

Amazon Redshift ODBC Driver

Installation and Configuration Guide

Amazon Web Services Inc.

Version 1.4.20
November 13, 2020

Copyright © 2020 Amazon Web Services Inc. All Rights Reserved.

Information in this document is subject to change without notice. Companies, names and data used in examples herein are fictitious unless otherwise noted. No part of this publication, or the software it describes, may be reproduced, transmitted, transcribed, stored in a retrieval system, decompiled, disassembled, reverse-engineered, or translated into any language in any form by any means for any purpose without the express written permission of Amazon Web Services Inc.

Parts of this Program and Documentation include proprietary software and content that is copyrighted and licensed by Simba Technologies Incorporated. This proprietary software and content may include one or more feature, functionality or methodology within the ODBC, JDBC, ADO.NET, OLE DB, ODBO, XMLA, SQL and/or MDX component(s).

For information about Simba's products and services, visit: www.simba.com.

Contact Us

For support, check the EMR Forum at <https://forums.aws.amazon.com/forum.jspa?forumID=52> or open a support case using the AWS Support Center at <https://aws.amazon.com/support>.

About This Guide

Purpose

The *Amazon Redshift ODBC Driver Installation and Configuration Guide* explains how to install and configure the Amazon Redshift ODBC Driver. The guide also provides details related to features of the driver.

Audience

The guide is intended for end users of the Amazon Redshift ODBC Driver, as well as administrators and developers integrating the driver.

Knowledge Prerequisites

To use the Amazon Redshift ODBC Driver, the following knowledge is helpful:

- Familiarity with the platform on which you are using the Amazon Redshift ODBC Driver
- Ability to use the data source to which the Amazon Redshift ODBC Driver is connecting
- An understanding of the role of ODBC technologies and driver managers in connecting to a data source
- Experience creating and configuring ODBC connections
- Exposure to SQL

Document Conventions

Italics are used when referring to book and document titles.

Bold is used in procedures for graphical user interface elements that a user clicks and text that a user types.

Monospace font indicates commands, source code, or contents of text files.

Note:

A text box with a pencil icon indicates a short note appended to a paragraph.

! Important:

A text box with an exclamation mark indicates an important comment related to the preceding paragraph.

Table of Contents

About the Amazon Redshift ODBC Driver	7
Windows Driver	8
Windows System Requirements	8
Installing the Driver on Windows	8
Creating a Data Source Name on Windows	9
Configuring SSL Verification on Windows	10
Configuring Authentication on Windows	11
Configuring Data Type Options on Windows	21
Configuring Additional Options on Windows	22
Configuring TCP Keepalives on Windows	24
Configuring Logging Options on Windows	26
Verifying the Driver Version Number on Windows	29
macOS Driver	30
macOS System Requirements	30
Installing the Driver on macOS	30
Verifying the Driver Version Number on macOS	31
Linux Driver	32
Linux System Requirements	32
Installing the Driver Using the RPM File	32
Verifying the Driver Version Number on Linux	33
Configuring the ODBC Driver Manager on Non-Windows Machines	35
Specifying ODBC Driver Managers on Non-Windows Machines	35
Specifying the Locations of the Driver Configuration Files	36
Configuring ODBC Connections on a Non-Windows Machine	38
Creating a Data Source Name on a Non-Windows Machine	38
Configuring a DSN-less Connection on a Non-Windows Machine	42
Configuring SSL Verification on a Non-Windows Machine	44
Configuring Authentication on a Non-Windows Machine	45
Configuring Query Processing Modes on a Non-Windows Machine	52
Configuring a Proxy Connection on a Non-Windows Machine	54
Configuring an HTTPS Proxy for IAM Authentication on a Non-Windows Machine	55
Configuring TCP Keepalives on a Non-Windows Machine	55
Configuring Single Statement Mode on a Non-Windows Machine	56

Configuring Logging Options	56
Testing the Connection	58
Using a Connection String	61
DSN Connection String Example	61
DSN-less Connection String Examples	61
Features	68
Query Processing Modes	68
TCP Keepalives	69
Data Types	69
Security and Authentication	72
Driver Configuration Options	73
Configuration Options Appearing in the User Interface	73
Configuration Options Having Only Key Names	102
Contact Us	108
Third-Party Trademarks	109

About the Amazon Redshift ODBC Driver

The Amazon Redshift ODBC Driver enables Business Intelligence (BI), analytics, and reporting on data that is stored in Amazon Redshift. The driver complies with the ODBC 3.80 data standard and adds important functionality such as Unicode, as well as 32- and 64-bit support for high-performance computing environments on all platforms.

ODBC is one of the most established and widely supported APIs for connecting to and working with databases. At the heart of the technology is the ODBC driver, which connects an application to the database. For complete information about the ODBC specification, see the *ODBC API Reference* from the Microsoft documentation: <https://docs.microsoft.com/en-us/sql/odbc/reference/syntax/odbc-api-reference>.

The Amazon Redshift ODBC Driver is available for Microsoft® Windows®, Linux, and macOS platforms.

The *Installation and Configuration Guide* is suitable for users who are looking to access Amazon Redshift data from their desktop environment. Application developers might also find the information helpful. Refer to your application for details on connecting via ODBC.

Windows Driver

Windows System Requirements

Install the driver on client machines where the application is installed. Before installing the driver, make sure that you have the following:

- Administrator rights on your machine.
- A machine that meets the following system requirements:
 - One of the following operating systems:
 - Windows 10 or 8.1
 - Windows Server 2019, 2016, or 2012
 - 100 MB of available disk space
 - Visual C++ Redistributable for Visual Studio 2015 installed (with the same bitness as the driver that you are installing).
You can download the installation packages at <https://www.microsoft.com/en-ca/download/details.aspx?id=48145>.

Installing the Driver on Windows

On 64-bit Windows operating systems, you can execute both 32- and 64-bit applications. However, 64-bit applications must use 64-bit drivers, and 32-bit applications must use 32-bit drivers. Make sure that you use a driver whose bitness matches the bitness of the client application:

- `AmazonRedshiftODBC32-[Version].msi` for 32-bit applications
- `AmazonRedshiftODBC64-[Version].msi` for 64-bit applications

You can install both versions of the driver on the same machine.

To install the Amazon Redshift ODBC Driver on Windows:

1. Depending on the bitness of your client application, double-click to run **AmazonRedshiftODBC32-[Version].msi** or **AmazonRedshiftODBC64-[Version].msi**.
2. Click **Next**.
3. Select the check box to accept the terms of the License Agreement if you agree, and then click **Next**.
4. To change the installation location, click **Change**, then browse to the desired folder, and then click **OK**. To accept the installation location, click **Next**.

5. Click **Install**.
6. When the installation completes, click **Finish**.

Creating a Data Source Name on Windows

Typically, after installing the Amazon Redshift ODBC Driver, you need to create a Data Source Name (DSN).

Alternatively, for information about DSN-less connections, see [Using a Connection String](#) on page 61.

To create a Data Source Name on Windows:

1. From the Start menu, go to **ODBC Data Sources**.

 Note:

Make sure to select the ODBC Data Source Administrator that has the same bitness as the client application that you are using to connect to Redshift.

2. In the ODBC Data Source Administrator, click the **Drivers** tab, and then scroll down as needed to confirm that the Amazon Redshift ODBC Driver appears in the alphabetical list of ODBC drivers that are installed on your system.
3. Choose one:
 - To create a DSN that only the user currently logged into Windows can use, click the **User DSN** tab.
 - Or, to create a DSN that all users who log into Windows can use, click the **System DSN** tab.

 Note:

It is recommended that you create a System DSN instead of a User DSN. Some applications load the data using a different user account, and might not be able to detect User DSNs that are created under another user account.

4. Click **Add**.
5. In the Create New Data Source dialog box, select **Amazon Redshift ODBC Driver** and then click **Finish**. The Amazon Redshift ODBC Driver DSN Setup dialog box opens.
6. In the **Data Source Name** field, type a name for your DSN.
7. In the **Server** field, type the endpoint of the server hosting the database that you want to access.

 Note:

If you are using IAM authentication and you specify the Cluster ID and AWS Region, you do not need to specify the server, and can leave this field blank.

8. In the **Port** field, type the number of the TCP port that the server uses to listen for client connections.

 Note:

The default port used by Redshift is 5439.

9. In the **Database** field, type the name of the database that you want to access.
10. In the **Authentication** area, specify the configuration options to configure standard or IAM authentication. For more information, see [Configuring Authentication on Windows](#) on page 11.
11. To configure client-server verification over SSL, click **SSL Options**. For more information, see [Configuring SSL Verification on Windows](#) on page 10.
12. To configure advanced driver options, click **Additional Options**. For more information, see [Configuring Additional Options on Windows](#) on page 22.
13. To configure logging behavior for the driver, click **Logging Options**. For more information, see [Configuring Logging Options on Windows](#) on page 26.
14. To configure how the driver returns and displays data, click **Data Type Options**. For more information, see [Configuring Data Type Options on Windows](#) on page 21.
15. To test the connection, click **Test**. Review the results as needed, and then click **OK**.
16. To save your settings and close the Amazon Redshift ODBC Driver DSN Setup dialog box, click **OK**.
17. To close the ODBC Data Source Administrator, click **OK**.

Configuring SSL Verification on Windows

If you are connecting to a Redshift server that has Secure Sockets Layer (SSL) enabled, then you can configure the driver to connect to an SSL-enabled socket. When connecting to a server over SSL, the driver supports identity verification between the client and the server.

To configure SSL verification on Windows:

1. To access the SSL options for a DSN, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **SSL Options**.
2. In the **Authentication Mode** list, select the appropriate SSL mode.

 Note:

For information about SSL support in Amazon Redshift, see the topic *Connect Using SSL* in the Amazon Redshift Management Guide at <http://docs.aws.amazon.com/redshift/latest/mgmt/connecting-ssl-support.html#connect-using-ssl>.

3. To use the System Trust Store for SSL certificates, select the **Use System Trust Store** check box.
4. If you selected **Use System Trust Store**, choose one of the following options:
 - To check the validity of the certificate's trust chain, select the **Check Certificate Revocation** check box.
 - Or, to accept self-signed certificates, select the **Allow Self-signed Server Certificate** check box.
5. To specify an SSL certificate, select the **Enable Custom SSL CA Root Certificate** check box, and then, in the **Path** field, specify the full path to the certificate file.
6. To specify the minimum version of SSL to use, from the **Minimum TLS** drop-down list, select the minimum version of SSL.
7. To save your settings and close the dialog box, click **OK**.
8. To save your settings and close the Amazon Redshift ODBC Driver DSN Setup dialog box, click **OK**.

Configuring Authentication on Windows

Redshift databases require authentication. You can configure the driver to provide your credentials and authenticate the connection to the database, or to use a profile or credentials service.

The driver supports the following authentication methods:

- Standard authentication using your database user name and password (see [Using Standard Authentication](#) on page 12)
- IAM authentication using a profile (see [Using an IAM Profile](#) on page 12)
- IAM authentication using IAM credentials (see [Using IAM Credentials](#) on page 14)
- IAM authentication using Active Directory Federation Services (AD FS) (see [Using Active Directory Federation Services \(AD FS\)](#) on page 14)
- IAM authentication using Azure AD service (see [Using Azure AD Service](#) on page 16)
- IAM authentication using Okta service (see [Using Okta Service](#) on page 17)

- IAM authentication using PingFederate service (see [Using PingFederate Service on Windows](#) on page 18)
- IAM authentication using a browser plugin for Azure AD (see [Using a Browser Plugin for Azure AD](#) on page 18)
- IAM authentication using a browser plugin for a SAML service (see [Using a Browser Plugin for a SAML Service](#) on page 20)
- IAM authentication using a credentials service aside from those listed above (see [Using an External Credentials Service](#) on page 21)

For more information on IAM Roles and authentication, see http://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-ec2.html.

To configure authentication for your connection, follow the appropriate set of steps below.

Using Standard Authentication

You can configure the driver to authenticate your connection using your Redshift user name and password.

To configure standard authentication on Windows:

1. To access the authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. If **Auth Type** is not already set to **Standard**, then from the **Auth Type** drop-down list, select **Standard**.
3. In the **User** field, type your user name for accessing your Redshift account.
4. In the **Password** field, type the password corresponding to the user name you typed.
5. Encrypt your credentials by selecting one of the following:
 - If the credentials are used only by the current Windows user, select **Current User Only**.
 - Or, if the credentials are used by all users on the current Windows machine, select **All Users Of This Machine**.
6. To save your settings and close the dialog box, click **OK**.

Using an IAM Profile

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in a chained roles profile or the Amazon EC2 instance profile.

 Note:

- The default location for the credentials file that contains chained roles profiles is `~/.aws/Credentials`. The `AWS_SHARED_CREDENTIALS_FILE` environment variable can be used to point to a different credentials file.
- If any of the information requested in the following steps is already a part of the profile you intend to use, that field can be left blank. If the default profile is configured on your local machine, you only need to set the **Auth Type** to **AWS Profile**.

To configure IAM authentication using a profile on Windows:

1. To access the authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. From the **Auth Type** drop-down list select **AWS Profile**.
3. In the **User** field, type the user name for accessing your IDP Server.
4. In the **Password** field, type the password corresponding to the user name you typed.
5. Encrypt your credentials by selecting one of the following:
 - If the credentials are used only by the current Windows user, select **Current User Only**.
 - Or, if the credentials are used by all users on the current Windows machine, select **All Users Of This Machine**.
6. If the ID and region of the Redshift server cluster are not already provided through the Server field, then do the following:
 - a. In the **Cluster ID** field, type the ID for the Redshift server cluster.
 - b. In the **Region** field, type the region for the Redshift server cluster.
7. In the **DbUser** field, type the ID that you want to designate to the Redshift user.
8. If the ID you entered in the DbUser field does not already exist in your Redshift account, you must create it:
 - a. Select the **User AutoCreate** check box.
 - b. In the **DbGroups** field, type the names of any user groups that you want the new DbUser to be added to, separated by commas.
 - c. Optionally, to lowercase all DbGroups that are received from the identity provider, select the **Force Lowercase** check box.
9. Specify the profile that contains your credentials:
 - To use a chained roles profile, type the name of the profile in the **Profile Name** field, and leave the **Use Instance Profile** check box clear.
 - Or, to use the Amazon EC2 instance profile, select the **Use Instance Profile** check box.

 Note:

If you configure both options, the Use Instance Profile option takes precedence and the driver uses the Amazon EC2 instance profile.

10. To save your settings and close the dialog box, click **OK**.

Using IAM Credentials

You can configure the driver to authenticate your connection through IAM authentication using IAM credentials.

To configure IAM authentication using IAM on Windows:

1. To access the authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. From the **Auth Type** drop-down list, select **AWS IAM Credentials**.
3. If the ID and region of the Redshift server cluster are not already provided through the **Server** field, then do the following:
 - a. In the **Cluster ID** field, type the ID for the Redshift server cluster.
 - b. In the **Region** field, type the region for the Redshift server cluster.
4. In the **DbUser** field, type the ID that you want to designate to the Redshift user.
5. If the ID you entered in the **DbUser** field does not already exist in your Redshift account, you must create it:
 - a. Select the **User AutoCreate** check box.
 - b. In the **DbGroups** field, type the names of any user groups that you want the new **DbUser** to be added to, separated by commas.
 - c. Optionally, to lowercase all **DbGroups** that are received from the identity provider, select the **Force Lowercase** check box.
6. In the **AccessKeyID** field, type your Redshift access key ID.
7. In the **SecretAccessKey** field, type your Redshift secret key.
8. If you are using an IAM role, in the **SessionToken** field, type your temporary session token.
9. To save your settings and close the dialog box, click **OK**.

Using Active Directory Federation Services (AD FS)

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in AD FS.

To configure IAM authentication using AD FS on Windows:

1. To access the IAM authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. From the **Auth Type** drop-down list, select **Identity Provider: AD FS**.
3. Choose one of the following options:
 - To log in using Windows Integrated Authentication, leave the **User** and **Password** fields blank.
 - Or, to log in without using integrated authentication:
 - a. In the **User** field, type the user name associated with your AD FS account.
 - b. In the **Password** field, type the password associated with your AD FS user name.
4. Encrypt your credentials by selecting one of the following:
 - If the credentials are used only by the current Windows user, select **Current User Only**.
 - Or, if the credentials are used by all users on the current Windows machine, select **All Users Of This Machine**.
5. If the ID and region of the Redshift server cluster are not already provided through the Server field, then do the following:
 - a. In the **Cluster ID** field, type the ID for the Redshift server cluster.
 - b. In the **Region** field, type the region for the Redshift server cluster.
6. In the **DbUser** field, type the ID that you want to designate to the Redshift user.
7. If the ID you entered in the DbUser field does not already exist in your Redshift account, you must create it:
 - a. Select the **User AutoCreate** check box.
 - b. In the **DbGroups** field, type the names of any user groups that you want the new DbUser to be added to, separated by commas.
 - c. Optionally, to lowercase all DbGroups that are received from the identity provider, select the **Force Lowercase** check box.
8. In the **IdP Host** field, type the address of the service host.
9. In the **IdP Port** field, type the port number the service listens at.
10. To skip verification of the SSL certificate of the IDP server, select the **SSL Insecure** check box.
11. In the **Preferred Role** field, type the name or ID for the IAM role you want the user to assume when logged in to Redshift.
12. Optionally, in the **Login To RP** field, type the relying party trust you want to use.
13. To save your settings and close the dialog box, click **OK**.

