

Яндекс

ClickHouse

Что нужно знать об архитектуре ClickHouse, чтобы его эффективно использовать

Алексей Зателепин

Знакомство

Алексей Зателепин

- > 2010—2016 Яндекс Карты
- > 2017—... ClickHouse

Задачи, для которых подходит ClickHouse

Есть поток событий

- > Действия пользователей на сайте
- > Показы рекламы
- > Финансовые транзакции
- > DNS-запросы
- **>** ...

Хотим сохранять эти события и делать из них какие-то выводы

 Интерактивные запросы по данным, обновляемым в реальном времени

- Интерактивные запросы по данным, обновляемым в реальном времени
- > Диалект SQL + расширения

- Интерактивные запросы по данным, обновляемым в реальном времени
- > Диалект SQL + расширения
- > Стараемся заранее ничего не агрегировать

- Интерактивные запросы по данным, обновляемым в реальном времени
- > Диалект SQL + расширения
- > Стараемся заранее ничего не агрегировать
- > Нужны очищенные структурированные данные

Типичный запрос в системе веб-аналитики

Считаем для счётчика топ-10 рефереров за неделю.

```
SELECT Referer, count(*) AS count
FROM hits
WHERE CounterID = 1234 AND Date >= today() - 7
GROUP BY Referer
ORDER BY count DESC
LIMIT 10
```


Как выполнить запрос быстро?

Быстро читаем

- > Только нужные столбцы: CounterID, Date, Referer
- > Локальность чтения (нужен индекс!)
- > Сжатие

Как выполнить запрос быстро?

Быстро читаем

- > Только нужные столбцы: CounterID, Date, Referer
- > Локальность чтения (нужен индекс!)
- > Сжатие

Быстро считаем

- > Обработка блоками
- > Специализация и низкоуровневые оптимизации

Нужен индекс!

Выбираем так же, как в классических БД

Большинство запросов будут содержать условия на CounterID и Date

(CounterID, Date) подойдёт

Проверяем, мысленно упорядочив таблицу по выражению

Особенности

- > Таблица действительно будет упорядочена по индексу
- > Не обеспечивает уникальности

Как работает индекс

События поступают (почти) упорядоченными по времени

А нам нужно по первичному ключу!

MergeTree: поддерживаем небольшое количество упорядоченных кусков

Идея та же, что и в LSM-дереве

Когда одного сервера не хватает

- > Данные перестали помещаться на один сервер...
- > Хочется ещё ускориться, добавив железа...
- > Несколько одновременных запросов мешают друг другу...

Когда одного сервера не хватает

- > Данные перестали помещаться на один сервер...
- > Хочется ещё ускориться, добавив железа...
- > Несколько одновременных запросов мешают друг другу...

ClickHouse: Шардирование + Distributed таблицы!

Чтение из Distributed таблицы

Чтение из Distributed таблицы

NYC taxi benchmark

CSV 227 Gb, ~1.3 млрд строк

SELECT passenger_count, avg(total_amount)
FROM trips GROUP BY passenger_count

Шардов	1	3	140
Время, с.	1,224	0,438	0,043
Ускорение		x2.8	x28.5

Запись в Distributed таблицу

Запись в Distributed таблицу

Aсинхроннов шард номер sharding_key % 3

Когда нельзя ломаться

- > Хочется защититься от аппаратного сбоя...
- > Данные должны быть доступны на чтение и на запись...

Когда нельзя ломаться

- > Хочется защититься от аппаратного сбоя...
- > Данные должны быть доступны на чтение и на запись...

ClickHouse: движок ReplicatedMergeTree!

- > асинхронная мастер-мастер репликация
- > Работает на уровне таблиц

Как работает репликация

Что будет в случае сетевого сбоя (partition)?

- Что будет в случае сетевого сбоя (partition)?
- > Consistency нет!*

 Как и у любой системы с асинхронной репликацией

- Что будет в случае сетевого сбоя (partition)?
- > Consistency нет!*

 Как и у любой системы с асинхронной репликацией
 - *Но можно включить

- Что будет в случае сетевого сбоя (partition)?
- > Consistency нет!*

 Как и у любой системы с асинхронной репликацией

 *Но можно включить
- Availability (почти) есть!
 Можно отключать один ДЦ, если
 ZK в 3-х датацентрах, а реплики минимум в 2-х.

- Что будет в случае сетевого сбоя (partition)?
- > Consistency нет!*
 Как и у любой системы с асинхронной репликацией
 *Но можно включить
- Availability (почти) есть!
 Можно отключать один ДЦ, если
 ZК в 3-х датацентрах, а реплики минимум в 2-х.
 - *Нельзя писать в сервер, отрезанный от кворума ZK

Всё вместе

Ещё раз, коротко

- Column-oriented
- > Сверхбыстрые интерактивные запросы
- > Диалект SQL + расширения
- > Плохо подходит для OLTP, Key-Value, хранения блобов
- > Линейная масштабируемость
- > Отказоустойчивость
- > Open source!

Спасибо

Начните использовать ClickHouse сегодня!

- Вопросы? Можно сюда:
 - > clickhouse-feedback@yandex-team.ru
 - > Telegram: https://t.me/clickhouse_ru
 - > GitHub: https://github.com/yandex/ClickHouse/
 - > Google group: https://groups.google.com/group/clickhouse

