

HTTP Analytics for 6M requests per second using ClickHouse

Alexander Bocharov

Cloudflare scale

Cloudflare use cases

- → HTTP analytics
- → DNS analytics
- → Argo analytics
- → Netflow analytics
- → DNS Resolver analytics
- → Recursor analytics
- → Beacons analytics
- → Edge workers analytics
- → DDoS attacks analysis
- → Internal BI
- → More at the end...

HTTP Analytics use case

- → Analytics tab in Cloudflare UI dashboard
- → Zone Analytics API
 - Dashboard endpoint
 - Co-locations endpoint (Enterprise plan only)
- → Internal BI tools

- → 6M HTTP requests per second
- → 1630B Kafka request message size
- → 150+ fields in request message

Previous pipeline (2014-2018)

- → Log Forwarder
- → Kafka cluster
- → Kafka consumers
- → Postgres database

- → Citus Cluster
- → Zone Analytics API
- → PHP API
- → Load Balancer

Previous pipeline issues

- → Postgres SPoF
- → Citus master SPoF
- → Complex codebase

- → Many dependencies
- → High maintenance cost
- → Doesn't scale

Flink attempt

- → Worked well with smaller volume
- → Major key zoneld skew
- → The fold operation is one of bottlenecks
- → Checkpointing degrades performance
- → Flink poor debuggability
- → Time to market is too high

ClickHouse

- → Open source
- → Blazing fast
- → Linearly scalable
- → Fault tolerant
- → Availability in CAP
- → Responsive community
- → Existing in-house expertise
- → Excellent documentation
- → Easy to work with
- → SQL!!!

DNS vs HTTP pipeline

DNS (rrdns)

- → 1.3M messages / sec
- → 130B per message
- → 40 fields

HTTP

- → 6M messages / sec
- → 1630B per message
- → 130+ fields

blog.cloudflare.com/how-cloudflare-analyzes-1m-dns-queries-per-second

ClickHouse schema design

- → Compatibility with Citus schema
- → Possibility to migrate data from Citus
- → Space efficient
- → Raw data is not an option!

Metric	Cap'n Proto	Cap'n Proto (zstd)	ClickHouse
Avg message/record size	1630 B	360 B	36.74 B
Storage requirements for 1 year	273.93 PiB	60.5 PiB	18.52 PiB (RF x3)
Storage cost for 1 year	\$28M	\$6.2M	\$1.9M

Aggregations schema design #1

Materialized view for each of the breakdowns:

- → Totals (requests, bytes, threats, unique IPs, etc.)
- → Breakdown by colo ID
- → Breakdown by HTTP status
- → Breakdown by content type
- → Breakdown by country
- → Breakdown by threat type
- → Breakdown by browser type
- → Breakdown by IP class

