

ClickHouse at ContentSquare

Summary

What are we doing at ContentSquare?

What have we done so far with ClickHouse?

What do we think about ClickHouse?

Christophe Kalenzaga Senior Data Engineer

Vianney Foucault Senior Platform Engineer

ContentSquare in a few words

- Web analytic Company
 - 600GB collected per day
 - 13 months retention (~230 TBytes)
 - websites and mobile applications
- 100+ clients Worldwide
 - Automotive | BFSI | Retail | Grocery | Luxury
 - B2B | Energy | Travel | Telco | Gaming

Collected data doubles every year

One of the many challenges of ContentSquare

Our workload

- 30k queries per day
- Skewed load
- CPU intensive queries
- 20% of cacheable queries
- Can't precompute queries

current backend infrastructure

Data Pipeline Components Scala Microservices (Scala/Spark)

- Many ElasticSearch clusters
- Storage cost
- Compute cost
- Can't handle clients with too much data

to sum up

what we've done so far

Looking for a new technology

Selection of a few technologies to replace ElasticSearch

Start mobile analytics solution on ClickHouse

Benchmarks to find the right data model and the right configuration

Start migrating the web analytic solution to ClickHouse

insert data from the web analytics solution into ClickHouse check if there are no side effects

POC of multiple technologies

One-week POC on ClickHouse on a specific feature of the web analytics solution

the mobile analytics solution is released

First release of the mobile analytics solution on clickhouse.

How to benchmark?

Benchmark methodology

- Define different types of query
- Get the statistical distribution of each type of query in production
- Create a dataset (10 TBytes)
- Create queries with the same statistical distribution as in production
- Be deterministic

Benchmark Constraints for a #Platfomer

Automation Cost Optimisation CPU's **Deployment Deterministic** Configuration Management **Data Load Memory Monitoring**

Benchmark timeline

DevOps Motto:

Industrialise As Soon As Possible

Fully Automated Benchmark timeline

ANSIBLE

DevOps <u>Leitmotiv</u>: Monitor As Soon As Possible

Benchmark iterations on operating systems

Benchmark iterations on different operating systems

Benchmark iterations on Instances

Instance Type	vCPU	Mem (GiB)	Networking Perf.	\$ Per Hour	Perf Index
i3.large	2	15,25	Up to 10 Gigabit	0.172	1
i3.xlarge	4	30,5	Up to 10 Gigabit	0.344	1
i3.2xlarge	8	61	Up to 10 Gigabit	0.688	1
i3.4xlarge	16	122	Up to 10 Gigabit	1.376	1
i3.8xlarge	32	244	10 Gigabit	2.752	1
i3.16xlarge	64	488	25 Gigabit	5.504	1
i3.metal	72	512	25 Gigabit	5.504	1.3

Benchmark iterations on different Amazon servers

All the cluster configurations have the same price!

Numa Architecture

Benchmark iterations on scalability

Benchmark iterations on parallelism

1 EC2 (i3.metal) instance hosts 2 clickhouse servers

Ŷ

New Backend Infrastructure (Big picture)

Next Steps

What do we like with ClickHouse

Native sampling

Stability

Easy to understand

Fast

Active developments

What parts of ClickHouse still need to be improved

Difficult to master

Lack of tooling

Random stability of a new version

No query optimizer

Do we recommend ClickHouse?

Thank you

Any question?

We're hiring!