
- Offload operational workloads
- STL_COMMIT_STATS

What's new?

Recent launches

Dynamic WLM parameters

Queue hopping for timed-out queries

Merge rows from staging to prod. table

2x improvement in query throughput

10x latency improvement for UNION ALL queries

AWS Database Migration Service support from OLTP sources Enhanced data ingestion from Amazon Kinesis Firehose Improved data schema conversion to Amazon Machine Learning

> SAS connector enhancements Implicit conversion of SAS queries to Redshift

Analytics & functionality

SOA

Security

Ease of use

Performance

Default access privileges
Tag-based AWS Identity and
Access Management (IAM) access
IAM roles for COPY/UNLOAD

BZIP2 format for ingestion

10x improvement in vacuum perf

Table-level restore

VACUUM and throughput improvements

- 2x query throughput improvement
 - Improved memory management
 - Optimizations for query plans against UNION ALL views
 - Performance improvement for queries that stress the network
- 10x VACUUM improvement
- Improved backup performance

New features-ingestion

Backup option on CREATE TABLE

- For use on staging tables for enhanced load performance
- Table will not be present on restore

Alter Table Append

- Appends rows to a target table by moving data from an existing source table
- Data in the source table is moved to matching columns in the target table
- You cannot run ALTER TABLE APPEND within a transaction block (BEGIN ... END)

New feature—Table-level restore

aws redshift restore-table-from-cluster-snapshot --cluster-identifier mycluster-example
--new-table-name my-new-table
--snapshot-identifier my-snapshot-id
--source-database-name sample-database
--source-table-name my-source-table

Open source tools

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

Remember to complete your evaluations!

Thank you!