Using Azure AD Service

You can configure the driver to authenticate your connection through IAM authentication using the Azure AD service.

To configure IAM authentication using Azure AD on Windows:

1. To access the IAM authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. From the **Auth Type** drop-down list, select **Identity Provider: Azure AD**.
3. In the **User** field, type the user name associated with your Redshift application on Azure AD.
4. In the **Password** field, type the password associated with your Redshift application on Azure AD.
5. Encrypt your credentials by selecting one of the following:
 - If the credentials are used only by the current Windows user, select **Current User Only**.
 - Or, if the credentials are used by all users on the current Windows machine, select **All Users Of This Machine**.
6. If the ID and region of the Redshift server cluster are not already provided through the Server field, then do the following:
 - a. In the **Cluster ID** field, type the ID for the Redshift server cluster.
 - b. In the **Region** field, type the region for the Redshift server cluster.
7. In the **DbUser** field, type the ID that you want to designate to the Redshift user.
8. If the ID you entered in the DbUser field does not already exist in your Redshift account, you must create it:
 - a. Select the **User AutoCreate** check box.
 - b. In the **DbGroups** field, type the names of any user groups that you want the new DbUser to be added to, separated by commas.
 - c. Optionally, to lowercase all DbGroups that are received from the identity provider, select the **Force Lowercase** check box.
9. In the **DbGroups Filter** field, type the DbGroup filter you want to use.
10. In the **IdP Tenant** field, type the Azure AD tenant ID associated with your application.
11. In the **Preferred Role** field, type the name or ID for the IAM role you want the user to assume when logged into Redshift.
12. In the **Azure Client ID** field, type the client ID associated with your Redshift application on Azure AD.
13. In the **Azure Client Secret** field, type the client secret associated with your

Redshift application on Azure AD.

14. To save your settings and close the dialog box, click **OK**.

Using Okta Service

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in Okta.

To configure IAM authentication using Okta on Windows:

1. To access the IAM authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. From the **Auth Type** drop-down list, select **Identity Provider: Okta**.
3. In the **User** field, type the user name associated with your Okta account.
4. In the **Password** field, type the password associated with your Okta user name. If you are using a profile, this may be optional.
5. Encrypt your credentials by selecting one of the following:
 - If the credentials are used only by the current Windows user, select **Current User Only**.
 - Or, if the credentials are used by all users on the current Windows machine, select **All Users Of This Machine**.
6. If the ID and region of the Redshift server cluster are not already provided through the Server field, then do the following:
 - a. In the **Cluster ID** field, type the ID for the Redshift server cluster.
 - b. In the **Region** field, type the region for the Redshift server cluster.
7. In the **DbUser** field, type the ID that you want to designate to the Redshift user.
8. If the ID you entered in the DbUser field does not already exist in your Redshift account, you must create it:
 - a. Select the **User AutoCreate** check box.
 - b. In the **DbGroups** field, type the names of any user groups that you want the new DbUser to be added to, separated by commas.
 - c. Optionally, to lowercase all DbGroups that are received from the identity provider, select the **Force Lowercase** check box.
9. In the **IdP Host** field, type the address of the service host.
10. In the **Preferred Role** field, type the name or ID for the IAM role you want the user to assume when logged in to Redshift.
11. In the **Okta App ID** field, type the Okta-supplied ID associated with your Redshift application.
12. Optionally, in the **Okta App Name** field, type the name of your Okta application.
13. To save your settings and close the dialog box, click **OK**.

Using PingFederate Service on Windows

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in the PingFederate service.

To configure IAM authentication using PingFederate service on Windows:

1. To access the IAM authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. From the **Auth Type** drop-down list, select **Identity Provider: PingFederate**.
3. In the **User** field, type the user name associated with your Ping account.
4. In the **Password** field, type the password associated with your Ping user name.
5. If the ID and region of the Redshift server cluster are not already provided through the **Server** field, then do the following:
 - a. In the **Cluster ID** field, type the ID for the Redshift server cluster.
 - b. In the **Region** field, type the region for the Redshift server cluster.
6. In the **DbUser** field, type the ID that you want to designate to the Redshift user.
7. If the ID you entered in the **DbUser** field does not already exist in your Redshift account, you must create it:
 - a. Select the **User AutoCreate** check box.
 - b. In the **DbGroups** field, type the names of any user groups that you want the new **DbUser** to be added to, separated by commas.
 - c. Optionally, to lowercase all **DbGroups** that are received from the identity provider, select the **Force Lowercase** check box.
8. In the **IdP Host** field, type the address of the service host.
9. In the **IdP Port** field, type the port number the service listens at.
10. To skip verification of the SSL certificate of the IDP server, select the **SSL Insecure** check box.
11. In the **Preferred Role** field, type the name or ID for the IAM role you want the user to assume when logged in to Redshift.
12. Optionally, in the **Partner SPID** field, type a partner SPID (service provider ID) value.
13. To save your settings and close the dialog box, click **OK**.

Using a Browser Plugin for Azure AD

You can configure the driver to use a browser plugin to authenticate your connection through the Azure AD website.

To configure IAM authentication using a browser plugin for Azure AD on Windows:

1. To access the IAM authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. From the **Auth Type** drop-down list, select **Identity Provider: Browser Azure AD**.
3. In the **User** field, type the user name associated with your Redshift application for Azure AD.
4. In the **Password** field, type the password associated with your Redshift application for Azure AD.
5. Encrypt your credentials by selecting one of the following:
 - If the credentials are used only by the current Windows user, select **Current User Only**.
 - Or, if the credentials are used by all users on the current Windows machine, select **All Users Of This Machine**.
6. If the ID and region of the Redshift server cluster are not already provided through the Server field, then do the following:
 - a. In the **Cluster ID** field, type the ID for the Redshift server cluster.
 - b. In the **Region** field, type the region for the Redshift server cluster.
7. In the **DbUser** field, type the ID that you want to designate to the Redshift user.
8. If the ID you entered in the DbUser field does not already exist in your Redshift account, you must create it:
 - a. Select the **User AutoCreate** check box.
 - b. In the **DbGroups** field, type the names of any user groups that you want the new DbUser to be added to, separated by commas.
 - c. Optionally, to lowercase all DbGroups that are received from the identity provider, select the **Force Lowercase** check box.
9. In the **DbGroups Filter** field, type the DbGroup filter you want to use.
10. In the **IdP Tenant** field, type the Azure AD tenant ID associated with your application.
11. In the **Preferred Role** field, type the name or ID for the IAM role you want the user to assume when logged into Redshift.
12. In the **Azure Client ID** field, type the client ID associated with your Redshift application on Azure AD.
13. In the **Timeout (sec)** field, type the amount of time, in seconds, that the driver waits for the SAML response from Azure AD.
14. To save your settings and close the dialog box, click **OK**.

Using a Browser Plugin for a SAML Service

You can configure the driver to use a browser plugin to authenticate your connection through a SAML service such as Okta, Ping, or AD FS.

To configure IAM authentication using a browser plugin on Windows:

1. To access the IAM authentication options, open the ODBC Data Source Administrator where you created the DSN, select the DSN, and then click **Configure**.
2. From the **Auth Type** drop-down list, select **Identity Provider: Browser SAML**.
3. In the **User** field, type the user name associated with your Redshift application on the identity provider.
4. In the **Password** field, type the password associated with your Redshift application on the identity provider.
5. Encrypt your credentials by selecting one of the following:
 - If the credentials are used only by the current Windows user, select **Current User Only**.
 - Or, if the credentials are used by all users on the current Windows machine, select **All Users Of This Machine**.
6. If the ID and region of the Redshift server cluster are not already provided through the Server field, then do the following:
 - a. In the **Cluster ID** field, type the ID for the Redshift server cluster.
 - b. In the **Region** field, type the region for the Redshift server cluster.
7. In the **DbUser** field, type the ID that you want to designate to the Redshift user.
8. If the ID you entered in the DbUser field does not already exist in your Redshift account, you must create it:
 - a. Select the **User AutoCreate** check box.
 - b. In the **DbGroups** field, type the names of any user groups that you want the new DbUser to be added to, separated by commas.
 - c. Optionally, to lowercase all DbGroups that are received from the identity provider, select the **Force Lowercase** check box.
9. In the **DbGroups Filter** field, type the DbGroup filter you want to use.
10. In the **Preferred Role** field, type the name or ID for the IAM role you want the user to assume when logged into Redshift.
11. In the **Login URL** field, type the URL for the resource on the identity provider's website.
12. In the **Listen Port** field, type the number of the port that the driver uses to receive the SAML response from the identity provider.
13. In the **Timeout (sec)** field, type the amount of time, in seconds, that the driver

waits for the SAML response from the identity provider.

14. To save your settings and close the dialog box, click **OK**.

Using an External Credentials Service

In addition to built-in support for AD FS and Okta, the Windows version of the Amazon Redshift ODBC Driver also provides support for other credentials services. The driver can authenticate connections using any SAML-based credential provider plugin of your choice.

To configure an external credentials service on Windows:

1. Create an IAM profile that specifies the credential provider plugin and other authentication parameters as needed. The profile must be ASCII-encoded, and must contain the following key-value pair, where *[PluginPath]* is the full path to the plugin application:

```
plugin_name = [PluginPath]
```

For example:

```
plugin_name =  
C:\Users\jsmith\ApplicationInstallDir\CredServiceApplica  
tion.exe
```

For information about how to create a profile, see "Using a Configuration Profile" in the *Amazon Redshift Cluster Management Guide*:

<https://docs.aws.amazon.com/redshift/latest/mgmt/options-for-providing-iam-credentials.html#using-configuration-profile>.

2. Configure the driver to use this profile. For detailed instructions, see [Using an IAM Profile](#) on page 12

The driver detects and uses the authentication settings specified in the profile.

Configuring Data Type Options on Windows

You can configure data type options to modify how the driver displays or returns some data types.

To configure data type options on Windows:

1. To access data type options, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **Data Type Options**.

2. To enable the driver to return data as Unicode character types, select the **Use Unicode** check box.

 Note:

When the **Use Unicode** check box is selected, the driver does the following:

- Returns SQL_WCHAR instead of SQL_CHAR.
- Returns SQL_WVARCHAR instead of SQL_VARCHAR.
- Returns SQL_WLONGVARCHAR instead of SQL_LONGVARCHAR.

3. To configure the driver to return Boolean columns as SQL_VARCHAR instead of SQL_BIT, select the **Show Boolean Column As String** check box.
4. To configure the driver to return Text columns as SQL_LONGVARCHAR instead of SQL_VARCHAR, select the **Text as LongVarChar** check box.
5. To configure the driver to return Bytea columns as SQL_LONGVARBINARY instead of SQL_VARBINARY, select the **Bytea As LongVarBinary** check box.
6. In the **Max Varchar** field, type the maximum data length for VarChar columns.
7. In the **Max LongVarChar** field, type the maximum data length for LongVarChar columns.
8. In the **Max Bytea** field, type the maximum data length for Bytea columns.
9. To save your settings and close the Data Type Configuration dialog box, click **OK**.

Configuring Additional Options on Windows

You can configure additional options to modify the behavior of the driver.

To configure additional options on Windows:

1. To access advanced options, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **Additional Options**.
2. Specify how the driver processes queries by doing one of the following:
 - To return query results one row at a time, select **Single Row Mode**.
 - To return a specific number of rows at a time, select **Use Declare/Fetch** and then, in the **Cache Size** field, type the number of rows.
 - To enable the driver to have multiple queries active on the same connection, select **Use Multiple Statements**. The ODBC application may interleave calls to ODBC statements, but all queries are still sent and executed sequentially.
 - To return the entire query result, select **Retrieve Entire Result Into Memory**.

 Note:

Use **Single Row Mode** if you plan to query large results and you do not want to retrieve the entire result into memory. Disabling **Single Row Mode** increases performance, but can result in out-of-memory errors.

3. To configure the driver to have only one active query at a time per connection, select the **Enforce Single Statement** check box.
4. To configure the driver to recognize table type information from the data source, select the **Enable Table Types** check box. For more information, see [Enable Table Types](#) on page 83.
5. To configure the driver to enable read-only mode, select the **Enable Read Only** check box. For more information, see [Enable Read Only](#) on page 82.
6. To configure the driver to read metadata from multiple data stores, clear the **Database Metadata Current Database Only** check box. For more information, see [Database Metadata Current Database Only](#) on page 80.
7. To connect to Redshift through a proxy server, select the **Enable Proxy For Amazon Redshift Connection** check box and then do the following:
 - a. In the **Proxy Server** field, type the host name or IP address of the proxy server.
 - b. In the **Proxy Port** field, type the number of the TCP port that the proxy server uses to listen for client connections.
 - c. If the proxy server requires authentication, then do the following:
 - i. In the **Proxy Username** field, type your user name for accessing the proxy server.
 - ii. In the **Proxy Password** field, type the password corresponding to the user name.
8. To configure the driver to pass IAM authentication processes through a proxy server, select the **Enable HTTPS Proxy For Federated Access** check box and then do the following:
 - a. In the **HTTPS Proxy Server** field, type the host name or IP address of the proxy server.
 - b. In the **HTTPS Proxy Port** field, type the number of the port that the proxy server uses to listen for client connections.
 - c. If the proxy server requires authentication, then do the following:
 - i. In the **HTTPS Proxy Username** field, type your user name for accessing the proxy server.
 - ii. In the **HTTPS Proxy Password** field, type the password corresponding to the user name.

- d. To pass the authentication processes for identity providers through the proxy server, select the **Use HTTPS Proxy For Authentication On IdP** check box.
9. To save your settings and close the Additional Configuration dialog box, click **OK**.
10. To save your settings and close the Amazon Redshift ODBC Driver DSN Setup dialog box, click **OK**.

Configuring TCP Keepalives on Windows

By default, the Amazon Redshift ODBC Driver is configured to use TCP keepalives to prevent connections from timing out. Settings such as how frequently the driver sends TCP keepalive packets are based on the operating system defaults. You can configure the TCP keepalive settings or disable the feature by modifying the appropriate values in the Windows Registry.

! Important:

Editing the Windows Registry incorrectly can potentially cause serious, system-wide problems that may require re-installing Windows to correct.

To configure TCP keepalives on Windows:

1. On the Start screen, type **regedit**, and then click the **regedit** search result.
2. Select the appropriate registry key for the bitness of your driver:
 - If you are using the 32-bit driver on a 64-bit machine, then select the following registry key, where *[YourDSN]* is the DSN for which you want to configure keepalives:
HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\ODBC\ODBC.INI\YourDSN]
 - Otherwise, select the following registry key, where *[YourDSN]* is the DSN for which you want to configure keepalives:
HKEY_LOCAL_MACHINE\SOFTWARE\ODBC\ODBC.INI\YourDSN]
3. To specify the interval of inactivity before the driver sends a TCP keepalive packet, configure the **KeepAliveldle** value by doing the following:
 - a. If the **KeepAliveldle** value does not already exist, create it. Select **Edit > New > String Value**, type **KeepAliveldle** as the name of the value, and then press **Enter**.
 - b. Select the **KeepAliveldle** value, and then Select **Edit > Modify**.
 - c. In the Edit String dialog box, in the **Value Data** field, type the number of seconds of inactivity before the driver sends a TCP keepalive packet.

Note:

To use the system default, in the **Value Data** field, type **0**.

- d. Click **OK**.
4. To specify the number of TCP keepalive packets that can be lost before the connection is considered broken, configure the `KeepAliveCount` value. To do this, follow the procedure above, but type **KeepAliveCount** for the value name, and in the **Value Data** field, type the number of keepalive packets that can be lost.

Note:

To use the system default, in the **Value Data** field, type **0**.

5. To specify the interval of time between each retransmission of a keepalive packet, configure the `KeepAliveInterval` value. To do this, follow the procedure above, but type **KeepAliveInterval** for the value name, and in the **Value Data** field, type the number of seconds to wait between each retransmission.

Note:

To use the system default, in the **Value Data** field, type **0**.

