re:Invent

Getting Maximum Performance from Amazon Redshift: High Concurrency, Fast Data Loads, and Complex Queries

November 13, 2013

Amazon Redshift

Fast, simple, petabyte-scale data warehousing for less than \$1,000/TB/Year

Amazon Redshift architecture

- Leader Node
 - SQL endpoint
 - Stores metadata
 - Coordinates query execution
- Compute Nodes
 - Local, columnar storage
 - Execute queries in parallel
 - Load, backup, restore via Amazon S3
 - Parallel load from Amazon DynamoDB
- Single node version available

Amazon Redshift is priced to let you analyze all your data

	Price Per Hour for HS1.XL Single Node	Effective Hourly Price per TB	Effective Annual Price per TB
On-Demand	\$ 0.850	\$ 0.425	\$ 3,723
1 Year Reservation	\$ 0.500	\$ 0.250	\$ 2,190
3 Year Reservation	\$ 0.228	\$ 0.114	\$ 999

Simple Pricing

Number of Nodes x Cost per Hour No charge for Leader Node No upfront costs Pay as you go

re:Invent

Getting Maximum Performance from Amazon Redshift: High Concurrency

Ben Myles, Desk.com (@benmyles)

November 13, 2013

Delight your customers with awesome Customer Support

TRY IT FOR FREE TODAY No credit card required.

GET STARTED ▶ REQUEST A DEMO

"With everything that we do, Desk.com makes us better."

Square

Update

Our Data

- Primarily raw events
 - E.g., 'case closed', 'case received', 'case resolved'

Nearly 3B event rows

About 200K+ new events per hour

Amazon Redshift Environment

Read Cluster: 2+1 Node 8XL

• Write Cluser: 2+1 Node XL

< 1TB disk space used (compression ftw!)

High CPU and I/O utilization

User-facing portal

Requirements:

- All queries must execute in < 30 seconds
- Target is < 5 seconds

Technique 1: Less Processing at Query Time

- Generate events from events to simplify queries
- Example: case_first_open from case_open
- However, increases resources consumed and time taken by hourly data updates


```
SELECT
  DATE_TRUNC('day', e. created_at) AS t,
  CASE WHEN event_type =
 1 THEN
 COUNT(*) ELSE NULL END AS case_opens,
  CASE WHEN event_type = /*case_first_open*/2 THEN
 COUNT(*) ELSE NULL END AS case_first_opens
FROM events e
WHERE ...
```


Technique 2: Read + Write Cluster

- Originally had single cluster
- Each hourly data update used significant CPU + I/O and ran for ~30mins
- Huge impact on query performance

Technique 2: Read + Write Cluster

 Added a 'Write' cluster just for processing data updates

MySQL -> S3 -> 'Write' Cluster -> S3 -> 'Read' Cluster

Technique 2: Read + Write Cluster

CPU Utilization

Concurrency Challenges

 Queries execute when endusers load reports

- Max of 15 concurrent queries in Amazon Redshift
- Single user rapidly hitting refresh could have big impact

Solution: Larger Datasets, Fewer Queries

D3 allows binding MBs of data in browser

 Paging, sorting, filtering is done client-side – instantly

Solution: Amazon Redshift Proxy

Amazon Redshift Proxy: Queueing

- Queue requests outside Amazon Redshift
- Minimize (or control) contention
- Abandoned requests don't ever get to Amazon Redshift
- Future: provide ETAs and other queue statistics

Amazon Redshift Proxy: Caching

- Data only updates once per hour
- Cache all reports (JSON) for duration of hour
- Every cache hit is a big win
- Just use memcached

Amazon Redshift Proxy: Throttling

- We can rate limit reports on per-customer basis
- Ensures single customer cannot monopolize resources

Amazon Redshift Proxy: Example

```
curl http://localhost:9292/query
 -H 'Accept: application/j son'
 -H 'Content-Type: application/j son'
 -d '{"sql":"SELECT * FROM events LIMIT
?", "params":[2]}'
```


Amazon Redshift Proxy: Example

```
"header":
 ["site_id", "Int"],
 ["event_type", "Int"],
 ["created_at", "Timestamp"],
"rows"
 [1, 1 "2013-07-05T19: 01: 37-07: 00",
```


Summary

- Amazon Redshift allowed us to rapidly build and ship our next-gen customer-facing reporting portal
- It's always getting better improvements and new features nearly every week
- Awesome support and guidance from AWS team

re:Invent

Getting Maximum Performance from Amazon Redshift: Fast Data Loads

Niek Sanders, HasOffers

November 13, 2013

- Attribution for web & mobile marketing
- Tons of data
- Ad-hoc analysis
- Near real-time expectation

Live(ish) Amazon Redshift Data Loading

Objective

Requires Amazon S3, DML Inserts Slow

Core Idea

High Availability Track Redshift loader1 loader2

- 2 loaders, separate AZs
- Shared-nothing on loaders
- Amazon SQS re-queue if loader dies
- Idempotent, transactional de-duplicator

Four Big Ideas

- 1. Micro-batching and Amazon S3
- 2. Amazon SQS for work queue
- 3. Bulk Amazon S3 COPY
- 4. Transactional de-duplicator

Four Big Ideas

- 1. Micro-batching and Amazon S3
- 2. Amazon SQS for work queue
- 3. Bulk Amazon S3 COPY
- 4. Transactional de-duplicator

Amazon S3 COPY

COPY clicks FROM 's3://foo/2014/01/'

Single file or path prefix.

Bulk Amazon S3 COPY

Amazon SQS Work Queue

Bulk Amazon S3 COPY

Bulk loads = 10x speed

- Cluster size, parallelism
 - Roughly equal file size
 - XL nodes → 2 files per node
 - 8XL nodes → 16 files per node

Bulk Amazon S3 COPY: Common Prefixes

s3://foo/customerA/2013/03/clicks81.gz s3://foo/customerB/2013/03/clicks93.gz s3://foo/customerB/2013/03/clicks30.gz s3://foo/customerC/2013/03/clicks01.gz

s3://foo/common_prefix/

Bulk Amazon S3 COPY: Common Prefixes

Four Big Ideas

- 1. Micro-batching and Amazon S3
- 2. Amazon SQS for work queue
- 3. Bulk Amazon S3 COPY
- 4. Transactional de-duplicator

Transactional De-duplicator SQS | loader2 | Redshift | Redshift

- Prevent duplicate loads
- Redshift transactions
- Idempotent load flow

Transactional Deduplicator

- Batch in loaded_clicks? Stop
- Begin txn
 - COPY
 - Batch in loaded_clicks? Rollback
 - Insert batch to loaded_clicks
- Commit

Four Big Ideas

- 1. Micro-batching and Amazon S3
- 2. Amazon SQS for work queue
- 3. Bulk Amazon S3 COPY
- 4. Transactional de-duplicator

Results

min = 15

max = 733

avg = $129 \sec$

stddev = 47

niek@hasoffers.com

Thank you!

re:Invent

Getting Maximum Performance from Amazon Redshift: Complex Queries

Timon Karnezos, Aggregate Knowledge

November 13, 2013

Study: Facebook Leads to 24% Sales Boost

Social network brings new cost, per Aggregate Knowl

channel to see a user before they convert. That last-click attribution, for better or worse, is what helped Google establish a multibillion dollar advertising business. "Where Facebook gets last-touch credit is where it's the only place on the planet that reached that user," Jakubowski said. Facebook tends to factor in a couple days or weeks before a user converts, he noted. Smallwood emphasized that marketers shouldn't look at Facebook in silo but consider an entire media mix and attribute success through multi-touch attribution.

Meet the new boss

Multi-touch Attribution

Examples and real world applications [edit]

Data shows that a large percentage of users using a certain eCommerce platform found it by searching for "Thai food" on Google Food" page and then logged off without placing an order. Looking at each of these events as separate data points does not repre However, viewing these data points as a representation of overall user behavior enables one to interpolate how and why users at

Behavioral analytics looks at all site traffic and page views as a timeline of connected events that did not lead to orders. Since r disconnect between what they are searching for on Google and what the "Asian Food" page displays. Knowing this, a quick look prominently and thus people do not think it is actually offered, even though it is.

Behavioral analytics is becoming increasingly popular in commercial environments. Amazon.com is a leader in using behavioral

Same as the old boss

Behavioral Analytics

Examples [edit source]

Market basket analysis might tell a retailer that customers often purchase shampoo and conditioner together, so putting both items on promotion at the same time would not create a significant increase in profit, while a promotion involving just one of the items would likely drive sales of the other.

Market basket analysis may provide the retailer with information to understand the purchase behavior of a buyer. This information will enable the retailer to understand the buyer's needs and rewrite the store's layout accordingly, develop cross-promotional programs, or even capture new buyers (much like the cross-selling concept). An apocryphal early illustrative example for this was when one super market chain discovered in its analysis that customers that bought diapers often bought beer as well, have

Same as the old boss

Market Basket Analysis

We know how to do this in SQL*!

* SQL:2003

Here it is

```
SELECT record_date, user_id, action,
 site, revenue,
 SUM(1) OVER
 (PARTITION BY user_id
 ORDER BY record_date ASC)
 AS position
FROM user_activities;
```


So why is MTA hard?

