Amazon Athena

Julien Simon

Principal Technical Evangelist

julsimon@amazon.fr

@julsimon

Big Data the way it should be

Questions (not data!)

We shouldn't have to care about how this really works!

Answers

We shouldn't have to mess with this at all

Want to build it yourself? You need to master this

- Planning capacity for storage and compute
- Handling different data formats, structured and unstructured (CSV, JSON, Parquet, Avro, etc.)
- Learning complex programming models and languages (Map Reduce, Spark, Scala, etc.)
- Keeping costs under control
- Availability, performance, security and a few more

Amazon Athena

- New service announced at re:Invent 2016
- Run read-only SQL queries on S3 data
- No data load, no indexing, no nothing
- No infrastructure to create, manage or scale
- Availability: us-east-1, us-east-2, us-west-2
- Pricing: \$5 per Terabyte scanned

Athena queries

- Service based on Presto (already available in Amazon EMR)
- Table creation: Apache Hive Data Definition Language
 - CREATE EXTERNAL TABLE
- ANSI SQL operators and functions: what Presto supports
- Unsupported operations
 - User-defined functions (UDF or UDAFs)
 - Stored procedures
 - Any transaction found in Hive or Presto

Data formats supported by Athena

- Unstructured
 - Apache logs, with customizable regular expression
- Semi-structured
 - delimiter-separated values (CSV, OpenCSV)
 - Tab-separated values (TSV)
 - JSON
- Structured
 - Apache Parquet https://parquet.apache.org/
 - Apache ORC https://orc.apache.org/
 - Apache Avro https://avro.apache.org/
- Compression: Snappy, Zlib, GZIP, LZO
- Partitioning
- Encryption: integration with KMS

Demo #1

Athena vs Redshift: data set

Caveat: this isn't a huge data set and it doesn't have any joins

- 1 table
- 1 billion lines of "e-commerce sales" (43GB)
- CSV format, 10 columns
- 1000 files in S3, compressed to 12GB (bzip2)

Lastname, Firstname, Gender, State, Age, DayOfYear, Hour, Minutes, Items, Basket YESTRAMSKI, KEELEY, F, Missouri, 36, 35, 12, 21, 2, 167 MAYOU, SCOTTIE, M, Arkansas, 85, 258, 11, 21, 9, 106 PFARR, SIDNEY, M, Indiana, 59, 146, 22, 21, 3, 163 RENZONI, ALLEN, M, Montana, 31, 227, 13, 49, 10, 106 CUMMINS, NICKY, M, Tennessee, 50, 362, 1, 33, 1, 115 THIMMESCH, BRIAN, M, Washington, 29, 302, 20, 41, 2, 95

Athena vs Redshift: table creation

```
CREATE EXTERNAL TABLE athenatest.sales (
lastname STRING,
 firstname STRING.
gender STRING,
state STRING.
 age INT.
day INT,
hour INT.
minutes INT.
items INT.
basket INT
ROW FORMAT SERDE
'org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe'
WITH SERDEPROPERTIES (
 'serialization.format' = ',',
 'field.delim' = ','
) LOCATION 's3://jsimon-redshift-demo-us/data/'
```

```
CREATE TABLE sales(
lastname VARCHAR(32) NOT NULL,
firstname VARCHAR(32) NOT NULL,
gender VARCHAR(1) NOT NULL,
state VARCHAR(32) NOT NULL,
age INT NOT NULL,
day INT NOT NULL,
hour INT NOT NULL,
minutes INT NOT NULL.
items INT NOT NULL.
basket INT NOT NULL)
DISTKEY(state)
COMPOUND SORTKEY (lastname, firstname);
COPY sales FROM 's3://jsimon-redshift-demo-us/data/'
REGION 'us-east-1' CREDENTIALS ... DELIMITER ',' bzip2
COMPUPDATE ON:
```


Athena vs Redshift

Redshift

- Start 4-node cluster: dc1.large, 160GB SSD, low I/O, \$0.25/hr
- Start 4-node cluster: dc1.8xlarge, 2.56TB SSD, v.high I/O, \$4.80/hr
- Create table
- Load data from S3 (COPY operation)
- Run some queries

Athena

- Create table
- Run the same queries

Athena vs Redshift: start your engines!

Athena

- Initialization : < 5s (table creation)
- Cost: \$0.0025 for a full scan (12GB + a few thousand S3 requests)
- Unlimited storage in S3

Redshift (dc1.large)

- Initialization: 6mn (create cluster) + 40mn (data load)
- \$1/hr (\$0.36 with 3-yr, 100% upfront RIs)
- Maximum storage: 640GB (about 2TB with compression)

Redshift (dc1.8xlarge)

- Initialization: 6mn (create cluster) + 4mn (data load)
- \$19.20/hr (\$6 with 3-yr, 100% upfront RIs)
- Maximum storage: 10TB (about 30TB with compression)

Athena vs Redshift: SQL queries

```
Identical queries
; Q1: count sales (1 full scan)
SELECT count(*) FROM sales
 on both systems
; Q2: average basket per gender (1 full scan)
SELECT gender, avg(basket) FROM sales GROUP BY gender;
; Q3: 5-day intervals when women spend most
SELECT floor(day/5.00)*5, sum(basket) AS spend FROM sales WHERE gender='F' GROUP
BY floor(day/5.00)*5 ORDER BY spend DESC LIMIT 10;
; Q4: top 10 states where women spend most in December (1 full scan)
SELECT state, sum(basket) AS spend FROM sales WHERE gender='F' AND day>=334 GROUP
BY state ORDER BY spend DESC LIMIT 10;
; Q5: list the top 10000 female customers in the top 10 states (2 full scans)
SELECT lastname, firstname, spend FROM (
 SELECT lastname, firstname, sum(basket) AS spend FROM sales WHERE gender='F'
 AND state IN(
 SELECT state FROM sales WHERE day>=334 GROUP BY state
 ORDER BY sum(basket) DESC LIMIT 10
 ) AND day >=334 GROUP BY lastname, firstname
) WHERE spend >=500 ORDER BY spend DESC LIMIT 10000;
```

Athena vs Redshift: SQL queries

YMMV, standard disclaimer applies ©

```
; 01: count sales
Athena: 15-17s, Redshift: 2-3s, Redshift 8xl: <1s
; Q2: average basket per gender
Athena: 20-22s, Redshift: 15-17s, Redshift 8xl: 4-5s
; Q3: 5-day intervals when women spend most
Athena: 20-22s, Redshift: 20-22s, Redshift 8xl: 4-5s
; Q4: top 10 states where women spend most in December
Athena: 22-25s, Redshift: 10-12s, Redshift 8xl: 2-3s
(courtesy of the 'state' distribution key)
; Q5: list the top 10000 female customers in the top 10 states
Athena: 38-40s, Redshift: 34-36s, Redshift 8xl: 7-9s
```


Demo #2

GDELT Data set

- Global Database of Events, Language and Tone Database
 - 300 categories of political & diplomatic activities around the world
 - Georeferenced to the city
 - Dating back to January 1, 1979
 - http://www.gdeltproject.org/
 - http://blog.julien.org/2017/03/exploring-gdelt-data-set-with-amazon.html

- 1582 CSV files in S3 (146 GB)
- 1 table (+ reference tables), 58 columns, 448M lines
- https://aws.amazon.com/public-datasets/gdelt/

Using columnar formats for fun and profit

 Hive makes it easy to convert from CSV to Parquet https://docs.aws.amazon.com/athena/latest/ug/convert-to-columnar.html

- Large request
 - CSV uncompressed: 26 seconds, 136GB scanned, \$0.13
 - Parquet compressed: 4 seconds, 2.2GB scanned, \$0.002

Athena in a nutshell

- Run SQL queries on S3 data
- No infrastructure
- Multiple input formats supported
- Pretty fast!
- A simple, very cost-efficient option for ad-hoc analysis

Thank You

Julien Simon julsimon@amazon.fr @julsimon

Your feedback is important to us!

Pop-up Loft