6. Close the Registry Editor.

To disable TCP keepalives:

1. On the Start screen, type **regedit**, and then click the **regedit** search result.
2. Select the appropriate registry key for the bitness of your driver:
 - If you are using the 32-bit driver on a 64-bit machine, then select the following registry key, where `[YourDSN]` is the DSN for which you want to configure keepalives:

`HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\ODBC\ODBC.INI\YourDSN`

- Otherwise, select the following registry key, where `[YourDSN]` is the DSN for which you want to configure keepalives:

`HKEY_LOCAL_MACHINE\SOFTWARE\ODBC\ODBC.INI\YourDSN`

3. If the **KeepAlive** value does not already exist, create it. Select **Edit > New > String Value**, then type **KeepAlive** as the name of the value, and then press **Enter**.
4. Select the **KeepAlive** value, and then click **Edit > Modify**.
5. In the Edit String dialog box, in the **Value Data** field, type **0**.
6. Click **OK**.
7. Close the Registry Editor.

 Note:

To enable TCP keepalives after disabling them, set `KeepAlive` to 1.

Configuring Logging Options on Windows

To help troubleshoot issues, you can enable logging. In addition to functionality provided in the Amazon Redshift ODBC Driver, the ODBC Data Source Administrator provides tracing functionality.

! Important:

Only enable logging or tracing long enough to capture an issue. Logging or tracing decreases performance and can consume a large quantity of disk space.

Configuring Driver-wide Logging Options

The settings for logging apply to every connection that uses the Amazon Redshift ODBC Driver, so make sure to disable the feature after you are done using it. To configure logging for the current connection, see [Configuring Logging for the Current Connection](#) on page 27.

To enable driver-wide logging on Windows:

1. To access logging options, open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **Logging Options**.
2. From the **Log Level** drop-down list, select the logging level corresponding to the amount of information that you want to include in log files:

Logging Level	Description
OFF	Disables all logging.
FATAL	Logs severe error events that lead the driver to abort.
ERROR	Logs error events that might allow the driver to continue running.
WARNING	Logs events that might result in an error if action is not taken.

Logging Level	Description
INFO	Logs general information that describes the progress of the driver.
DEBUG	Logs detailed information that is useful for debugging the driver.
TRACE	Logs all driver activity.

3. In the **Log Path** field, specify the full path to the folder where you want to save log files.
4. Click **OK**.
5. Restart your ODBC application to make sure that the new settings take effect.

The Amazon Redshift ODBC Driver produces the following log files at the location you specify in the Log Path field:

- A `amazonredshiftodbcdriver.log` file that logs driver activity that is not specific to a connection.
- A `amazonredshiftodbcdriver_connection_[Number].log` file for each connection made to the database, where *[Number]* is a number that identifies each log file. This file logs driver activity that is specific to the connection.

If you enable the `UseLogPrefix` connection property, the driver prefixes the log file name with the user name associated with the connection and the process ID of the application through which the connection is made. For more information, see [UseLogPrefix](#) on page 106.

To disable driver logging on Windows:

1. Open the ODBC Data Source Administrator where you created the DSN, then select the DSN, then click **Configure**, and then click **Logging Options**.
2. From the **Log Level** drop-down list, select **LOG_OFF**.
3. Click **OK**.
4. Restart your ODBC application to make sure that the new settings take effect.

Configuring Logging for the Current Connection

You can configure logging for the current connection by setting the logging configuration properties in the DSN or in a connection string. For information about the logging configuration properties, see [Configuring Logging Options on Windows](#) on

page 26. Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

 Note:

If the `LogLevel` configuration property is passed in via the connection string or DSN, the rest of the logging configurations are read from the connection string or DSN and not from the existing driver-wide logging configuration.

To configure logging properties in the DSN, you must modify the Windows registry. For information about the Windows registry, see the Microsoft Windows documentation.

! Important:

Editing the Windows Registry incorrectly can potentially cause serious, system-wide problems that may require re-installing Windows to correct.

To add logging configurations to a DSN on Windows:

1. On the Start screen, type **regedit**, and then click the **regedit** search result.
2. Navigate to the appropriate registry key for the bitness of your driver and your machine:
 - 32-bit System DSNs: `HKEY_LOCAL_MACHINE\SOFTWARE\WOW6432Node\ODBC\ODBC.INI\`[DSN Name]
 - 64-bit System DSNs: `HKEY_LOCAL_MACHINE\SOFTWARE\ODBC\ODBC.INI\`[DSN Name]
 - 32-bit and 64-bit User DSNs: `HKEY_CURRENT_USER\SOFTWARE\ODBC\ODBC.INI\`[DSN Name]
3. For each configuration option that you want to configure for the current connection, create a value by doing the following:
 - a. If the key name value does not already exist, create it. Right-click the [DSN Name] and then select **New > String Value**, type the key name of the configuration option, and then press **Enter**.
 - b. Right-click the key name and then click **Modify**.

To confirm the key names for each configuration option, see [Driver Configuration Options](#) on page 73.
 - c. In the Edit String dialog box, in the **Value Data** field, type the value for the configuration option.
4. Close the Registry Editor.
5. Restart your ODBC application to make sure that the new settings take effect.

Verifying the Driver Version Number on Windows

If you need to verify the version of the Amazon Redshift ODBC Driver that is installed on your Windows machine, you can find the version number in the ODBC Data Source Administrator.

To verify the driver version number on Windows:

1. From the Start menu, go to **ODBC Data Sources**.

 Note:

Make sure to select the ODBC Data Source Administrator that has the same bitness as the client application that you are using to connect to Redshift.

2. Click the **Drivers** tab and then find the Amazon Redshift ODBC Driver in the list of ODBC drivers that are installed on your system. The version number is displayed in the **Version** column.

macOS Driver

macOS System Requirements

Install the driver on client machines where the application is installed. Each client machine that you install the driver on must meet the following minimum system requirements:

- macOS version 10.13 or 10.14 or 10.15
- 215MB of available disk space
- One of the following ODBC driver managers installed:
 - iODBC 3.52.9 or later
 - unixODBC 2.2.14 or later

Installing the Driver on macOS

The Amazon Redshift ODBC Driver is available for macOS as a .dmg file named `AmazonRedshiftODBC.dmg`. The driver supports both 32- and 64-bit client applications.

To install the Amazon Redshift ODBC Driver on macOS:

1. Double-click **AmazonRedshiftODBC.dmg** to mount the disk image.
2. Double-click **AmazonRedshiftODBC.pkg** to run the installer.
3. In the installer, click **Continue**.
4. On the Software License Agreement screen, click **Continue**, and when the prompt appears, click **Agree** if you agree to the terms of the License Agreement.
5. Optionally, to change the installation location, click **Change Install Location**, then select the desired location, and then click **Continue**.

 Note:

By default, the driver files are installed in the `/opt/amazon/redshiftodbc` directory.

6. To accept the installation location and begin the installation, click **Install**.
7. When the installation completes, click **Close**.

Next, configure the environment variables on your machine to make sure that the ODBC driver manager can work with the driver. For more information, see [Configuring the ODBC Driver Manager on Non-Windows Machines](#) on page 35.

Verifying the Driver Version Number on macOS

If you need to verify the version of the Amazon Redshift ODBC Driver that is installed on your macOS machine, you can query the version number through the Terminal.

To verify the driver version number on macOS:

- At the Terminal, run the following command:

```
pkgutil --info com.amazon.redshiftodbc
```

The command returns information about the Amazon Redshift ODBC Driver that is installed on your machine, including the version number.

Linux Driver

Linux System Requirements

Install the driver on client machines where the application is installed. Each client machine that you install the driver on must meet the following minimum system requirements:

- One of the following distributions:
 - Red Hat® Enterprise Linux® (RHEL) 6, 7, or 8
 - CentOS 6, 7, or 8
 - SUSE Linux Enterprise Server (SLES) 12 or 15
 - Debian 8 or 9
 - Ubuntu 16.04 or 18.04
 - Oracle Linux 7.5
- 150 MB of available disk space
- One of the following ODBC driver managers installed:
 - iODBC 3.52.9 or later
 - unixODBC 2.2.14 or later

To install the driver, you must have root access on the machine.

Installing the Driver Using the RPM File

On 64-bit editions of Linux, you can execute both 32- and 64-bit applications. However, 64-bit applications must use 64-bit drivers, and 32-bit applications must use 32-bit drivers. Make sure that you use a driver whose bitness matches the bitness of the client application:

- `AmazonRedshiftODBC-32-bit-[Version]-[Release].i686.rpm` for the 32-bit driver
- `AmazonRedshiftODBC-64-bit-[Version]-[Release].x86_64.rpm` for the 64-bit driver

The placeholders in the file names are defined as follows:

- `[Version]` is the version number of the driver.
- `[Release]` is the release number for this version of the driver.

You can install both the 32-bit and 64-bit versions of the driver on the same machine.

To install the Amazon Redshift ODBC Driver using the RPM File:

1. Log in as the root user.
2. Navigate to the folder containing the RPM package for the driver.
3. Depending on the Linux distribution that you are using, run one of the following commands from the command line, where *[RPMFileName]* is the file name of the RPM package:

- If you are using Red Hat Enterprise Linux or CentOS, run the following command:

```
yum --nogpgcheck localinstall [RPMFileName]
```

- Or, if you are using SUSE Linux Enterprise Server, run the following command:

```
zypper install [RPMFileName]
```

The Amazon Redshift ODBC Driver files are installed in the `/opt/amazon/redshiftodbc` directory.

Next, configure the environment variables on your machine to make sure that the ODBC driver manager can work with the driver. For more information, see [Configuring the ODBC Driver Manager on Non-Windows Machines](#) on page 35.

Verifying the Driver Version Number on Linux

If you need to verify the version of the Amazon Redshift ODBC Driver that is installed on your Linux machine, you can query the version number through the command-line interface if the driver was installed using an RPM file. Alternatively, you can search the driver's binary file for version number information.

To verify the driver version number on Linux using the command-line interface:

- Depending on your package manager, at the command prompt, run one of the following commands:

- ```
yum list | grep AmazonRedshiftODBC
```

- ```
rpm -qa | grep AmazonRedshiftODBC
```

The command returns information about the Amazon Redshift ODBC Driver that is installed on your machine, including the version number.

To verify the driver version number on Linux using the binary file:

1. Navigate to the `/lib` subfolder in your driver installation directory. By default, the path to this directory is: `/opt/amazon/redshiftodbc/lib`.
2. Open the driver's `.so` binary file in a text editor, and search for the text `$driver_version_sb$:`. The driver's version number is listed after this text.

Configuring the ODBC Driver Manager on Non-Windows Machines

To make sure that the ODBC driver manager on your machine is configured to work with the Amazon Redshift ODBC Driver, do the following:

- Set the library path environment variable to make sure that your machine uses the correct ODBC driver manager. For more information, see [Specifying ODBC Driver Managers on Non-Windows Machines](#) on page 35.
- If the driver configuration files are not stored in the default locations expected by the ODBC driver manager, then set environment variables to make sure that the driver manager locates and uses those files. For more information, see [Specifying the Locations of the Driver Configuration Files](#) on page 36.

After configuring the ODBC driver manager, you can configure a connection and access your data store through the driver.

Specifying ODBC Driver Managers on Non-Windows Machines

You need to make sure that your machine uses the correct ODBC driver manager to load the driver. To do this, set the library path environment variable.

macOS

If you are using a macOS machine, then set the `DYLD_LIBRARY_PATH` environment variable to include the paths to the ODBC driver manager libraries. For example, if the libraries are installed in `/usr/local/lib`, then run the following command to set `DYLD_LIBRARY_PATH` for the current user session:

```
export DYLD_LIBRARY_PATH=$DYLD_LIBRARY_PATH:/usr/local/lib
```

For information about setting an environment variable permanently, refer to the macOS shell documentation.

Linux

If you are using a Linux machine, then set the `LD_LIBRARY_PATH` environment variable to include the paths to the ODBC driver manager libraries. For example, if the libraries are installed in `/usr/local/lib`, then run the following command to set `LD_LIBRARY_PATH` for the current user session:

```
export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:/usr/local/lib
```

For information about setting an environment variable permanently, refer to the Linux shell documentation.

Specifying the Locations of the Driver Configuration Files

By default, ODBC driver managers are configured to use hidden versions of the `odbc.ini` and `odbcinst.ini` configuration files (named `.odbc.ini` and `.odbcinst.ini`) located in the home directory, as well as the `amazon.redshiftodbc.ini` file in the `lib` subfolder of the driver installation directory. If you store these configuration files elsewhere, then you must set the environment variables described below so that the driver manager can locate the files.

If you are using iODBC, do the following:

- Set `ODBCINI` to the full path and file name of the `odbc.ini` file.
- Set `ODBCINSTINI` to the full path and file name of the `odbcinst.ini` file.
- Set `AMAZONREDSHIFTODBCINI` to the full path and file name of the `amazon.redshiftodbc.ini` file.

 Note:

If you acquired the driver from a vendor other than Amazon, you need to replace `AMAZON` with the name of your vendor.

If you are using unixODBC, do the following:

- Set `ODBCINI` to the full path and file name of the `odbc.ini` file.
- Set `ODBCSYSINI` to the full path of the directory that contains the `odbcinst.ini` file.
- Set `AMAZONREDSHIFTODBCINI` to the full path and file name of the `amazon.redshiftodbc.ini` file.

 Note:

If you acquired the driver from a vendor other than Amazon, you need to replace `AMAZON` with the name of your vendor.

For example, if your `odbc.ini` and `odbcinst.ini` files are located in `/usr/local/odbc` and your `amazon.redshiftodbc.ini` file is located in `/etc`, then set the environment variables as follows:

For iODBC:

```
export ODBCINI=/usr/local/odbc/odbc.ini
export ODBCINSTINI=/usr/local/odbc/odbcinst.ini
export AMAZONREDSHIFTODBCINI=/etc/amazon.redshiftodbc.ini
```

For unixODBC:

```
export ODBCINI=/usr/local/odbc/odbc.ini
export ODBCSYSINI=/usr/local/odbc
export AMAZONREDSHIFTODBCINI=/etc/amazon.redshiftodbc.ini
```

To locate the `amazon.redshiftodbc.ini` file, the driver uses the following search order:

1. If the `AMAZONREDSHIFTODBCINI` environment variable is defined, then the driver searches for the file specified by the environment variable.
2. The driver searches the directory that contains the driver library files for a file named `amazon.redshiftodbc.ini`.
3. The driver searches the current working directory of the application for a file named `amazon.redshiftodbc.ini`.
4. The driver searches the home directory for a hidden file named `.amazon.redshiftodbc.ini` (prefixed with a period).
5. The driver searches the `/etc` directory for a file named `amazon.redshiftodbc.ini`.

Configuring ODBC Connections on a Non-Windows Machine

The following sections describe how to configure ODBC connections when using the Amazon Redshift ODBC Driver on non-Windows platforms:

- [Creating a Data Source Name on a Non-Windows Machine](#) on page 38
- [Configuring a DSN-less Connection on a Non-Windows Machine](#) on page 42
- [Configuring Authentication on a Non-Windows Machine](#) on page 45
- [Configuring SSL Verification on a Non-Windows Machine](#) on page 44
- [Configuring Query Processing Modes on a Non-Windows Machine](#) on page 52
- [Configuring a Proxy Connection on a Non-Windows Machine](#) on page 54
- [Configuring an HTTPS Proxy for IAM Authentication on a Non-Windows Machine](#) on page 55
- [Configuring TCP Keepalives on a Non-Windows Machine](#) on page 55
- [Configuring Logging Options](#) on page 56
- [Testing the Connection](#) on page 58

Creating a Data Source Name on a Non-Windows Machine

When connecting to your data store using a DSN, you only need to configure the `odbc.ini` file. Set the properties in the `odbc.ini` file to create a DSN that specifies the connection information for your data store. For information about configuring a DSN-less connection instead, see [Configuring a DSN-less Connection on a Non-Windows Machine](#) on page 42.

If your machine is already configured to use an existing `odbc.ini` file, then update that file by adding the settings described below. Otherwise, copy the `odbc.ini` file from the `Setup` subfolder in the driver installation directory to the home directory, and then update the file as described below.

To create a Data Source Name on a non-Windows machine:

1. In a text editor, open the `odbc.ini` configuration file.

 Note:

If you are using a hidden copy of the `odbc.ini` file, you can remove the period (.) from the start of the file name to make the file visible while you are editing it.

2. In the `[ODBC Data Sources]` section, add a new entry by typing a name for the DSN, an equal sign (=), and then the name of the driver.

For example, on a macOS machine:

```
[ODBC Data Sources]
Sample DSN=Amazon Redshift ODBC Driver
```

As another example, for a 32-bit driver on a Linux machine:

```
[ODBC Data Sources]
Sample DSN=Amazon Redshift ODBC Driver 32-bit
```

3. Create a section that has the same name as your DSN, and then specify configuration options as key-value pairs in the section:
 - a. Set the `Driver` property to the full path of the driver library file that matches the bitness of the application.

For example, on a macOS machine:

```
Driver=/opt/amazon/redshiftodbc/lib/universal/libamazonredshiftodbc.dylib
```

As another example, for a 32-bit driver on a Linux machine:

```
Driver=/opt/amazon/redshiftodbc/lib/32/libamazonredshiftodbc32.so
```

- b. Set the `Server` property to a comma-delimited list of endpoint servers you want to connect to, and then set the `Port` property to the number of the TCP port that these servers use to listen for client connections.

For example:

```
Server=testserver.abcabcabcab.com,testserver.cbacbacba.com,
Port=5439
```

Note:

If you are using IAM authentication and you specify the ClusterID and AWSRegion attributes, you do not need to specify the Server attribute.

- c. Set the `Database` property to the name of the database that you want to access.

For example:

```
Database=TestDB
```

- d. To configure authentication, specify the authentication mechanism and your credentials. For more information, see [Configuring Authentication on a Non-Windows Machine](#) on page 45.
 - e. To connect to the server through SSL, enable SSL and specify the certificate information. For more information, see [Configuring SSL Verification on a Non-Windows Machine](#) on page 44.
 - f. Optionally, modify how the driver runs queries and retrieves results into memory. For more information, see [Configuring Query Processing Modes on a Non-Windows Machine](#) on page 52.
 - g. Optionally, configure the driver to connect through a proxy server. For more information, see [Configuring a Proxy Connection on a Non-Windows Machine](#) on page 54.
 - h. Optionally, configure the driver to pass IAM authentication processes through a proxy server. For more information, see [Configuring an HTTPS Proxy for IAM Authentication on a Non-Windows Machine](#) on page 55.
 - i. Optionally, modify the TCP keepalive settings that the driver uses to prevent connections from timing out. For more information, see [Configuring TCP Keepalives on a Non-Windows Machine](#) on page 55.
 - j. Optionally, set additional key-value pairs as needed to specify other optional connection settings. For detailed information about all the configuration options supported by the Amazon Redshift ODBC Driver, see [Driver Configuration Options](#) on page 73.
4. Save the `odbc.ini` configuration file.

 Note:

If you are storing this file in its default location in the home directory, then prefix the file name with a period (.) so that the file becomes hidden. If you are storing this file in another location, then save it as a non-hidden file (without the prefix), and make sure that the ODBCINI environment variable specifies the location. For more information, see [Specifying the Locations of the Driver Configuration Files](#) on page 36.

For example, the following is an `odbc.ini` configuration file for macOS containing a DSN that connects to Redshift:

```
[ODBC Data Sources]
Sample DSN=Amazon Redshift ODBC Driver
[Sample DSN]
Driver=/Library/amazon/redshiftodbc/lib/libredshiftodbc_
sbu.dylib
Server=testserver.abccabccabcc.us-west-
2.redshift.amazonaws.com
Port=5432
Database=TestDB
UID=amazon
PWD=amazon123
```

As another example, the following is an `odbc.ini` configuration file for a 32-bit driver on a Linux machine, containing a DSN that connects to Redshift:

```
[ODBC Data Sources]
Sample DSN=Amazon Redshift ODBC Driver 32-bit
[Sample DSN]
Driver=/opt/amazon/redshiftodbc/lib/32/libredshiftodbc_
sb32.so
Server=testserver.abccabccabcc.us-west-
2.redshift.amazonaws.com
Port=5432
Database=TestDB
UID=amazon
PWD=amazon123
```

You can now use the DSN in an application to connect to the data store.

Configuring a DSN-less Connection on a Non-Windows Machine

To connect to your data store through a DSN-less connection, you need to define the driver in the `odbcinst.ini` file and then provide a DSN-less connection string in your application.

If your machine is already configured to use an existing `odbcinst.ini` file, then update that file by adding the settings described below. Otherwise, copy the `odbcinst.ini` file from the `Setup` subfolder in the driver installation directory to the home directory, and then update the file as described below.

To define a driver on a non-Windows machine:

1. In a text editor, open the `odbcinst.ini` configuration file.

Note:

If you are using a hidden copy of the `odbcinst.ini` file, you can remove the period (.) from the start of the file name to make the file visible while you are editing it.

2. In the `[ODBC Drivers]` section, add a new entry by typing a name for the driver, an equal sign (=), and then `Installed`.

For example:

```
[ODBC Drivers]
Amazon Redshift ODBC Driver=Installed
```

3. Create a section that has the same name as the driver (as specified in the previous step), and then specify the following configuration options as key-value pairs in the section:
 - a. Set the `Driver` property to the full path of the driver library file that matches the bitness of the application.

For example, on a macOS machine:

```
Driver=/opt/amazon/redshiftodbc/lib/universal/libamazonredshiftodbc.dylib
```

As another example, for a 32-bit driver on a Linux machine:

```
Driver=/opt/amazon/redshiftodbc/lib/32/libamazonredshiftodbc32.so
```

- b. Optionally, set the `Description` property to a description of the driver.

For example:

```
Description=Amazon Redshift ODBC Driver
```

4. Save the `odbcinst.ini` configuration file.

 Note:

If you are storing this file in its default location in the home directory, then prefix the file name with a period (.) so that the file becomes hidden. If you are storing this file in another location, then save it as a non-hidden file (without the prefix), and make sure that the `ODBCINSTINI` or `ODBCSYSINI` environment variable specifies the location. For more information, see [Specifying the Locations of the Driver Configuration Files](#) on page 36.

For example, the following is an `odbcinst.ini` configuration file for macOS:

```
[ODBC Drivers]
AmazonRedshift ODBC Driver=Installed
[AmazonRedshift ODBC Driver]
Description=Amazon Redshift ODBC Driver
Driver=/opt/amazon/redshiftodbc/lib/universal/libamazonredsh
iftodbc.dylib
```

As another example, the following is an `odbcinst.ini` configuration file for both the 32- and 64-bit drivers on Linux:

```
[ODBC Drivers]
Amazon Redshift ODBC Driver 32-bit=Installed
AmazonRedshift ODBC Driver 64-bit=Installed
[Amazon Redshift ODBC Driver 32-bit]
Description=Amazon Redshift ODBC Driver (32-bit)
Driver=/opt/amazon/redshiftodbc/lib/32/libamazonredshiftodbc
32.so
[Amazon Redshift ODBC Driver 64-bit]
Description=Amazon Redshift ODBC Driver (64-bit)
Driver=/opt/amazon/redshiftodbc/lib/64/libamazonredshiftodbc
64.so
```

You can now connect to your data store by providing your application with a connection string where the `Driver` property is set to the driver name specified in the `odbcinst.ini` file, and all the other necessary connection properties are also set.

For more information, see "DSN-less Connection String Examples" in [Using a Connection String](#) on page 61.

For instructions about configuring specific connection features, see the following:

- [Configuring Authentication on a Non-Windows Machine](#) on page 45
- [Configuring SSL Verification on a Non-Windows Machine](#) on page 44
- [Configuring a Proxy Connection on a Non-Windows Machine](#) on page 54
- [Configuring an HTTPS Proxy for IAM Authentication on a Non-Windows Machine](#) on page 55
- [Configuring Query Processing Modes on a Non-Windows Machine](#) on page 52
- [Configuring TCP Keepalives on a Non-Windows Machine](#) on page 55

For detailed information about all the connection properties that the driver supports, see [Driver Configuration Options](#) on page 73.

Configuring SSL Verification on a Non-Windows Machine

If you are connecting to a Redshift server that has Secure Sockets Layer (SSL) enabled, then you can configure the driver to connect to an SSL-enabled socket. When connecting to a server over SSL, the driver supports identity verification between the client and the server.

You can set the connection properties described below in a connection string or in a DSN (in the `odbc.ini` file). Settings in the connection string take precedence over settings in the DSN.

To configure SSL verification on a non-Windows machine:

1. Set the `SSLMode` property to the appropriate SSL mode.

Note:

For information about SSL support in Amazon Redshift, see the topic *Connect Using SSL* in the Amazon Redshift Management Guide at <http://docs.aws.amazon.com/redshift/latest/mgmt/connecting-ssl-support.html#connect-using-ssl>.

2. To specify an SSL certificate, set the `SSLCertPath` property to the full path and file name of the certificate file.
3. To specify the minimum version of SSL to use, set the `Min_TLS` property to the minimum version of SSL. Supported options include `1.0` for TLS 1.0, `1.1` for TLS 1.1, and `1.2` for TLS 1.2.

Configuring Authentication on a Non-Windows Machine

Redshift databases require authentication. You can configure the driver to provide your credentials and authenticate the connection to the database, or to use a profile or credentials service.

You can set the connection properties described below in a connection string or in a DSN (in the `odbc.ini` file). Settings in the connection string take precedence over settings in the DSN.

The driver supports the following authentication methods:

- Standard authentication using your database user name and password (see [Using Standard Authentication](#) on page 45)
- IAM authentication using a profile (see [Using an IAM Profile](#) on page 46)
- IAM authentication using IAM credentials (see [Using IAM Credentials](#) on page 47)
- IAM authentication using Active Directory Federation Services (AD FS) (see [Using Active Directory Federation Services \(AD FS\)](#) on page 47)
- IAM authentication using Azure AD service (see [Using Azure AD Service](#) on page 48)
- IAM authentication using Okta service (see [Using Okta Service](#) on page 49)
- IAM authentication using PingFederate service (see [Using PingFederate Service](#) on page 50)
- IAM authentication using a browser plugin for Azure AD (see [Using a Browser Plugin for Azure AD](#) on page 51)
- IAM authentication using a browser plugin for a SAML service (see [Using a Browser Plugin for a SAML Service](#) on page 52)

For more information on IAM Roles and authentication, see http://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-ec2.html.

To configure authentication for your connection, follow the appropriate set of steps below.

Using Standard Authentication

You can configure the driver to authenticate your connection using your Redshift user name and password.

To configure standard authentication on a non-Windows machine:

1. Set the `UID` property to an appropriate user name for accessing the Redshift server.
2. Set the `PWD` property to the password corresponding to the user name you provided above.

Using an IAM Profile

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in a chained roles profile or the Amazon EC2 instance profile.

 Note:

- The default location for the credentials file that contains chained roles profiles is `~/.aws/Credentials`. The `AWS_SHARED_CREDENTIALS_FILE` environment variable can be used to point to a different credentials file.
- If any of the information requested in the following steps is already a part of the profile you intend to use, that property can be omitted. If the default profile is configured on your local machine, you do not need to set any of these properties.

To configure IAM authentication using a profile on a non-Windows machine:

1. Set the `UID` property to an appropriate user name for accessing the Redshift server.
2. Set the `PWD` property to the password corresponding to the user name you provided above.
3. Set the `IAM` property to 1.
4. If the ID and region of the Redshift server cluster are not already provided through the `Server` property, then do the following:
 - a. Set the `ClusterID` property to the ID for the Redshift server cluster.
 - b. Set the `Region` property to the region for the Redshift server cluster.
5. Set the `DbUser` property to the ID that you want to designate to the Redshift user.
6. If the ID you specified for the `DbUser` property does not already exist in your Redshift account, you must create it:
 - a. Set the `AutoCreate` property to 1.
 - b. Set the `DbGroups` property to the names of any user groups that you want the new `DbUser` to be added to, separated by commas.

7. Specify the profile that contains your credentials:

- To use a chained roles profile, set the `Profile` property to the name of the profile, and then either set the `InstanceProfile` property to 0 or make sure that it is not set at all.
- Or, to use the Amazon EC2 instance profile, set the `InstanceProfile` property to 1.

 Note:

If both properties are set, `InstanceProfile` takes precedence and the driver uses the Amazon EC2 instance profile.

Using IAM Credentials

You can configure the driver to authenticate your connection through IAM authentication using IAM credentials.

To configure IAM authentication using IAM on a non-Windows machine:

1. Set the `IAM` property to 1.
2. If the ID and region of the Redshift server cluster are not already provided through the `Server` property, then do the following:
 - a. Set the `ClusterID` property to the ID for the Redshift server cluster.
 - b. Set the `Region` property to the region for the Redshift server cluster.
3. Set the `DbUser` property to the ID that you want to designate to the Redshift user.
4. If the ID you specified for the `DbUser` property does not already exist in your Redshift account, you must create it:
 - a. Set the `AutoCreate` property to 1.
 - b. Set the `DbGroups` property to the names of any user groups that you want the new `DbUser` to be added to, separated by commas.
5. Set the `AccessKeyID` property to your Redshift access key ID.
6. Set the `SecretAccessKey` property to your Redshift secret key.
7. If you are using an IAM role, set the `SessionToken` property to your temporary session token.

Using Active Directory Federation Services (AD FS)

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in AD FS.

To configure IAM authentication using AD FS on a non-Windows machine:

1. Choose one of the following options:
 - To log in using Windows Integrated Authentication, do not specify the `UID` and `PWD` properties.
 - Or, to log in without using integrated authentication:
 - a. Set the `UID` property to the user name associated with your AD FS account.
 - b. Set the `PWD` property to the password associated with your AD FS user name.
2. Set the `IAM` property to 1.
3. Set the `plugin_name` property to `adfs`.
4. If the ID and region of the Redshift server cluster are not already provided through the `Server` property, then do the following:
 - a. Set the `ClusterID` property to the ID for the Redshift server cluster.
 - b. Set the `Region` property to the region for the Redshift server cluster.
5. Set the `DbUser` property to the ID that you want to designate to the Redshift user.
6. If the ID you specified for the `DbUser` property does not already exist in your Redshift account, you must create it:
 - a. Set the `AutoCreate` property to 1.
 - b. Set the `DbGroups` property to the names of any user groups that you want the new `DbUser` to be added to, separated by commas.
7. Set the `IdP_Host` property to the address of the service host.
8. Set the `IdP_Port` property to the port number that the service listens at.
9. Set the `Preferred_Role` property to the name or ID for the IAM role that you want the user to assume when logged in to Redshift.
10. Optionally, set the `loginToRp` property to the the relying party trust you want to use.
11. To skip verification of the SSL certificate of the IDP server, set the `SSL_Insecure` property to 1.

Using Azure AD Service

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in Azure AD.

To configure IAM authentication using Azure on a non-Windows machine:

1. Set the `UID` property to the user name associated with your Redshift application on Azure AD.

2. Set the `PWD` property to the password associated with your Redshift application on Azure AD.
3. Set the `IAM` property to 1.
4. Set the `plugin_name` property to `azuread`.
5. If the ID and region of the Redshift server cluster are not already provided through the `Server` property, then do the following:
 - a. Set the `ClusterID` property to the ID for the Redshift server cluster.
 - b. Set the `Region` property to the region for the Redshift server cluster.
6. Set the `DbUser` property to the ID that you want to designate to the Redshift user.
7. If the ID you specified for the `DbUser` property does not already exist in your Redshift account, you must create it:
 - a. Set the `AutoCreate` property to 1.
 - b. Set the `DbGroups` property to the names of any user groups that you want the new `DbUser` to be added to, separated by commas.
8. Set the `dbgroups_filter` property to the the `DbGroup` filter you want to use.
9. Set the `IdP_Tenant` property to the Azure AD tenant ID associated with your application.
10. Set the `Preferred_Role` property to the the name or ID for the IAM role you want the user to assume when logged into Redshift.
11. Set the `Client_ID` property to the client ID associated with your Redshift application on Azure AD.
12. Set the `Client_Secret` property to the client secret associated with your Redshift application on Azure AD.

Using Okta Service

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in Okta.

To configure IAM authentication using Okta on a non-Windows machine:

1. Set the `UID` property to the user name associated with your Okta account.
2. Set the `PWD` property to the password associated with your Okta user name. If you are using a profile, this may be optional.
3. Set the `IAM` property to 1.
4. Set the `plugin_name` property to `okta`.
5. If the ID and region of the Redshift server cluster are not already provided through the `Server` property, then do the following:
 - a. Set the `ClusterID` property to the ID for the Redshift server cluster.
 - b. Set the `Region` property to the region for the Redshift server cluster.

6. Set the `DbUser` property to the ID that you want to designate to the Redshift user.
7. If the ID you specified for the `DbUser` property does not already exist in your Redshift account, you must create it:
 - a. Set the `AutoCreate` property to 1.
 - b. Set the `DbGroups` property to the names of any user groups that you want the new `DbUser` to be added to, separated by commas.
8. Set the `IdP_Host` property to the address of the service host.
9. Set the `Preferred_Role` property to the name or ID for the IAM role that you want the user to assume when logged in to Redshift.
10. Set the `App_ID` property to the Okta-supplied ID associated with your Redshift application.
11. Optionally, set the `App_Name` property to the name of your Okta application.

