# Yandex

# **Y**andex

# Dive into ClickHouse Storage System

# ClickHouse Storages

#### External Table Engines:

- > File on FS
- > S3
- > HDFS
- > MySQL
- **>** ..

#### Internal Table Engines:

- > Memory
- > Log
- > StripeLog
- > MergeTree family


# ClickHouse Storages

#### External Table Engines:

- > File on FS
- > S3
- > HDFS
- > MySQL
- **>** ..

#### Internal Table Engines:

- > Memory
- > Log
- > StripeLog
- > MergeTree family


#### Advantages:

- > Inserts are atomic
- > Selects are blazing fast
- > Primary and secondary indexes
- > Data modification!
- Inserts and selects don't block each other

#### Advantages:

- > Inserts are atomic
- > Selects are blazing fast
- Primary and secondary indexes
- > Data modification!
- Inserts and selects don't block each other

#### Features:

Infrequent INSERTs required

#### Advantages:

- > Inserts are atomic
- > Selects are blazing fast
- Primary and secondary indexes
- > Data modification!
- Inserts and selects don't block each other

#### Features:

Infrequent INSERTs required (work in progress)

#### Advantages:

- Inserts are atomic
- > Selects are blazing fast
- > Primary and secondary indexes
- > Data modification!
- Inserts and selects don't block each other

#### Features:

- Infrequent INSERTs required (work in progress)
- > Background operations on records with the same keys
- Primary key is NOT unique

# Write

#### