aws Invent

ANT371

Migrate Your On-Premises Data Warehouse to Amazon Redshift with AWS DMS and AWS SCT

Shree Kenghe Solutions Architect AWS Wesley Wilk Solutions Architect AWS Ram Palaniappan Sr. Director Data Analytics and Insights TEKsystems

Agenda

- Workshop Introduction
- Lab architecture and environment setup
- Amazon Redshift overview
- AWS Schema Conversion Tool overview
- Migration considerations
- Workshop lab

Workshop Introduction

Workshop Details

- Workshop duration
 - Proposed solution and AWS services presentation 20 minutes
 - Hands-on workshop 1.5 hours
- Workshop team
 - Shree Kenghe, AWS Solutions Architect
 - Wesley Wilk, AWS Solutions Architect
 - Arun Kannan, Partner Solutions Architect
 - Ram Palaniappan, Sr. Director Data Analytics and Insights, TEKSystems
- Requirements and expectations
 - Students use their own AWS accounts to run the lab with IAM admin permissions
 - Basic knowledge of AWS services (Amazon RDS, Amazon Simple Storage Service (Amazon S3), AWS Database Migration Service, AWS SCT, Amazon Redshift)
 - Comfortable working on the AWS console and configure AWS services
 - Working knowledge of relational databases (Oracle)

Related sessions

Monday, November 26th Builder's Session

Modernize Your Data Warehouse with Amazon Redshift 11:30am PST | Aria

Tuesday, November 27th Chalk Talk

Migrate from Teradata to Amazon Redshift: Best Practices with McDonald's 9:15am PST | Aria

Thursday, November 29th Chalk Talk

Migrate from Netezza to Amazon Redshift Best Practices with Financial Engines 11:30am PST | MGM

Friday, November 30th Chalk Talk

Migrating Workloads from Oracle to Amazon Redshift: Best Practices with Pfizer 11:30am PST | Mirage

Lab architecture and environment setup

Lab Setup and Environment

- Download zip file: https://bit.ly/2TkGyiu
 - AWS CloudFormation template
 - Lab guide
 - SQL file
 - PowerPoint presentation
 - Policy file
- In AWS Management Console choose AWS Region eu-west-1 (Ireland)
- Follow lab guide Step 1 Launch AWS CloudFormation template

Amazon Redshift Overview

10x faster at 1/10th the cost

Fast

Delivers fast results for all types of workloads

Scalable

Gigabytes to petabytes to exabytes

Simple

Create and start using a data warehouse in minutes

Integrated

Integrated with Amazon S3 data lakes, AWS services and third-party tools

Cost-effective

No upfront costs, start small, and pay as you go

Secure

Audit everything; encrypt data end-to-end; extensive certification and compliance

Amazon Redshift Architecture

Leader Node

- SQL endpoint, JDBC/ODBC
- Stores metadata
- Coordinates query execution

Compute Nodes

- Local, columnar storage
- Execute queries in parallel
- Load, backup, restore via Amazon S3
- Load from Amazon DynamoDB or SSH
- Fault Tolerant

Two hardware platforms

- Optimized for data processing
- DS2: HDD; scale from 2TB to 2PB
- DC2: SSD; scale from 160GB to 326TB

Backup Restore

Columnar Storage

Row Storage

Customer ID	Name	Age	Address	Phone
10987823	SALAZAR	88	899 FIRST ST	919-555-0100
89287899	STILES	37	16137 MAIN ST	312-555-0187
31856293	MAJOR	12	42 JUNE ST	704-555-0142

109878823|SALAZAR|88|899 FIRST ST|919-555-0100

89287899|STILES|37|16137 MAIN ST|312-555-0187

31856293|MAJOR|12|42 JUNE ST|704-555-0142

Columnar Storage

Customer ID	Name	Age	Address	Phone
10987823	SALAZAR	88	899 FIRST ST	919-555-0100
89287899	STILES	37	16137 MAIN ST	312-555-0187
31856293	MAJOR	12	42 JUNE ST	704-555-0142