Using PingFederate Service

You can configure the driver to authenticate your connection through IAM authentication using the credentials stored in the PingFederate service.

To configure IAM authentication using PingFederate service on a non-Windows machine:

1. Set the `UID` property to the user name associated with your Ping account.
2. Set the `PWD` property to the password associated with your Ping user name.
3. Set the `IAM` property to 1.
4. Set the `plugin_name` property to `ping`.
5. If the ID and region of the Redshift server cluster are not already provided through the `Server` property, then do the following:
 - a. Set the `ClusterID` property to the ID for the Redshift server cluster.
 - b. Set the `Region` property to the region for the Redshift server cluster.
6. Set the `DbUser` property to the ID that you want to designate to the Redshift user.
7. If the ID you specified for the `DbUser` property does not already exist in your Redshift account, you must create it:
 - a. Set the `AutoCreate` property to 1.
 - b. Set the `DbGroups` property to the names of any user groups that you want the new `DbUser` to be added to, separated by commas.
8. Set the `IdP_Host` property to the address of the service host.
9. Set the `IdP_Port` property to the port number that the service listens at.
10. Set the `Preferred_Role` property to the name or ID for the IAM Role that you want the user to assume when logged in to Redshift.

11. To skip verification of the SSL certificate of the IDP server, set the `SSL_Insecure` property to 1.
12. Optionally, set the `partner_spid` property to a partner SPID (service provider ID) value.

Using a Browser Plugin for Azure AD

You can configure the driver to use a browser plugin to authenticate your connection through the Azure AD website.

To configure IAM authentication using a browser plugin for Azure on a non-Windows machine:

1. Set the `UID` property to the user name associated with your Redshift application on Azure AD.
2. Set the `PWD` property to the password associated with your Redshift application on Azure AD.
3. Set the `IAM` property to 1.
4. Set the `plugin_name` property to `BrowserAzureAD`.
5. If the ID and region of the Redshift server cluster are not already provided through the `Server` property, then do the following:
 - a. Set the `ClusterID` property to the ID for the Redshift server cluster.
 - b. Set the `Region` property to the region for the Redshift server cluster.
6. Set the `DbUser` property to the ID that you want to designate to the Redshift user.
7. If the ID you specified for the `DbUser` property does not already exist in your Redshift account, you must create it:
 - a. Set the `AutoCreate` property to 1.
 - b. Set the `DbGroups` property to the names of any user groups that you want the new `DbUser` to be added to, separated by commas.
8. Set the `dbgroups_filter` property to the the `DbGroup` filter you want to use.
9. Set the `IdP_Tenant` property to the Azure AD tenant ID associated with your application.
10. Set the `Preferred_Role` property to the the name or ID for the IAM role you want the user to assume when logged into Redshift.
11. Set the `Client_ID` property to the client ID associated with your Redshift application on Azure AD.
12. Set the `IdP_Response_Timeout` property to the amount of time, in seconds, that the driver waits for the SAML response from Azure AD.

Using a Browser Plugin for a SAML Service

You can configure the driver to use a browser plugin to authenticate your connection through a SAML service such as Okta, Ping, or AD FS.

To configure IAM authentication using a browser plugin on a non-Windows machine:

1. Set the `UID` property to the user name associated with your Redshift application on the identity provider.
2. Set the `PWD` property to the password associated with your Redshift application on the identity provider.
3. Set the `IAM` property to 1.
4. Set the `plugin_name` property to `BrowserSAML`.
5. If the ID and region of the Redshift server cluster are not already provided through the `Server` property, then do the following:
 - a. Set the `ClusterID` property to the ID for the Redshift server cluster.
 - b. Set the `Region` property to the region for the Redshift server cluster.
6. Set the `DbUser` property to the ID that you want to designate to the Redshift user.
7. If the ID you specified for the `DbUser` property does not already exist in your Redshift account, you must create it:
 - a. Set the `AutoCreate` property to 1.
 - b. Set the `DbGroups` property to the names of any user groups that you want the new `DbUser` to be added to, separated by commas.
8. Set the `dbgroups_filter` property to the the `DbGroup` filter you want to use.
9. Set the `Preferred_Role` property to the the name or ID for the IAM role you want the user to assume when logged into Redshift.
10. Set the `Login_URL` property to the URL for the resource on the identity provider's website.
11. Set the `IdP_Response_Timeout` property to the amount of time, in seconds, that the driver waits for the SAML response from the identity provider.
12. Set the `Listen_Port` property to the number of the port that the driver uses to receive the SAML response from the identity provider.

Configuring Query Processing Modes on a Non-Windows Machine

To optimize driver performance, you can modify how the driver runs queries and retrieves results into memory. For example, you can configure the driver to return entire query results into memory all at once, or one row at a time. Use a query processing

mode that prevents queries from consuming too much memory, based on the expected result size of your queries and the specifications of your system.

 Note:

Use Single Row Mode if you plan to query large results and you do not want to retrieve the entire result into memory. Using the other query processing modes increases performance, but can result in out-of-memory errors.

You can set the connection properties described below in a connection string or in a DSN (in the `odbc.ini` file). Settings in the connection string take precedence over settings in the DSN.

Enabling Single Row Mode

You can configure the driver to return query results one row at a time.

To enable Single Row Mode:

1. Set the `SingleRowMode` property to 1.
2. Make sure that the `UseDeclareFetch` property is set to 0 or not set.

Enabling Declare/Fetch Mode

You can configure the driver to return a specific number of rows at a time.

To enable Declare/Fetch Mode:

1. Set the `UseDeclareFetch` property to 1.
2. Set the `Fetch` property to the number of rows that the driver returns at a time.

Enabling Retrieve Entire Result Mode

You can configure the driver to return entire query results into memory.

To enable Retrieve Entire Result Mode:

- Make sure that the `SingleRowMode`, `UseDeclareFetch`, and `UseMultipleStatements` properties are set to 0 or not set.

Enabling Multiple Statements Mode

You can enable the driver to have multiple queries active on the same connection. The ODBC application may interleave calls to ODBC statements, but all queries are still sent and executed sequentially. When using this mode, the driver returns all the query results into memory.

To enable Multiple Statements Mode:

1. Set the `UseMultipleStatements` property to 1.
2. Make sure that the `SingleRowMode` and `UseDeclareFetch` properties are set to 0 or not set.

Enabling Enforce Single Statement Mode

You can configure the driver to allow only one active query at a time per connection.

To enable Enforce Single Statement Mode:

1. Set the `EnforceSingleStatement` property to 1.
2. Make sure that the `UseMultipleStatements` is set to 0 or not set.

Configuring a Proxy Connection on a Non-Windows Machine

You can configure the driver to connect to Redshift through a proxy server, so that communications between the driver and your Redshift data source are passed through the proxy server.

 Note:

You can also configure the driver to pass IAM authentication processes through a proxy server. For more information, see [Configuring an HTTPS Proxy for IAM Authentication on a Non-Windows Machine](#) on page 55.

You can set the connection properties described below in a connection string or in a DSN (in the `odbc.ini` file). Settings in the connection string take precedence over settings in the DSN.

To configure a proxy connection on a non-Windows machine:

1. Set the `ProxyHost` property to the host name or IP address of the proxy server.
2. Set the `ProxyPort` property the number of the TCP port that the proxy server uses to listen for client connections.
3. If the proxy server requires authentication, then do the following:
 - a. Set the `ProxyUid` property to your user name for accessing the proxy server.
 - b. Set the `ProxyPwd` property to the password corresponding to the user name.

Configuring an HTTPS Proxy for IAM Authentication on a Non-Windows Machine

You can configure the driver to pass IAM authentication processes through a proxy server.

Note:

You can also configure the driver to connect to the data source through a proxy server, so that communications between the driver and your Redshift data source are passed through a proxy server. For more information, see [Configuring a Proxy Connection on a Non-Windows Machine](#) on page 54.

You can set the connection properties described below in a connection string or in a DSN (in the `odbc.ini` file). Settings in the connection string take precedence over settings in the DSN.

To configure an HTTPS proxy for IAM authentication on a non-Windows machine:

1. Set the `Https_Proxy_Host` property to the host name or IP address of the proxy server.
2. Set the `Https_Proxy_Port` property to the number of the port that the proxy server uses to listen for client connections.
3. If the proxy server requires authentication, then do the following:
 - a. Set the `Https_Proxy_Username` property to your user name for accessing the proxy server.
 - b. Set the `Https_Proxy_Password` property to the password corresponding to the user name.
4. To pass the authentication processes for identity providers through the proxy server, set the `IdP_Use_Https_Proxy` property to 1.

Configuring TCP Keepalives on a Non-Windows Machine

By default, the Amazon Redshift ODBC Driver is configured to use TCP keepalives to prevent connections from timing out. Settings such as how frequently the driver sends TCP keepalive packets are based on the operating system defaults.

You can set the connection properties described below in a connection string or in a DSN (in the `odbc.ini` file). Settings in the connection string take precedence over settings in the DSN.

To configure TCP keepalives on a non-Windows machine:

1. Set the `KeepAliveIdle` property to the number of seconds of inactivity before the driver sends a TCP keepalive packet.
2. Set the `KeepAliveCount` property to the number of keepalive packets that can be lost before the connection is considered broken.
3. Set the `KeepAliveInterval` property to the number of seconds to wait before each retransmission of a keepalive packet.

 Note:

To use the system default for `KeepAliveIdle`, `KeepAliveCount`, or `KeepAliveInterval`, set the property to 0.

To disable TCP keepalives:

- Set the `KeepAlive` property to 0.

 Note:

To enable TCP keepalives after disabling them, remove the `KeepAlive` property or set it to 1.

Configuring Single Statement Mode on a Non-Windows Machine

You can configure the driver to only allow one active query on a connection at a time.

To configure Single Statement Mode on a non-Windows machine:

1. Ensure that `UseMultipleStatements` is set to 0.
2. Set the `enforceSingleStatement` property to 1.

Configuring Logging Options

To help troubleshoot issues, you can enable logging in the driver.

 Important:

Only enable logging long enough to capture an issue. Logging decreases performance and can consume a large quantity of disk space.

You can set the connection properties described below in a connection string, in a DSN (in the `odbc.ini` file), or as a driver-wide setting (in the

`amazon.redshiftdbc.ini` file). Settings in the connection string take precedence over settings in the DSN, and settings in the DSN take precedence over driver-wide settings.

To enable logging:

1. To specify the level of information to include in log files, set the `LogLevel` property to one of the following numbers:

LogLevel Value	Description
0	Disables all logging.
1	Logs severe error events that lead the driver to abort.
2	Logs error events that might allow the driver to continue running.
3	Logs events that might result in an error if action is not taken.
4	Logs general information that describes the progress of the driver.
5	Logs detailed information that is useful for debugging the driver.
6	Logs all driver activity.

2. Set the `LogPath` key to the full path to the folder where you want to save log files.
3. Set the `LogFileCount` key to the maximum number of log files to keep.

 Note:

After the maximum number of log files is reached, each time an additional file is created, the driver deletes the oldest log file.

4. Set the `LogFileSize` key to the maximum size of each log file in bytes.

 Note:

After the maximum file size is reached, the driver creates a new file and continues logging.

5. Optionally, to prefix the log file name with the user name and process ID associated with the connection, set the `UseLogPrefix` property to 1.
6. Save the `amazon.redshiftodbc.ini` configuration file.
7. Restart your ODBC application to make sure that the new settings take effect.

The Amazon Redshift ODBC Driver produces the following log files at the location you specify using the `LogPath` key:

- A `amazonredshiftodbcdriver.log` file that logs driver activity that is not specific to a connection.
- A `amazonredshiftodbcdriver_connection_[Number].log` file for each connection made to the database, where *[Number]* is a number that identifies each log file. This file logs driver activity that is specific to the connection.

If you set the `UseLogPrefix` property to 1, then each file name is prefixed with `[UserName]_[ProcessID]_`, where *[UserName]* is the user name associated with the connection and *[ProcessID]* is the process ID of the application through which the connection is made. For more information, see [UseLogPrefix](#) on page 106.

To disable logging:

1. Open the `amazon.redshiftodbc.ini` configuration file in a text editor.
2. Set the `LogLevel` key to 0.
3. Save the `amazon.redshiftodbc.ini` configuration file.
4. Restart your ODBC application to make sure that the new settings take effect.

Testing the Connection

To test the connection, you can use an ODBC-enabled client application. For a basic connection test, you can also use the test utilities that are packaged with your driver manager installation. For example, the iODBC driver manager includes simple utilities called `iodbctest` and `iodbctestw`. Similarly, the unixODBC driver manager includes simple utilities called `isql` and `iusql`.

Using the iODBC Driver Manager

You can use the `iodbctest` and `iodbctestw` utilities to establish a test connection with your driver. Use `iodbctest` to test how your driver works with an ANSI application, or use `iodbctestw` to test how your driver works with a Unicode application.

 Note:

There are 32-bit and 64-bit installations of the iODBC driver manager available. If you have only one or the other installed, then the appropriate version of `iodbctest` (or `iodbctestw`) is available. However, if you have both 32- and 64-bit versions installed, then you need to make sure that you are running the version from the correct installation directory.

For more information about using the iODBC driver manager, see <http://www.iodbc.org>.

To test your connection using the iODBC driver manager:

1. Run **`iodbctest`** or **`iodbctestw`**.
2. Optionally, if you do not remember the DSN, then type a question mark (?) to see a list of available DSNs.
3. Type the connection string for connecting to your data store, and then press ENTER. For more information, see [Using a Connection String](#) on page 61.

If the connection is successful, then the `SQL>` prompt appears.

Using the unixODBC Driver Manager

You can use the `isql` and `iusql` utilities to establish a test connection with your driver and your DSN. `isql` and `iusql` can only be used to test connections that use a DSN. Use `isql` to test how your driver works with an ANSI application, or use `iusql` to test how your driver works with a Unicode application.

 Note:

There are 32-bit and 64-bit installations of the unixODBC driver manager available. If you have only one or the other installed, then the appropriate version of `isql` (or `iusql`) is available. However, if you have both 32- and 64-bit versions installed, then you need to make sure that you are running the version from the correct installation directory.

For more information about using the unixODBC driver manager, see <http://www.unixodbc.org>.

To test your connection using the unixODBC driver manager:

- Run `isql` or `iusql` by using the corresponding syntax:

- `isql [DataSourceName]`
- `iusql [DataSourceName]`

`[DataSourceName]` is the DSN that you are using for the connection.

If the connection is successful, then the `SQL>` prompt appears.

Note:

For information about the available options, run `isql` or `iusql` without providing a DSN.

Using a Connection String

For some applications, you might need to use a connection string to connect to your data source. For detailed information about how to use a connection string in an ODBC application, refer to the documentation for the application that you are using.

The connection strings in the following sections are examples showing the minimum set of connection attributes that you must specify to successfully connect to the data source. Depending on the configuration of the data source and the type of connection you are working with, you might need to specify additional connection attributes. For detailed information about all the attributes that you can use in the connection string, see [Driver Configuration Options](#) on page 73.

DSN Connection String Example

The following is an example of a connection string for a connection that uses a DSN:

```
DSN=[DataSourceName]
```

[DataSourceName] is the DSN that you are using for the connection.

You can set additional configuration options by appending key-value pairs to the connection string. Configuration options that are passed in using a connection string take precedence over configuration options that are set in the DSN.

DSN-less Connection String Examples

Some applications provide support for connecting to a data source using a driver without a DSN. To connect to a data source without using a DSN, use a connection string instead.

! Important:

When you connect to the data store using a DSN-less connection string, the driver does not encrypt your credentials.

The placeholders in the examples are defined as follows, in alphabetical order:

- *[DatabaseName]* is the database that you want to access.
- *[IAMRole]* is the name or ID of the IAM role that you want to assume.
- *[IDP_PortNumber]* is the number of the TCP port used by the server that is hosting the the identity provider service (AD FS, Ping, or Okta).

- *[IDP_Server]* is the IP address or host name of the server that is hosting the the identity provider service (AD FS, Ping, or Okta).
- *[OktaAppID]* is the app ID associated with your Okta application.
- *[PortNumber]* is the number of the TCP port that the Redshift server uses to listen for client connections.
- *[PPort]* is the number of the TCP port that the proxy server uses to listen for client connection.
- *[PServer]* is the IP address or host name of the proxy server to which you are connecting.
- *[Server]* is the endpoint of the Redshift server to which you are connecting.
- *[UserID]* is the user ID that you want to associate with your Redshift account.
- *[YourAccessKey]* is your IAM access key.
- *[YourSecretKey]* is your IAM secret key.
- *[YourPassword]* is the password corresponding to your user name.
- *[YourProfileName]* is the name of the IAM profile that contains your Redshift credentials.
- *[YourUserName]* is the user name that you use to authenticate your connection to Redshift. Depending on the authentication method being used, this may be the user name associated with your Redshift, AD FS, Ping, or Okta account.

Connecting to a Redshift Server Directly

The following is the format of a DSN-less connection string for a basic connection to a Redshift server:

```
Driver=Amazon Redshift ODBC Driver;Server=[Server];  
Port=[PortNumber];Database=[DatabaseName];  
UID=[YourUserName];PWD=[YourPassword];
```

For example:

```
Driver=Amazon Redshift ODBC Driver;  
Server=testserver.abccabccabcc.us-west-  
2.redshift.amazonaws.com;Port=5439;Database=TestDB;  
UID=amazon;PWD=amazon;
```

Connecting to a Redshift Server Through a Proxy Server

The following is the format of a DSN-less connection string for connecting to a Redshift server through a proxy server:

```
Driver=Amazon Redshift ODBC Driver;Server=[Server];  
Port=[PortNumber];Database=[DatabaseName];
```

```
UID=[YourUserName];PWD=[YourPassword];ProxyHost=[PServer];  
ProxyPort=[PPort];
```

For example:

```
Driver=Amazon Redshift ODBC Driver;  
Server=testserver.abccabccabccabcc.us-west-  
2.redshift.amazonaws.com;Port=5439;Database=TestDB;  
UID=jsmith;PWD=amazon12345;ProxyHost=192.168.222.160;  
ProxyPort=8000;
```

Connecting to a Redshift Server using an IAM Profile

You can authenticate the connection using IAM credentials stored in a chained roles profile or the Amazon EC2 instance profile. The following is the format of a DSN-less connection string for connecting to a Redshift server using a chained roles profile:

```
Driver=Amazon Redshift ODBC Driver;Server=[Server];  
Port=[PortNumber];Database=[DatabaseName];IAM=1;  
Profile=[YourProfileName];
```

For example:

```
Driver=Amazon Redshift ODBC Driver;  
Server=testserver.abccabccabccabcc.us-west-  
2.redshift.amazonaws.com;Port=5439;Database=TestDB;IAM=1;  
Profile=amazon_admin;
```

As another example, using the Amazon EC2 instance profile instead:

```
Driver=Amazon Redshift ODBC Driver;  
Server=testserver.abccabccabccabcc.us-west-  
2.redshift.amazonaws.com;Port=5439;Database=TestDB;IAM=1;  
InstanceProfile=1;
```

! Important:

- This example assumes that the profile contains a user name, password, and user ID. If this information is missing from the profile, then you must provide it by specifying the `UID`, `PWD`, and `DbUser` properties (respectively) in the connection string.
- If the user ID specified in your profile or connection string does not already exist, then you must configure the driver to create it. To do this, set the `AutoCreate` property to 1, and set the `DbGroups` property to the database security group or groups that you want the ID to be associated with.
- When you use this authentication method, the `Server` property is optional. However, if you omit the `Server` property, then you must set the `ClusterID` property to the name of your Redshift cluster and set the `Region` property to the AWS region where the cluster is located.

Connecting to a Redshift Server using IAM User Credentials

The following is the format of a DSN-less connection string for connecting to a Redshift server using an access key and secret key:

```
Driver=Amazon Redshift ODBC Driver;Server=[Server];  
Port=[PortNumber];Database=[DatabaseName];IAM=1;  
DbUser=[YourUserID];AccessKeyId=[YourAccessKey];  
SecretAccessKey=[YourSecretKey];
```

For example:

```
Driver=Amazon Redshift ODBC  
Driver;Server=testserver.abcabcabcab.us-west-  
2.redshift.amazonaws.com;Port=5439;Database=TestDB;IAM=1;  
DbUser=Amazon;AccessKeyId=AKIAIOSFODNN7EXAMPLE;  
SecretAccessKey=wJalrXUtnFEMI/K7MDENG/bPxrFiCYEXAMPLEKEY;
```

! Important:

- If you are using temporary credentials associated with an IAM role, then you must also set the `SessionToken` property to your temporary session token.
- If the specified user ID does not already exist, then you must configure the driver to create it. To do this, set the `AutoCreate` property to 1, and set the `DbGroups` property to the database security group or groups that you want the ID to be associated with.
- When you use this authentication method, the `Server` property is optional. However, if you omit the `Server` property, then you must set the `ClusterID` property to the name of your Redshift cluster and set the `Region` property to the AWS region where the cluster is located.

Connecting to a Redshift Server using Active Directory Federation Services (AD FS)

The following is the format of a DSN-less connection string for connecting to a Redshift server using AD FS:

```
Driver=Amazon Redshift ODBC Driver;Server=[Server];  
Port=[PortNumber];Database=[DatabaseName];IAM=1;  
plugin_name=adfs;DbUser=[UserID];IdP_Host=[IDP_Server];  
IdP_Port=[IDP_PortNumber];Preferred_Role=[IAMRole];
```

For example:

```
Driver=Amazon Redshift ODBC Driver;  
Server=testserver.abcabcabcab.us-west-  
2.redshift.amazonaws.com;Port=5439;Database=TestDB;IAM=1;  
plugin_name=adfs;DbUser=Amazon;IdP_Host=adfs.amazon.com;  
IdP_Port=1234;Preferred_Role=dbAdmin;
```

! Important:

- If the specified user ID does not already exist, then you must configure the driver to create it. To do this, set the `AutoCreate` property to 1, and set the `DbGroups` property to the database security group or groups that you want the ID to be associated with.
- When you use this authentication method, the `Server` property is optional. However, if you omit the `Server` property, then you must set the `ClusterID` property to the name of your Redshift cluster and set the `Region` property to the AWS region where the cluster is located.

Connecting to a Redshift Server using the PingFederate Service

The following is the format of a DSN-less connection string for connecting to a Redshift server using the PingFederate service:

```
Driver=Amazon Redshift ODBC Driver;Server=[Server];  
Port=[PortNumber];Database=[DatabaseName];IAM=1;  
plugin_name=ping;UID=[YourUserName];PWD=[YourPassword];  
DbUser=[UserID];IdP_Host=[IDP_Server];  
IdP_Port=[IDP_PortNumber];Preferred_Role=[IAMRole];
```

For example:

```
Driver=Amazon Redshift ODBC Driver;  
Server=testserver.abccabccabcc.us-west-  
2.redshift.amazonaws.com;Port=5439;Database=TestDB;IAM=1;  
plugin_name=ping;UID=jsmith;PWD=amazon12345;DbUser=Amazon;  
IdP_Host=ping.amazon.com;IdP_Port=1234;  
Preferred_Role=dbAdmin;
```

! Important:

- If the specified user ID does not already exist, then you must configure the driver to create it. To do this, set the `AutoCreate` property to 1, and set the `DbGroups` property to the database security group or groups that you want the ID to be associated with.
- When you use this authentication method, the `Server` property is optional. However, if you omit the `Server` property, then you must set the `ClusterID` property to the name of your Redshift cluster and set the `Region` property to the AWS region where the cluster is located.

Connecting to a Redshift Server using the Okta Service

The following is the format of a DSN-less connection string for connecting to a Redshift server using Okta:

```
Driver=Amazon Redshift ODBC Driver;Server=[Server];  
Port=[PortNumber];Database=[DatabaseName];IAM=1;  
plugin_name=okta;UID=[YourUserName];PWD=[YourPassword];  
DbUser=[UserID];IdP_Host=[IDP_Server];  
Preferred_Role=[IAMRole];App_ID=[OktaAppID];
```

For example:

```
Driver=Amazon Redshift ODBC Driver;  
Server=testserver.abcabcabcab.us-west-  
2.redshift.amazonaws.com;Port=5439;Database=TestDB;IAM=1;  
plugin_name=okta;UID=jsmith;PWD=amazon12345;DbUser=Amazon;  
IdP_Host=okta.amazon.com;Preferred_Role=dbAdmin;  
App_ID=mQkRaOqFRNy5hAc262lW;
```

! Important:

- If the specified user ID does not already exist, then you must configure the driver to create it. To do this, set the `AutoCreate` property to 1, and set the `DbGroups` property to the database security group or groups that you want the ID to be associated with.
- When you use this authentication method, the `Server` property is optional. However, if you omit the `Server` property, then you must set the `ClusterID` property to the name of your Redshift cluster and set the `Region` property to the AWS region where the cluster is located.

Connecting to a Redshift Server using an External Credentials Service

Aside from using AD FS, PingFederate, or Okta, you can also configure the Windows driver to authenticate connections using any SAML-based credential provider plugin of your choice. To do this, create a profile that specifies the plugin, and then configure the driver to use the profile. For an example of the DSN-less connection string format that you would use to configure this type of connection, see [Connecting to a Redshift Server using an IAM Profile](#) on page 63.

Features

For more information on the features of the Amazon Redshift ODBC Driver, see the following:

- [Query Processing Modes](#) on page 68
- [TCP Keepalives](#) on page 69
- [Data Types](#) on page 69
- [Security and Authentication](#) on page 72

Query Processing Modes

To support performance tuning, the Amazon Redshift ODBC Driver provides different query processing modes that you can configure to modify how the driver runs queries and retrieves results into memory.

The following query processing modes are available:

- **Single Row Mode:** The driver returns query results one row at a time.
- **Declare/Fetch Mode:** The driver returns a user-specified number of rows at a time.
- **Retrieve Entire Result Mode:** The driver returns the entire query result into memory.
- **Multiple Statements Mode:** The driver can have multiple queries active on the same connection. The ODBC application may interleave calls to ODBC statements, but all queries are still sent and executed sequentially. When using this mode, the driver returns all the query results into memory.
- **Enforce Single Statement Mode:** The driver allows only one active statement at a time for each connection. You can use this mode in conjunction with the Single Row, Declare/Fetch, and Retrieve Entire Result modes. If you attempt to set both the Enforce Single Statement and Multiple Statements modes, Multiple Statements Mode takes precedence.

By default, the driver does not allow more than one active query at a time, and returns the entire query result into memory.

Use a query processing mode that prevents queries from consuming too much memory, considering the expected result size of your queries and the specifications of your system.

For information about configuring how the driver processes queries, see [Configuring Additional Options on Windows](#) on page 22 if you are using the Windows version of

the driver, or see [Configuring Query Processing Modes on a Non-Windows Machine](#) on page 52 if you are using a non-Windows version of the driver.

TCP Keepalives

By default, the Amazon Redshift ODBC Driver is configured to use TCP keepalives to verify the status of a connection and prevent it from timing out. After you connect to a Redshift server, the driver automatically sends keepalive packets to the server. If the server does not respond, then the driver returns an indication that the connection is broken.

For information about configuring settings for TCP keepalives when using the Windows driver, see [Configuring TCP Keepalives on Windows](#) on page 24. For information about configuring settings for TCP keepalives when using the Linux or macOS driver, see [Configuring TCP Keepalives on a Non-Windows Machine](#) on page 55.

Data Types

The Amazon Redshift ODBC Driver supports many common data formats, converting between Redshift data types and SQL data types.

The table below lists the supported data type mappings.

 Note:

If the Use Unicode option (the `UseUnicode` key) is enabled, then the driver returns `SQL_WCHAR` instead of `SQL_CHAR`, and `SQL_WVARCHAR` instead of `SQL_VARCHAR`.

Redshift Type	SQL Type
BIGINT	SQL_BIGINT
BOOLEAN	SQL_VARCHAR If the Show Boolean Column As String option (the <code>BoolsAsChar</code> key) is disabled, then <code>SQL_BIT</code> is returned instead.

Redshift Type	SQL Type
BYTEA (ESCAPE AND HEX FORMATS)	SQL_VARBINARY If the Bytea As LongVarBinary option (the <code>ByteaAsLongVarBinary</code> key) is enabled, then SQL_LONGVARBINARY is returned instead.
CHAR	SQL_CHAR <ul style="list-style-type: none"> • If the length of the column is greater than the Max Varchar (<code>MaxVarchar</code>) setting, then SQL_LONGVARCHAR is returned instead. • If the Use Unicode option (the <code>UseUnicode</code> key) is enabled, then SQL_WCHAR is returned instead. • If the Use Unicode option (the <code>UseUnicode</code> key) is enabled and the column length is greater than the Max Varchar (<code>MaxVarchar</code>) setting, then SQL_WLONGVARCHAR is returned instead.
DATE	SQL_TYPE_DATE If you are using ODBC 2.0, the SQL type is SQL_DATE.
DECIMAL	SQL_NUMERIC
DOUBLE PRECISION	SQL_DOUBLE
GEOMETRY	SQL_LONGVARBINARY
INTEGER	SQL_INTEGER
REAL	SQL_REAL
SMALLINT	SQL_SMALLINT
SUPER	SQL_LONGVARCHAR If the Use Unicode option (the <code>UseUnicode</code> key) is enabled, then SQL_WLONGVARCHAR is returned instead.

Redshift Type	SQL Type
TEXT	SQL_LONGVARCHAR <ul style="list-style-type: none"> • If the Use Unicode option (the <code>UseUnicode</code> key) is enabled, then SQL_WLONGVARCHAR is returned instead. • If the Text As LongVarChar option (the <code>TextAsLongVarChar</code> key) is disabled, then SQL_VARCHAR is returned instead. • If Use Unicode is enabled and Text As LongVarChar is disabled at the same time, then SQL_WVARCHAR is returned instead.
TIME	SQL_TYPE_TIME If you are using ODBC 2.0, the SQL type is SQL_TIME.
TIMETZ	SQL_TYPE_TIME If you are using ODBC 2.0, the SQL type is SQL_TIME.
TIMESTAMP	SQL_TYPE_TIMESTAMP If you are using ODBC 2.0, the SQL type is SQL_TIMESTAMP.
TIMESTAMPZ	SQL_TYPE_TIMESTAMP If you are using ODBC 2.0, the SQL type is SQL_TIMESTAMP.
VARCHAR	SQL_VARCHAR <ul style="list-style-type: none"> • If the length of the column is greater than the Max Varchar (<code>MaxVarchar</code>) setting, then SQL_LONGVARCHAR is returned instead. • If the Use Unicode option (the <code>UseUnicode</code> key) is enabled, then SQL_WVARCHAR is returned instead. • If the Use Unicode option (the <code>UseUnicode</code> key) is enabled and the column length is greater than the Max Varchar (<code>MaxVarchar</code>) setting, then SQL_WLONGVARCHAR is returned instead.

Security and Authentication

To protect data from unauthorized access, Redshift data stores require all connections to be authenticated using user credentials. Some data stores also require connections to be made over the Secure Sockets Layer (SSL) protocol, either with or without one-way authentication. The Amazon Redshift ODBC Driver provides full support for these authentication protocols.

 Note:

In this documentation, "SSL" refers to both TLS (Transport Layer Security) and SSL (Secure Sockets Layer). The driver supports TLS 1.0, 1.1, and 1.2. The SSL version used for the connection is the highest version that is supported by both the driver and the server.

The driver supports authenticating your connection using your Redshift user name and password, or using IAM authentication. For detailed configuration instructions, see [Configuring Authentication on Windows](#) on page 11 or [Configuring Authentication on a Non-Windows Machine](#) on page 45.

Additionally, the driver supports SSL connections with or without one-way authentication. If the server has an SSL-enabled socket, then you can configure the driver to connect to it.

It is recommended that you enable SSL whenever you connect to a server that is configured to support it. SSL encryption protects data and credentials when they are transferred over the network, and provides stronger security than authentication alone. For information about configuring SSL settings, see [Configuring SSL Verification on Windows](#) on page 10 or [Configuring SSL Verification on a Non-Windows Machine](#) on page 44.

Driver Configuration Options

Driver Configuration Options lists the configuration options available in the Amazon Redshift ODBC Driver alphabetically by field or button label. Options having only key names, that is, not appearing in the user interface of the driver, are listed alphabetically by key name.

When creating or configuring a connection from a Windows machine, the fields and buttons described below are available in the following dialog boxes:

- Amazon Redshift ODBC Driver DSN Setup
- Additional Options
- Data Type Configuration
- SSL Options
- Logging Options

When using a connection string or configuring a connection from a non-Windows machine, use the key names provided below.