"Web Scale"

Queries

- > 30 queries
- ➤ 1700 lines of SQL
- ➤ 20+ logical phases
- > GBs of output

Data

- > ~109 daily impressions
- > ~10⁷ daily conversions
- > ~10⁴ daily sites
- > x 90 days

per report

So, how do we deliver complex reports over "web scale" data?

(Pssst. The answer's Amazon Redshift. Thanks, AWS.)

Write (good) queries

Organize the data

Optimize for the humans

Write (good) queries

Remember: SQL is code

Software engineering rigor applies to SQL

Factored

Concise

Tested

Common Table Expression

Factored
Concise
Tested

```
ON fp.inventory_placement_id = i.inventory_placement_id_AND
 fp.campaign id = i.campaign id
 30IN campaign_metadata_2013_07_17 campaign_metadata
 JOIN tracking_campaign_metadata_2013_07_17 tracking_campaign_metadata
 ON tracking campaign metadata.campaign id = campaign metadata.campaign id
 JOIN inventory_placement_metadata_2013_07_17 inventory_placement_metadata
 ON inventory placement metadata.tracking data_provider_id = tracking_campaign_me
inventory_placement_metadata.inventory_placement_id = 1.inventory_placement_i
 dadata.tracking_data_proylder_id AND
 JOIN derived_inventory_provider_name_lookup_2013_07_17 inventory_provider_name_lookup
 ON inventory_provider_name_lookup.inventory_provider_name = inventory_placemen
 metadata.inventory.
 SELECT record_date,
 request_id,
 c.advertiser_id AS advertiser_id,
 attributed revenue
 FROM conversions unified c
 JOIN derived filter conversions 2013 07 17 fc ON fc.tag id = c.tag id AND
 DATE_TRUNC('day', c.record_date)
 AS conversion_record_date,
 AS ak_user_id,
 c.request_id
 AS conversion_request_id,
 i.request_id
 AS impression_request_id,
 1. Inventory provider name surrogate id
 AS inventory provider name surrogate id,
 c.attributed revenue
 AS conversion attributed revenue,
 - DATEDIFF doesn't need a DATE_TRUNC bec
 DATEDIFF(day, i.record_date, c.record_date) AS day_offset,
 SUM(I) OVER (PARTITION BY 1, advertiser id, 1, ak user id, c, request id ORDER BY 1, record date DESC ROWS UNBOUNDED PRECEDING) AS position
 JOIN targeted_conversions c
 ON f.ak_user_id = c.ak_user_id AND
 1.advertiser_id = c.advertiser_id AND
 1.record_date < c.record_date AND
1.record_date > (DATE_TRUNC('day', c.record_date) = interval '45 days')
SELECT . FROM chains;
```


Window functions

- -- Position in timeline
 SUM(1) OVER (PARTITION BY user_id
 ORDER BY record_date DESC ROWS UNBOUNDED PRECEDING)
- -- Event count in timeline

 SUM(1) OVER (PARTITION BY user_id

 ORDER BY record_date DESC BETWEEN UNBOUNDED PRECEDING AND UNBOUNDED FOLLOWING)
- -- Transition matrix of sites

 LAG(site_name) OVER (PARTITION BY user_id

 ORDER BY record_date DESC)
- -- Unique sites in timeline, up to now

 COUNT(DISTINCT site_name) OVER (PARTITION BY user_id

 ORDER BY record_date DESC

 ROWS UNBOUNDED PRECEDING)

Window functions

Scalable, combinable

Compact but expressive

Simple to reason about

Organize the data

Leverage Amazon Redshift's MPP roots

Fast, columnar scans, 10

Fast sort and load

Effective when work is distributable

Leverage Amazon Redshift's MPP roots

Sort into multiple representations

Materialize shared views

Hash-partition by user_id

Optimize for the humans

Operations should not be the bottleneck

Develop without fear

Trade time for money

Scale with impunity

Operations should not be the bottleneck

Fast Amazon S3 = scratch space for cheap

Linear query scaling = GTM quicker

Dashboard Ops = dev/QA envs, marts, clusters with just a click

But, be frugal

Quantify and control costs

Test across different hardware, clusters

Shut down clusters often

Buy productivity, not bragging rights

Thank you!

References

http://bit.ly/rs_ak

http://www.adweek.com/news/technology/study-facebook-leads-24-sales-boost-146716

http://en.wikipedia.org/wiki/Behavioral_analytics

http://en.wikipedia.org/wiki/Market_basket_analysis

Amazon Redshift Customers at re:Invent

DAT306 - How Amazon.com is Leveraging Amazon Redshift

Thursday 11/14: 3pm in Murano 3303

DAT205 - Amazon Redshift in Action: Enterprise, Big Data, SaaS Use Cases

Friday 11/15: 9am in Lido 3006

re:Invent

Please give us your feedback on this presentation

DAT305

As a thank you, we will select prize winners daily for completed surveys!