SELECT timeslot, totalRequests, cached, uncached, requestsEncrypted, requestsUnencrypted, totalBytes, bytesEncrypted, bytesUnencrypted, threats, pageViews, responseStatus, requestsByResponseStatus, contentType, requestsByContentType, bytesByContentType, country, requestsByCountry, bytesByCountry, threatsByCountry, ipClass, requestsByIPClass, browser, pageViewsByBrowser FROM (SELECT timeslot, totalRequests, cached, uncached, requestsEncrypted, requestsUnencrypted, totalBytes, bytesEncrypted, bytesUnencrypted, threats, pageViews, responseStatus, requestsByResponseStatus, contentType, requestsByContentType, bytesByContentType, country, requestsByCountry, bytesByCountry, threatsByCountry, ipClass, requestsByIPClass FROM (SELECT timeslot, totalRequests, cached, uncached, requestsEncrypted, requestsUnencrypted, totalBytes, bytesEncrypted, bytesUnencrypted, threats, pageViews, responseStatus, requestsByResponseStatus, contentType, requestsByContentType, bytesByContentType, country, requestsByCountry, bytesByCountry, threatsByCountry FROM (SELECT timeslot, totalRequests, cached, uncached, requestsEncrypted, requestsUnencrypted, totalBytes, bytesEncrypted, bytesUnencrypted, threats, pageViews, responseStatus, requestsByResponseStatus, contentType, requestsByContentType, bytesByContentType FROM (SELECT timeslot, totalRequests, cached, uncached, requestsEncrypted, requestsUnencrypted, totalBytes, bytesEncrypted, bytesUnencrypted, threats, pageViews, responseStatus, requestsByResponseStatus FROM (SELECT timeslot, sum(requests) AS totalRequests, sum(cacheable) AS cached, sum(cacheMiss) AS uncached, sumIf(requests, clientSSLProtocol NOT IN ('unknown', 'none')) AS requestsEncrypted, sumIf(requests, clientSSLProtocol IN ('unknown', 'none')) AS requestsUnencrypted, sum(bytes, SumIf(bytes, clientSSLProtocol NOT IN ('unknown', 'none')) AS bytesEncrypted, sumIf(bytes, clientSSLProtocol IN ('unknown', 'none')) AS bytesUnencrypted, sumIf(requests, (edgePathingOp IN ('chl', 'ban')) AND (edgePathingStatus NOT IN (8, 9 , 22, 23))) AS threats, sumIf(requests, (edgeResponseStatus = 200) AND (edgeResponseContentType = 691)) AS pageViews FROM requests 1m breakdown WHERE (zoneId = 4240) AND ((timeslot >= '2017-08-09 00:00:00') AND (timeslot <= '2017-08-09 00:30:00')) AND (date = '2017-08-09') GROUP BY timeslot ORDER BY timeslot ASC) ANY LEFT JOIN (SELECT timeslot, groupArray(edgeResponseStatus) AS responseStatus, groupArray(requests) AS requestsByResponseStatus FROM (SELECT timeslot, edgeResponseStatus, sum(requests) AS requests FROM requests 1m breakdown WHERE (zoneId = 4240) AND ((timeslot >= '2017-08-09 00:00:00') AND (timeslot <= '2017-08-09 00:30:00')) AND (date = '2017-08-09') GROUP BY timeslot, edgeResponseStatus) GROUP BY timeslot ORDER BY timeslot ASC) USING (timeslot) ANY LEFT JOIN (SELECT timeslot, groupArray(contentType) AS contentType, groupArray(requests) AS requestsByContentType, groupArray(bytes) AS bytesByContentType FROM (SELECT timeslot, dictGetString('mime', 'name', toUInt64(edgeResponseContentType)) AS contentType, sum(requests) AS requests, sum(bytes) AS bytes FROM requests Im breakdown WHERE (zoneId = 4240) AND ((timeslot >= '2017-08-09 00:00:00') AND (timeslot <= '2017-08-09 00:30:00')) AND (date = '2017-08-09') GROUP BY timeslot, edgeResponseContentType) GROUP BY timeslot ORDER BY timeslot ASC) USING (timeslot)) ANY LEFT JOIN (SELECT timeslot, groupArray(country) AS country, groupArray(totalRequests) AS requestsByCountry, groupArray(bytes) AS bytesByCountry, groupArray(threats) AS threatsByCountry FROM (SELECT timeslot, dictGetString('country', 'alpha2', toUInt64(clientCountry)) AS country, sum(requests) AS totalRequests, sum(bytes) AS bytes, sumIf(requests, (edgePathingOp IN ('chl', 'ban')) AND (edgePathingStatus NOT IN (8, 9, 22, 23))) AS threats FROM requests 1m breakdown WHERE (zoneId = 4240) AND ((timeslot >= '2017-08-09 00:00:00') AND (timeslot <= '2017-08-09 00:30:00')) AND (date = '2017-08-09') GROUP BY timeslot, clientCountry) GROUP BY timeslot ORDER BY timeslot ASC) USING (timeslot)) ANY LEFT JOIN (SELECT timeslot, groupArray(toString(clientIPClass)) AS ipClass, groupArray(requests) AS requestsByIPClass FROM (SELECT timeslot, clientIPClass, sum(requests) AS requests Im breakdown WHERE (zoneId = 4240) AND ((timeslot >= '2017-08-09' 00:00:00') AND (timeslot <= '2017-08-09') GROUP BY timeslot, clientIPClass) GROUP BY timeslot ORDER BY timeslot ASC) USING (timeslot)) ANY LEFT JOIN (SELECT timeslot, groupArray(browser, groupArray(pageViews) AS pageViewsByBrowser FROM (SELECT timeslot. dictGetString('browser', 'name', toUInt64(uaBrowserFamily)) AS browser, sumIf(requests, (edgeResponseStatus = 200) AND (edgeResponseContentType = 691)) AS pageViews FROM requests 1m breakdown WHERE (zoneId = 4240) AND ((timeslot >= '2017-08-09 00:00:00') AND (timeslot <= '2017-08-09 00:30:00')) AND (date = '2017-08-09') GROUP BY timeslot. uaBrowserFamily) GROUP BY timeslot ORDER BY timeslot ASC) USING (timeslot)

Aggregations schema design #2

Use just 2 tables:

- → requests_1m (SummingMergeTree engine)
 - Stores minutely breakdowns: counters and "maps"
 - Using sum / sumMap to finalize aggregation
- → requests_1m_uniques (AggregatingMergeTree engine)
 - Stores unique IPv4 / IPv6 states
 - Using uniqMerge to finalize aggregation
- → In the future: add states merge into SummingMergeTree

sumMap(key, value)

Totals the 'value' array according to the keys specified in the 'key' array. The number of elements in 'key' and 'value' must be the same for each row that is totaled. Returns a tuple of two arrays: keys in sorted order, and values summed for the corresponding keys.

Example:

```
CREATE TABLE sum map(
 date Date,
 timeslot DateTime,
 statusMap Nested(
 status UInt16,
 requests UInt64
) ENGINE = Log;
INSERT INTO sum map VALUES
 ('2000-01-01', '2000-01-01 00:00:00', [1, 2, 3], [10, 10, 10]),
 ('2000-01-01', '2000-01-01 00:00:00', [3, 4, 5], [10, 10, 10]),
 ('2000-01-01', '2000-01-01 00:01:00', [4, 5, 6], [10, 10, 10]),
 ('2000-01-01', '2000-01-01 00:01:00', [6, 7, 8], [10, 10, 10]);
SELECT
 timeslot.
 sumMap(statusMap.status, statusMap.requests)
FROM sum map
GROUP BY timeslot
```

```
CLOUDFLARE
```

```
timeslot sumMap(statusMap.status, statusMap.requests)

2000-01-01 00:00:00 | ([1,2,3,4,5],[10,10,20,10,10])


2000-01-01 00:01:00 | ([4,5,6,7,8],[10,10,20,10,10])
```

Aggregations schema design #2

Citus

Column	Type	Modifiers
	+	+
t	timestamp with time zone	
zoneid	bigint	
partid	smallint	l
hosterid	bigint	
ip_version	smallint	Ĭ.
requests	bigint	l .
pageviews	bigint	
bytes_client	bigint	
bytes_origin	bigint	
uniques	hll	
requests_by_http_status	hstore	
requests_by_ip_type	hstore	Ì
requests_by_colo	hstore	
requests_by_content_type	hstore	
requests_by_country	hstore	
requests_by_useragent	hstore	ľ
bytes_by_colo	hstore	Ī
bytes_by_country	hstore	
bytes_by_ip_type	hstore	Ī
bytes_by_content_type	hstore	Ì
bytes_by_useragent	hstore	
pageviews_by_ip_type	hstore	
pageviews_by_useragent	hstore	li .
requests_origin	bigint	
threats_by_country	hstore	
threats_by_pathing	hstore	
zone_plan	character(3)	
requests_by_ssl	hstore	P .
bytes_by_ssl	hstore	

ClickHouse

Final schemas design

Tuning ClickHouse performance

- → Index granularity choice
 - ◆ Default 8192
 - ♦ Non-aggregated requests changed to 16384
 - Aggregations tables changed to 32
 - Query latency 1/2
 - ◆ Throughput x3
 - Rule of thumb: match index granularity to the number of rows scanned per query
- → ClickHouse optimizations
 - SummingMergeTree optimizations
 - Maps merge speed x7!

Sparse Index

Replacing SummingMergeTree implementation to use standard aggregation functions #1330

New pipeline

- → Log Forwarder
- → Kafka cluster
- → Kafka consumers*
- Postgres database

- → Citus Cluster
- → Zone Analytics API*
- → PHP API
- → Load Balancer

New pipeline advantages

- → No SPoF
- → Fault-tolerant
- → Scalable

- → Reduced complexity
- → Improved API throughput and latency
- → Easier to operate
- → Decreased amount of incidents

Our ClickHouse cluster

36

x3

12M+ 50Gbit+ 4PB+

Nodes

Replication factor

Row Insertion/s

Insertion Throughput/s

Raid-0 Spinning Disks

Each node:

- **CPU** 40 logical cores E5-2630 v3 @ 2.40 GHz
- **RAM** 256 GB RAM
- **Disks** 12 x 10 TB Seagate ST10000NM0016-1TT101
- Network 2 x 25G Mellanox ConnectX-4

Cloudflare vs Bloomberg

36

x3

12M+

50Gbit+ 4PB+

Nodes

Replication factor

Row Insertion/s

Insertion Throughput/s

Raid-0 Spinning Disks

Each node:

- **CPU** 40 logical cores E5-2630 v3 @ 2.40 GHz
- **RAM** 256 GB RAM
- **Disks** 12 x 10 TB Seagate ST10000NM0016-1TT101
- Network 2 x 25G Mellanox ConnectX-4

102

60M+

80Gbit+ 1PB+

Nodes

Replication factor

Row Insertion/s

Insertion Throughput/s 42 fields of netflow data **NVMe SSDs**

What we're working on

- → LogShare prototype (currently on HDFS)
- → Usage based billing products (currently on Flink + Citus)
- → Log Push
- → Logs SQL API
- → Churn prediction with CatBoost

SQL

Thanks!

Questions?

- → Detailed blog post: <u>cflare.co/6m-reqs</u>
- → Twitter: twitter.com/b0ch4r0v
- → Github: github.com/bocharov