Configuration Options Appearing in the User Interface

The following configuration options are accessible via the Windows user interface for the Amazon Redshift ODBC Driver, or via the key name when using a connection string or configuring a connection from a Linux or macOS computer:

- [AccessKeyID](#) on page 74
- [Allow Self-Signed Server Certificate](#) on page 75
- [Auth Type](#) on page 75
- [Authentication Mode](#) on page 76
- [Azure Client ID](#) on page 78
- [Azure Client Secret](#) on page 78
- [Bytea As LongVarBinary](#) on page 77
- [Cache Size](#) on page 77
- [Check Certificate Revocation](#) on page 77
- [Cluster ID](#) on page 79
- [Login URL](#) on page 89
- [loginToRp](#) on page 89
- [Max Bytea](#) on page 89
- [Max LongVarChar](#) on page 89
- [Max Varchar](#) on page 90
- [Minimum TLS](#) on page 90
- [Okta App ID](#) on page 90
- [Okta App Name](#) on page 91
- [Partner SPID](#) on page 91
- [Password](#) on page 91
- [Preferred Role](#) on page 92
- [Port](#) on page 92

- [Custom SSL Certificate Path](#) on page 79
- [Database](#) on page 79
- [Database Metadata Current Database Only](#) on page 80
- [DbGroups](#) on page 80
- [DbGroups Filter](#) on page 80
- [DbUser](#) on page 81
- [Enable HTTPS Proxy For Federated Access](#) on page 81
- [Enable Proxy For Amazon Redshift Connection](#) on page 82
- [Enable Read Only](#) on page 82
- [Enable Table Types](#) on page 83
- [Encrypt Password](#) on page 83
- [Enforce Single Statement](#) on page 84
- [Force Lowercase](#) on page 84
- [HTTPS Proxy Password](#) on page 85
- [HTTPS Proxy Port](#) on page 85
- [HTTPS Proxy Server](#) on page 85
- [HTTPS Proxy Username](#) on page 86
- [IdP Host](#) on page 86
- [IdP Port](#) on page 86
- [IdP Tenant](#) on page 87
- [Listen Port](#) on page 87
- [Log Level](#) on page 87
- [Log Path](#) on page 88
- [Profile Name](#) on page 92
- [Proxy Password](#) on page 93
- [Proxy Port](#) on page 93
- [Proxy Server](#) on page 93
- [Proxy Username](#) on page 94
- [Region](#) on page 94
- [Retrieve Entire Result Into Memory](#) on page 94
- [Server](#) on page 95
- [SessionToken](#) on page 95
- [SecretAccessKey](#) on page 95
- [Show Boolean Column As String](#) on page 96
- [Single Row Mode](#) on page 96
- [SSL Insecure](#) on page 97
- [Text As LongVarChar](#) on page 97
- [Timeout \(sec\)](#) on page 98
- [Use Declare/Fetch](#) on page 98
- [Use HTTPS Proxy For Authentication On IdP](#) on page 99
- [Use Instance Profile](#) on page 99
- [Use Multiple Statements](#) on page 100
- [Use System Trust Store](#) on page 100
- [Use Unicode](#) on page 101
- [User](#) on page 101
- [User AutoCreate](#) on page 102

AccessKeyID

Key Name	Default Value	Required
AccessKeyID	None	Yes, if using IAM credentials for authentication.

Description

The IAM access key for the user or role. If this is specified, then `SecretAccessKey` must also be specified.

Allow Self-Signed Server Certificate

Key Name	Default Value	Required
<code>AllowSelfSignedServerCert</code>	Clear (0)	No

Description

This option specifies whether the driver allows a connection to a Redshift server that uses a self-signed certificate.

- **Enabled (1):** The driver authenticates the Redshift server even if the server is using a self-signed certificate.
- **Disabled (0):** The driver does not allow self-signed certificates from the server.

Note:

This setting is applicable only when SSL is enabled and the system trust store is being used. For more information, see [Use System Trust Store](#) on page 100.

Auth Type

Key Name	Default Value	Required
N/A	Standard	Yes, when you configure a DSN using the Amazon Redshift ODBC Driver DSN Setup dialog box.

Description

This option specifies the authentication mode that the driver uses when you configure a DSN using the Amazon Redshift ODBC Driver DSN Setup dialog box:

- **Standard:** Standard authentication using your Redshift user name and password.

- **AWS Profile:** IAM authentication using a profile.
- **AWS IAM Credentials:** IAM authentication using IAM credentials.
- **Identity Provider: AD FS:** IAM authentication using Active Directory Federation Services (AD FS).
- **Identity Provider: Azure AD:** IAM authentication using Azure AD portal.
- **Identity Provider: Okta:** IAM authentication using Okta service.
- **Identity Provider: PingFederate:** IAM authentication using PingFederate service.

 Note:

This option is available only when you configure a DSN using the Amazon Redshift ODBC Driver DSN Setup dialog box in the Windows driver.

When you configure a connection using a connection string or a non-Windows machine, the driver automatically determines whether to use Standard, AWS Profile, or AWS IAM Credentials authentication based on your specified credentials. To use an identity provider, you must set the `plugin_name` property. For more information, see [plugin_name](#) on page 105.

Authentication Mode

Key Name	Default Value	Required
SSLMode	verify-ca	No

Description

The SSL certificate verification mode to use when connecting to Redshift. The following values are possible:

- **verify-full:** Connect only using SSL, a trusted certificate authority, and a server name that matches the certificate.
- **verify-ca:** Connect only using SSL and a trusted certificate authority.
- **require:** Connect only using SSL.
- **prefer:** Connect using SSL if available. Otherwise, connect without using SSL.
- **allow:** By default, connect without using SSL. If the server requires SSL connections, then use SSL.
- **disable:** Connect without using SSL.

 Note:

For information about SSL support in Amazon Redshift, see "Connect Using SSL" in the *Amazon Redshift Management Guide*:

<http://docs.aws.amazon.com/redshift/latest/mgmt/connecting-ssl-support.html#connect-using-ssl>.

Bytea As LongVarBinary

Key Name	Default Value	Required
ByteaAsLongVarBinary	Selected (1)	No

Description

This option specifies the SQL data type that the driver uses to return Bytea data.

- Enabled (1): The driver returns Bytea columns as SQL_LONGVARBINARY data.
- Disabled (0): The driver returns Bytea columns as SQL_VARBINARY data.

Cache Size

Key Name	Default Value	Required
Fetch	100	Yes, if Declare/Fetch Mode is enabled.

Description

The number of rows that the driver returns when Declare/Fetch Mode is enabled. For more information, see [Use Declare/Fetch](#) on page 98.

Check Certificate Revocation

Key Name	Default Value	Required
CheckCertRevocation	Clear (0)	No

Description

This option specifies whether the driver checks to see if a certificate has been revoked while retrieving a certificate chain from the Windows Trust Store.

This option is only applicable if you are using a CA certificate from the Windows Trust Store (see [Use System Trust Store](#) on page 100).

- Enabled (1): The driver checks for certificate revocation while retrieving a certificate chain from the Windows Trust Store.
- Disabled (0): The driver does not check for certificate revocation while retrieving a certificate chain from the Windows Trust Store.

Note:

This property is disabled when the `AllowSelfSignedServerCert` property is set to 1.

Note:

This option is only available on Windows.

Azure Client ID

Key Name	Default Value	Required
<code>Client_ID</code>	None	Yes, if using Azure AD for authentication.

Description

The client ID associated with your Redshift application in Azure AD.

Azure Client Secret

Key Name	Default Value	Required
<code>Client_Secret</code>	None	Yes, if using Azure AD for authentication.

Description

The secret key associated with your Redshift application in Azure AD.

Cluster ID

Key Name	Default Value	Required
ClusterID	None	Yes, if using IAM authentication and the Cluster ID is not specified in the Server property.

Description

The name of the Redshift cluster you want to connect to.

Custom SSL Certificate Path

Key Name	Default Value	Required
SSLCertPath	The location of the driver DLL file.	No

Description

The full path of the file containing the root certificate for verifying the server.

If this option is not set, then the driver looks in the folder that contains the driver DLL file.

Database

Key Name	Default Value	Required
Database	None	Yes

Description

The name of the Redshift database that you want to access.

Database Metadata Current Database Only

Key Name	Default Value	Required
DatabaseMetadata CurrentDbOnly	Selected (1)	No

Description

This option specifies whether the driver returns metadata from multiple databases and clusters.

- Enabled (1): The driver only returns metadata from the current database.
- Disabled (0): The driver returns metadata across multiple Redshift databases and clusters.

DbGroups

Key Name	Default Value	Required
DbGroups	None	No

Description

A comma-separated list of existing database group names that the DbUser joins for the current session. If not specified, defaults to PUBLIC.

DbGroups Filter

Key Name	Default Value	Required
dbgroups_filter	None	No

Description

The regular expression you can specify to filter DbGroups that are received from the SAML response to Redshift when using Azure, Browser Azure, and Browser SAML authentication types.

DbUser

Key Name	Default Value	Required
DbUser	None	No

Description

The user ID to use with your Redshift account. You can use an ID that does not currently exist if you have enabled the User Auto Create option (the `AutoCreate` property).

Enable HTTPS Proxy For Federated Access

Key Name	Default Value	Required
N/A	Clear	Yes, if using the Additional Configuration dialog box to configure the driver to pass IAM authentication processes through a proxy.

Description

 Note:

This option is used only when you configure proxy connections using the Additional Configuration dialog box.

This option specifies whether the driver passes the IAM authentication processes through a proxy server.

- Enabled: The driver passes IAM authentication processes through a proxy server.
- Disabled: The driver does not pass IAM authentication processes through a proxy server.

For information about how to specify the proxy server information, see [Configuring Additional Options on Windows](#) on page 22 and [Configuring an HTTPS Proxy for IAM Authentication on a Non-Windows Machine](#) on page 55.

Enable Proxy For Amazon Redshift Connection

Key Name	Default Value	Required
N/A	Clear	Yes, if using the Additional Configuration dialog box to configure a proxy connection.

Description

Note:

This option is used only when you configure proxy connections using the Additional Configuration dialog box.

This option specifies whether the driver passes the connection to Redshift through a proxy server.

- Enabled: The driver passes the connection through a proxy server.
- Disabled: The driver does not pass the connection through a proxy server.

For information about configuring proxy connections, see [Configuring Additional Options on Windows](#) on page 22 and [Configuring a Proxy Connection on a Non-Windows Machine](#) on page 54.

Enable Read Only

Key Name	Default Value	Required
ReadOnly	Clear (0)	No

Description

This option controls whether the driver is in read-only mode.

- Enabled (1): The connection is in read-only mode, and cannot write to the data store.
- Disabled (0): The connection is not in read-only mode, and can write to the data store.

Enable Table Types

Key Name	Default Value	Required
EnableTableTypes	Clear (0)	No

Description

This option specifies whether the driver recognizes table type information from the data source. By default, the driver only recognizes a single, generic table type.

- **Enabled (1):** The driver recognizes the following table types: TABLE, VIEW, SYSTEM TABLE, EXTERNAL TABLE, and LOCAL TEMPORARY.
- **Disabled (0):** All tables returned from the data source have the generic type TABLE.

Encrypt Password

Key Name	Default Value	Required
N/A	All Users Of This Machine	No

Description

This option specifies how the driver encrypts the credentials that are saved in the DSN:

- **Current User Only:** The credentials are encrypted, and can only be used by the current Windows user.
- **All Users Of This Machine:** The credentials are encrypted, but can be used by any user on the current Windows machine.

! Important:

This option is available only when you configure a DSN using the Amazon Redshift ODBC Driver DSN Setup dialog box in the Windows driver. When you connect to the data store using a connection string, the driver does not encrypt your credentials.

Enforce Single Statement

Key Name	Default Value	Required
EnforceSingleStatement	Clear (0)	No

Description

This option specifies whether the driver can have more than one active query at a time per connection.

- **Enabled (1):** The driver can have only one active query at a time.
- **Disabled (0):** The driver can have multiple active queries if Use Multiple Statements is enabled. For more information, see [Use Multiple Statements](#) on page 100.

Note:

If Enforce Single Statement and Use Multiple Statements are both enabled, Multiple Statements Mode takes precedence.

Force Lowercase

Key Name	Default Value	Required
ForceLowercase	False	No

Description

This option specifies whether the driver lowercases all DbGroups sent from the identity provider to Redshift when using SSO authentication.

- **True:** The driver lowercases all DbGroups that are sent from the identity provider.
- **False:** The driver does not alter DbGroups.

HTTPS Proxy Password

Key Name	Default Value	Required
<code>Https_Proxy_Password</code>	None	Yes, if passing IAM authentication processes through a proxy server that requires authentication.

Description

The password that you use to access the proxy server.

HTTPS Proxy Port

Key Name	Default Value	Required
<code>Https_Proxy_Port</code>	None	Yes, if passing IAM authentication processes through a proxy server.

Description

The number of the port that the proxy server uses to listen for client connections.

HTTPS Proxy Server

Key Name	Default Value	Required
<code>Https_Proxy_Host</code>	None	Yes, if passing IAM authentication processes through a proxy server.

Description

The host name or IP address of a proxy server through which you want to pass IAM authentication processes.

HTTPS Proxy Username

Key Name	Default Value	Required
<code>Https_Proxy_Username</code>	None	Yes, if passing IAM authentication processes through a proxy server that requires authentication.

Description

The user name that you use to access the proxy server.

IdP Host

Key Name	Default Value	Required
<code>IdP_Host</code>	None	Yes, if using a credentials service for authentication.

Description

The IdP (identity provider) host you are using to authenticate into Redshift.

IdP Port

Key Name	Default Value	Required
<code>IdP_Port</code>	None	Yes, if using a credentials service for authentication.

Description

The port for an IdP (identity provider).

IdP Tenant

Key Name	Default Value	Required
<code>IdP_Tenant</code>	None	Yes, if using Azure AD for authentication.

Description

The Azure AD tenant ID associated with your Redshift application.

Listen Port

Key Name	Default Value	Required
<code>Listen_Port</code>	7890	No

Description

The port that the driver uses to receive the SAML response from the identity provider when using the SAML or Azure AD services through a browser plugin.

Log Level

Key Name	Default Value	Required
<code>LogLevel</code>	OFF (0)	No

Description

Use this property to enable or disable logging in the driver and to specify the amount of detail included in log files.

! Important:

- Only enable logging long enough to capture an issue. Logging decreases performance and can consume a large quantity of disk space.
- When logging with connection strings and DSNs, this option only applies to per-connection logs.

Set the property to one of the following values:

- OFF (0): Disable all logging.
- FATAL (1): Logs severe error events that lead the driver to abort.
- ERROR (2): Logs error events that might allow the driver to continue running.
- WARNING (3): Logs events that might result in an error if action is not taken.
- INFO (4): Logs general information that describes the progress of the driver.
- DEBUG (5): Logs detailed information that is useful for debugging the driver.
- TRACE (6): Logs all driver activity.

When logging is enabled, the driver produces the following log files at the location you specify in the Log Path (`LogPath`) property:

- A `amazonredshiftodbcdriver.log` file that logs driver activity that is not specific to a connection.
- A `amazonredshiftodbcdriver_connection_[Number].log` file for each connection made to the database, where *[Number]* is a number that identifies each log file. This file logs driver activity that is specific to the connection.

If you enable the `UseLogPrefix` connection property, the driver prefixes the log file name with the user name associated with the connection and the process ID of the application through which the connection is made. For more information, see [UseLogPrefix](#) on page 106.

Log Path

Key Name	Default Value	Required
<code>LogPath</code>	None	Yes, if logging is enabled.

Description

The full path to the folder where the driver saves log files when logging is enabled.

! Important:

When logging with connection strings and DSNs, this option only applies to per-connection logs.

Login URL

Key Name	Default Value	Required
Login_Url	None	Yes, if authenticating with the SAML or Azure AD services through a browser plugin.

Description

The URL for the resource on the identity provider's website when using the SAML or Azure AD services through a browser plugin.

loginToRp

Key Name	Default Value	Required
loginToRp	urn:amazon:webservices	No

Description

The relying party trust you want to use for the AD FS authentication type.

Max Bytea

Key Name	Default Value	Required
MaxBytea	255	No

Description

The maximum data length for Bytea columns.

Max LongVarChar

Key Name	Default Value	Required
MaxLongVarChar	8190	No

Description

The maximum data length for LongVarChar columns.

- If the column is of type WVARCHAR, the length is in Unicode characters.
- Otherwise, the length is in UTF-8 code units.

Max Varchar

Key Name	Default Value	Required
MaxVarchar	255	No

Description

The maximum data length for VARCHAR columns.

- If the column is of type WVARCHAR, the length is in Unicode characters.
- Otherwise, the length is in UTF-8 code units.

Minimum TLS

Key Name	Default Value	Required
Min_TLS	TLS 1.0 (1 . 0)	No

Description

The minimum version of TLS/SSL that the driver allows the data store to use for encrypting connections. For example, if TLS 1.1 is specified, TLS 1.0 cannot be used to encrypt connections.

- TLS 1.0 (1 . 0): The connection must use at least TLS 1.0.
- TLS 1.1 (1 . 1): The connection must use at least TLS 1.1.
- TLS 1.2 (1 . 2): The connection must use at least TLS 1.2.

Okta App ID

Key Name	Default Value	Required
App_ID	None	Yes, if authenticating through the Okta service.