109878823 | 89287899 | 31856293 | 39867232 | 27467298 | 87234892 | 23987278 | 41098739 | 87290312 | 50729812 | 21989734 | 28730912 | 90376879 | 28743448

Zone Maps and Sort Keys

- Track the minimum and maximum value for each block
- Skip over blocks that don't contain relevant data

- Single Column
- Compound
- Interleaved

Sort Keys - Single Column

- Best for Queries that use 1st column as primary filter
- Can Speed up joins and group bys
- Quickest to VACUUM

Date	Region	Country
2-JUN-2015	Oceania	New Zealand
2-JUN-2015	Asia	Singapore
2-JUN-2015	Africa	Zaire
2-JUN-2015	Asia	Hong Kong
3-JUN-2015	Europe	Germany
3-JUN-2015	Asia	Korea

Sort Keys - Compound

- Table is sorted by 1st column, then 2nd, etc
- Best for Queries that use 1st column as primary filter, then others
- Can Speed up joins and group bys
- Slower to VACUUM

[SORTKEY COMPOUND (date, region, country)]				
Date	Region	Country		
2-JUN-2015	Africa	Zaire		
2-JUN-2015	Asia	Korea		
2-JUN-2015	Asia	Singapore		
2-JUN-2015	Europe	Germany		
3-JUN-2015	Asia	Hong Kong		
3-JUN-2015	Asia	Korea		

Sort Keys - Interleaved

- Equal weight is given to each column
- Best for queries that use different columns in filter
- Queries get faster the more columns used in the filter
- Slowest to VACUUM

Date	Region	Country
2-JUN-2015	Africa	Zaire
3-JUN-2015	Asia	Singapore
2-JUN-2015	Asia	Korea
2-JUN-2015	Europe	Germany
3-JUN-2015	Asia	Hong Kong
2-JUN-2015	Asia	Korea

Distribution Keys

- EVEN
 - Tables with no joins or group by
 - Small Dimension tables (<1000)
- KEY
 - Large Fact tables
 - Large Dimension tables
- ALL
 - Medium Dimension tables (1K-2M)

Distribution Keys - Even

ID	Gender	Name
101	М	Carlos Salazar
292	F	Li Juan
139	М	John Stiles
446	М	Arnav Desai
658	F	Mary Major
164	М	Mateo Jackson
209	М	Zhang Wei
306	F	Wang Xiulan

Round Robin

ID	Gender	Name
101	М	Carlos Salazar
306	F	Wang Xiulan

2

ID	Gender	Name
292	F	Li Juan
209	М	Zhang Wei

3

ID	Gender	Name
139	М	John Stiles
164	М	Mateo Jackson

3

ID	Gender	Name
446	М	Arnav Desai
658	F	Mary Major

Distribution Keys - Even

ID	Gender	Name
101	М	Carlos Salazar
292	F	Li Juan
139	М	John Stiles
446	М	Arnav Desai
658	F	Mary Major
164	М	Mateo Jackson
209	М	Zhang Wei
306	F	Wang Xiulan

Hash Function

101 M Carlos Salazar	
306 F Wang Xiulan	

2

ID	Gender	Name
292	F	Li Juan
209	М	Zhang Wei

3

ID	Gender	Name
139	М	John Stiles
164	М	Mateo Jackson

3

ID	Gender	Name
446	М	Arnav Desai
658	F	Mary Major

Best Practices & Pointers

- Maximize Load Performance
 - COPY multiple files
 - COPY to multiple nodes
 - Compress source data
 - Use a manifest file
- Amazon Redshift does not enforce primary key constraints
 - If you load data multiple times, Amazon Redshift will not complain
- After Loading
 - Data all added at end of columns for speed
 - Fully functional, but not set for optimum performance
- VACUUM command
 - Massages data to optimum disk organization for performance

AWS SCT Overview

What are AWS Database Migration Service and AWS SCT?

AWS DMS easily and securely migrates and/or replicate your databases and data warehouses to AWS

AWS SCT converts your commercial database and data warehouse schemas to open-source engines or AWS-native services, such as Amazon Aurora and Amazon Redshift

When to use AWS SCT?

tier

Modernize and **Migrate** your

Redshift

AWS SCT helps with converting tables, views, and code

Sequences User-defined types **Synonyms Packages** Stored procedures **Functions** Triggers Schemas Tables Indexes Views Sort and distribution keys

AWS SCT Migration Assessment Report

- •Assessment of migration compatibility of source databases with open-source database engines Amazon RDS MySQL, Amazon RDS PostgreSQL and Amazon Aurora
- Recommends best target engine
- Provides details level of efforts to complete migration

AWS SCT Data Extractors

Extract Data from your data warehouse and migrate to Amazon Redshift

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

AWS DMS + Snowball

Common use cases

- Migrate large databases (over 5TB)
- Migrate many databases at once
- Migrate over slow network
- Push vs. Pull

Migration Considerations

Migration Objectives

Considerations for Migration

One Time: AWS SCT, AWS DMS Incremental: Informatica, Attunity, Talend, Data Movement – Source to DW Alooma, Oracle DI Star Schema & modeling Amazon S3, Amazon Redshift, Amazon DynamoDB **Transformation Logic** AWS Data Pipeline, AWS Glue, Informatica, Talend Aggregates, Snapshots AWS Lambda function, ELT tools Data refresh Scheduling **Tokenization** Data Security.

TEKsystems Approach

- Establish ReferenceArchitecture TEKsystems
- Schema Generation Tools: AWS SCT
- ETL Mapping migration plan
- TEKsystems Lineage

- Segregate ETL jobs –TEKsystems Lineage
- Retrofit or migrate to AWS ecosystems –
 TEKsystems Genie, Glue Converter

Move Process

Define

- Discover & Profile Current Datawarehouse - Tools: AWS SCT
- Assess & Capture Metadata
 - Tools: AWS SCT

Move Data

- Initial data migrationAWS SCT DE, AWSDMS
- Data Validation –TEKsystems DWScanner

Optimize

 Tune for cloud native functions and features – TEKsystems Optimizer

Success Story

AWS SCT AWS Lambda Amazon S3 **AWS Glue**

Amazon Athena Amazon Redshift

re:Invent

Vision:

- Build a global view of franchise operations
- Modernize the existing data platform that can be agile and scale
- Drive more self-service reporting for the sales to get better insights

Solution Delivered

- Data engineering using AWS Lambda, AWS Glue, AWS Step Functions and Amazon Athena
- Data warehousing using Amazon Redshift
- Data lake with Amazon S3 and Amazon Athena
- Analytics with Tableau Server on Amazon Elastic Compute Cloud (Amazon EC2) in a loadbalanced secure configuration using AWS WAF

Benefits

Single canonical view of all of the franchise data

Reduced the overall licensing cost and footprint on Oracle, SQL Server workloads

Learnings

- Pilot the migration with migrating incremental data periodically
- Create design patterns based on data type, volume, frequency
- Leverage automation approach to convert transformation and aggregation ETLs to cloud native (AWS Glue)
- Keep your target data model same to retrofit current reporting structure
- Lot to gain when you go cloud native and tune your Amazon Redshift after migration

At a glance

We're partners in transformation

As an industry leader in Full-Stack Technology Services, Talent Services and real-world application, we work with progressive leaders to drive change.

> 100+ locations worldwide

Serving 6K+ Clients, 80% of the Fortune 500

for services delivered

Global Delivery seamlessly on shore, off shore, near shore

Industry-specific expertise

annual revenue **TEKsystems Global Services**

Full-Stack Expertise and Services

Experience the power of real partnership. TEKsystems.com

Lab

https://bit.ly/2TkGyiu

Thank you!

Shree Kenghe Solutions Architect AWS Wesley Wilk
Solutions Architect
AWS

Ram Palaniappan Sr. Director Data Analytics and Insights TEKsystems

Please complete the session survey in the mobile app.