Description

The Okta-provided unique ID associated with your Redshift application.

Okta App Name

Key Name	Default Value	Required
App_Name	None	No

Description

The name of the Okta application that you use to authenticate the connection to Redshift.

Partner SPID

Key Name	Default Value	Required
partner_spid	None	No

Description

The partner SPID (service provider ID) value to use when authenticating the connection using the PingFederate service.

Password

Key Name	Default Value	Required
PWD OR Password	None	Yes, if User has been set.

Description

The password corresponding to the user name that you provided in the User field (the Username or UID key).

Preferred Role

Key Name	Default Value	Required
<code>Preferred_Role</code>	None	No

Description

The role you want to assume during the connection to Redshift.

Profile Name

Key Name	Default Value	Required
<code>Profile</code>	None	No

Description

The name of the user profile used to authenticate into Redshift.

Note:

- If the Use Instance Profile option (the `InstanceProfile` property) is enabled, that setting takes precedence and the driver uses the Amazon EC2 instance profile instead.
- The default location for the credentials file that contains profiles is `~/.aws/Credentials`. The `AWS_SHARED_CREDENTIALS_FILE` environment variable can be used to point to a different credentials file.

Port

Key Name	Default Value	Required
<code>Port</code>	5439	Yes

Description

The number of the TCP port that the Redshift server uses to listen for client connections.

Proxy Password

Key Name	Default Value	Required
ProxyPwd	None	Yes, if connecting to a proxy server that requires authentication.

Description

The password that you use to access the proxy server.

Proxy Port

Key Name	Default Value	Required
ProxyPort	None	Yes, if connecting through a proxy server.

Description

The number of the port that the proxy server uses to listen for client connections.

Proxy Server

Key Name	Default Value	Required
ProxyHost	None	Yes, if connecting through a proxy server.

Description

The host name or IP address of a proxy server that you want to connect through.

Proxy Username

Key Name	Default Value	Required
<code>ProxyUid</code>	None	Yes, if connecting to a proxy server that requires authentication.

Description

The user name that you use to access the proxy server.

Region

Key Name	Default Value	Required
<code>Region</code>	None	Yes, if using IAM authentication and the region is not specified in the Server property.

Description

The AWS region that your cluster is in.

Retrieve Entire Result Into Memory

Key Name	Default Value	Required
N/A	Selected (1)	No

Description

This option specifies whether the driver returns the entire query result into memory.

- Enabled (1): The driver returns the entire query result into memory.
- Disabled (0): The driver returns the query result in chunks or single rows.

When using keys to set driver options, you can enable this option by setting the `SingleRowMode`, `UseDeclareFetch`, and `UseMultipleStatements` keys to 0.

 Note:

When using connection attributes to set driver options, you can enable this option by setting the `SingleRowMode`, `UseDeclareFetch`, and `UseMultipleStatements` attributes to 0.

SecretAccessKey

Key Name	Default Value	Required
SecretAccessKey	None	Yes, if using IAM credentials for authentication.

Description

The IAM secret key for the user or role. If this is specified, AccessKeyId must also be specified.

SessionToken

Key Name	Default Value	Required
SessionToken	None	No

Description

The temporary IAM session token associated with the IAM role you are using to authenticate.

Server

Key Name	Default Value	Required
Server	None	Yes, unless AWS Region and Cluster ID are specified.

Description

A comma-delimited list of endpoint servers. The driver attempts to connect to each server in the order specified until it finds a valid server or the list has been exhausted. If a valid server cannot be found the driver alerts the user.

Note:

If you are using IAM authentication you can only specify one server, not a list.

Show Boolean Column As String

Key Name	Default Value	Required
<code>BoolsAsChar</code>	Selected (1)	No

Description

This option specifies the SQL data type that the driver uses to return Boolean data.

- Enabled (1): The driver returns Boolean columns as SQL_VARCHAR data with a length of 5.
- Disabled (0): The driver returns Boolean columns as SQL_BIT data.

Single Row Mode

Key Name	Default Value	Required
<code>SingleRowMode</code>	Clear (0)	No

Description

This option specifies whether the driver uses Single Row Mode and returns query results one row at a time. Enable this option if you plan to query large results and do not want to retrieve the entire result into memory.

- Enabled (1): The driver returns query results one row at a time.
- Disabled (0): The driver returns all query results at once.

When using connection attributes to set driver options, make note of the following:

- If `SingleRowMode` and `UseDeclareFetch` are both set to 0, then the driver retrieves the entire query result into memory.

- If `UseDeclareFetch` is set to 1, then it takes precedence over `SingleRowMode`.
- If `SingleRowMode` is set to 1 and `UseDeclareFetch` is set to 0, then `SingleRowMode` takes precedence over `UseMultipleStatements`.

SSL Insecure

Key Name	Default Value	Required
<code>SSL_Insecure</code>	Clear (0)	No

Description

This option specifies whether the driver checks the authenticity of the IdP server certificate.

- Enabled (1): The driver does not check the authenticity of the IdP server certificate.
- Disabled (0): The driver checks the authenticity of the IdP server certificate.

Text As LongVarChar

Key Name	Default Value	Required
<code>TextAsLongVarchar</code>	Selected (1)	No

Description

This option specifies the SQL data type that the driver uses to return Text data. The returned data type is also affected by the Use Unicode option (the `UseUnicode` key). For more information, see [Use Unicode](#) on page 101.

- Enabled (1): The driver returns Text columns as `SQL_LONGVARCHAR` data. If the Use Unicode option (the `UseUnicode` key) is also enabled, then the driver returns `SQL_WLONGVARCHAR` data instead.
- Disabled (0): The driver returns Text columns as `SQL_VARCHAR` data. If the Use Unicode option (the `UseUnicode` key) is also enabled, then the driver returns `SQL_WVARCHAR` data instead.

Timeout (sec)

Key Name	Default Value	Required
<code>IdP_Response_Timeout</code>	120	No

Description

The amount of time, in seconds, that the driver waits for the SAML response from the identity provider when using the SAML or Azure AD services through a browser plugin.

Use Declare/Fetch

Key Name	Default Value	Required
<code>UseDeclareFetch</code>	Clear (0)	No

Description

This option specifies whether the driver uses Declare/Fetch Mode and returns a specific number of rows at a time.

- Enabled (1): The driver uses Declare/Fetch Mode and returns a specific number of rows at a time. To specify the number of rows, configure the Cache Size option (the `Fetch` attribute).
- Disabled (0): The driver returns all rows at once.

When using keys to set driver options, make note of the following:

- If `UseDeclareFetch` is set to 1, then it takes precedence over `SingleRowMode` and `UseMultipleStatements`.
- If `UseDeclareFetch` is set to 0 and `SingleRowMode` is set to 1, then the driver returns query results one row at a time.
- If `UseDeclareFetch` and `SingleRowMode` are both set to 0, then the driver retrieves the entire query result into memory.

Use HTTPS Proxy For Authentication On IdP

Key Name	Default Value	Required
IdP_Use_Https_Proxy	Clear (0)	Yes, if authenticating through an identity provider that can only be reached through a proxy connection.

Description

This option specifies whether the driver passes the authentication processes for identity providers (IdP) through a proxy server.

- Enabled (1): The driver passes IdP authentication processes through a proxy server.
- Disabled (0): The driver does not pass IdP authentication processes through a proxy server.

For information about how to specify the proxy server information, see [Configuring Additional Options on Windows](#) on page 22 and [Configuring an HTTPS Proxy for IAM Authentication on a Non-Windows Machine](#) on page 55.

Use Instance Profile

Key Name	Default Value	Required
InstanceProfile	Clear (0)	No

Description

This option specifies whether the driver uses the Amazon EC2 instance profile, when configured to use a profile for authentication.

- Enabled (1): The driver uses the Amazon EC2 instance profile.
- Disabled (0): The driver uses the chained roles profile specified by the Profile Name option (the `Profile` property) instead. For more information, see [Profile Name](#) on page 92.

Use Multiple Statements

Key Name	Default Value	Required
<code>UseMultipleStatements</code>	Disabled (0)	No

Description

This option specifies whether the driver can have more than one active query at a time per connection.

- Enabled (1): The driver can have multiple queries active on the same connection. The ODBC application may interleave calls to ODBC statements, but all queries are still sent and executed sequentially. The driver returns all the query results into memory
- Disabled (0): The driver executes queries one at a time.

When using connection attributes to set driver options, make note of the following:

- If `UseDeclareFetch` is set to 1, then it takes precedence over `UseMultipleStatements`.
- If `UseDeclareFetch` is set to 0 and `SingleRowMode` is set to 1, then `SingleRowMode` takes precedence over `UseMultipleStatements`.

Use System Trust Store

Key Name	Default Value	Required
<code>UseSystemTrustStore</code>	Selected (1)	No

Description

This option specifies whether to use a CA certificate from the system trust store, or from a specified `.pem` file.

- Enabled (1): The driver verifies the connection using a certificate in the system trust store.
- Disabled (0): The driver verifies the connection using a specified `.pem` file. For information about specifying a `.pem` file, see [Custom SSL Certificate Path](#) on page 79.

Note:

This option is only available on Windows.

Use Unicode

Key Name	Default Value	Required
UseUnicode	Selected (1)	No

Description

This option specifies whether the driver returns Redshift data as Unicode or regular SQL types.

- Enabled (1): The driver returns data as Unicode character types:
 - SQL_WCHAR is returned instead of SQL_CHAR.
 - SQL_WVARCHAR is returned instead of SQL_VARCHAR.
 - SQL_WLONGVARCHAR is returned instead of SQL_LONGVARCHAR.
- Disabled (0): The driver returns data as regular SQL types:
 - SQL_CHAR is returned instead of SQL_WCHAR.
 - SQL_VARCHAR is returned instead of SQL_WVARCHAR.
 - SQL_LONGVARCHAR is returned instead of SQL_WLONGVARCHAR.

For detailed information about how the driver returns Redshift data as SQL types, see [Data Types](#) on page 69.

User

Key Name	Default Value	Required
UID OR User	None	No

Description

The user name that you use to access the Redshift server.

If you are using keys to set driver options, `UID` takes precedence over `Username`.

If you are using IAM authentication, can be used in the following ways:

- If the connection uses a credential provider plugin, this will be the user name for the `idp_host` server. In this case the information can be included in a user profile and may not be required for the connection URL.
- If your connection does not use a credential provider, this is used as the user name for your data source or UID.

If this value is defined in multiple places, the preference order will be: `DbUser` > `user` > `UID`.

User AutoCreate

Key Name	Default Value	Required
AutoCreate	Clear (0)	No

Description

This option specifies whether the driver causes a new user to be created when the specified user does not exist.

- Enabled (1): If the user specified by either `DbUser` or `UID` does not exist, a new user with that name is created.
- Disabled (0): The driver does not cause new users to be created. If the specified user does not exist, the authentication fails.

Configuration Options Having Only Key Names

The following configuration options do not appear in the Windows user interface for the Amazon Redshift ODBC Driver. They are accessible only when you use a connection string or configure a connection on macOS or Linux.

- [cafile](#) on page 103
- [Driver](#) on page 103
- [IAM](#) on page 104
- [KeepAlive](#) on page 104
- [KeepAliveCount](#) on page 104
- [KeepAliveInterval](#) on page 105
- [KeepAliveTime](#) on page 105
- [Locale](#) on page 105
- [plugin_name](#) on page 105

The `UseLogPrefix` property must be configured as a Windows Registry key value, or as a driver-wide property in the `amazon.redshiftodbc.ini` file for macOS or Linux.

- [UseLogPrefix](#) on page 106

cafile

Key Name	Default Value	Required
cafile	None	No

Description

The file path to the CA certificate file used for some forms of IAM authentication.

Note:

This option is only available on macOS and Linux.

Driver

Key Name	Default Value	Required
Driver	Amazon Redshift ODBC Driver when installed on Windows, or the absolute path of the driver shared object file when installed on a non-Windows machine.	Yes

Description

On Windows, the name of the installed driver (Amazon Redshift ODBC Driver).

On other platforms, the name of the installed driver as specified in `odbcinst.ini`, or the absolute path of the driver shared object file.

IAM

Key Name	Default Value	Required
IAM	0	No

Description

This property specifies whether the driver uses an IAM authentication method to authenticate the connection.

- 0: The driver uses standard authentication (using your database user name and password).
- 1: The driver uses one of the IAM authentication methods (using an access key and secret key pair, or a profile, or a credentials service).

KeepAlive

Key Name	Default Value	Required
KeepAlive	1	No

Description

When this option is enabled (1), the driver uses TCP keepalives to prevent connections from timing out.

When this option is disabled (0), the driver does not use TCP keepalives.

KeepAliveCount

Key Name	Default Value	Required
KeepAliveCount	0	No

Description

The number of TCP keepalive packets that can be lost before the connection is considered broken.

When this key is set to 0, the driver uses the system default for this setting.

KeepAliveTime

Key Name	Default Value	Required
KeepAliveTime	0	No

Description

The number of seconds of inactivity before the driver sends a TCP keepalive packet.

When this key is set to 0, the driver uses the system default for this setting.

KeepAliveInterval

Key Name	Default Value	Required
KeepAliveInterval	0	No

Description

The number of seconds between each TCP keepalive retransmission.

When this key is set to 0, the driver uses the system default for this setting.

Locale

Key Name	Default Value	Required
Locale	en-US	No

Description

The locale to use for error messages.

plugin_name

Key Name	Default Value	Required
plugin_name	None	No

Description

A string indicating the credentials provider plugin class that you want to use for authentication. The following values are supported:

- `adfs`: Use Active Directory Federation Services for authentication.
- `AzureAD`: Use Microsoft Azure Active Directory (AD) Service for authentication.
- `BrowserAzureAD`: Use a browser plugin for the Microsoft Azure Active Directory (AD) Service for authentication.
- `BrowserSAML`: Use a browser plugin for SAML services such as Okta, Ping, or ADFS for authentication.
- `ping`: Use the PingFederate service for authentication.
- `okta`: Use the Okta service for authentication.

On Windows, you can use other SAML-based credential provider plugins by setting this property to the full path to the plugin application. For more information, see [Using an External Credentials Service](#) on page 21.

Note:

This property is applicable only when you configure a connection using a connection string or a non-Windows machine.

When you configure a connection using the Amazon Redshift ODBC Driver DSN Setup dialog box in the Windows driver, the Auth Type option is used instead. For more information, see [Auth Type](#) on page 75.

UseLogPrefix

Key Name	Default Value	Required
UseLogPrefix	0	No

Description

This option specifies whether the driver includes a prefix in the names of log files so that the files can be distinguished by user and application.

Set the property to one of the following values:

- `1`: The driver prefixes log file names with the user name and process ID associated with the connection that is being logged.

For example, if you are connecting as a user named "jdoe" and using the driver in an application with process ID 7836, the generated log files would be named `jdoe_7836_amazonredshiftodbcdriver.log` and `jdoe_7836_amazonredshiftodbcdriver_connection_[Number].log`, where *[Number]* is a number that identifies each connection-specific log file.

- 0: The driver does not include the prefix in log file names.

To configure this option for the Windows driver, you create a value for it in one of the following registry keys:

- For a 32-bit driver installed on a 64-bit machine: `HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\Amazon\Amazon Redshift ODBC Driver\Driver`
- Otherwise: `HKEY_LOCAL_MACHINE\SOFTWARE\Amazon\Amazon Redshift ODBC Driver\Driver`

Use `UseLogPrefix` as the value name, and either 0 or 1 as the value data.

To configure this option for a non-Windows driver, you must use the `amazon.redshiftodbc.ini` file.

Contact Us

For support, check the EMR Forum at <https://forums.aws.amazon.com/forum.jspa?forumID=52> or open a support case using the AWS Support Center at <https://aws.amazon.com/support>

Third-Party Trademarks

Simba, the Simba logo, SimbaEngine, SimbaEngine C/S, SimbaExpress and SimbaLib are registered trademarks of Simba Technologies Inc. All other trademarks and/or servicemarks are the property of their respective owners.

Linux is the registered trademark of Linus Torvalds in Canada, United States and/or other countries.

Mac, macOS, Mac OS, and OS X are trademarks or registered trademarks of Apple, Inc. or its subsidiaries in Canada, United States and/or other countries.

Microsoft, MSDN, Windows, Windows Server, Windows Vista, and the Windows start button are trademarks or registered trademarks of Microsoft Corporation or its subsidiaries in Canada, United States and/or other countries.

Red Hat, Red Hat Enterprise Linux, and CentOS are trademarks or registered trademarks of Red Hat, Inc. or its subsidiaries in Canada, United States and/or other countries.

SUSE is a trademark or registered trademark of SUSE LLC or its subsidiaries in Canada, United States and/or other countries.

All other trademarks are trademarks of their respective owners.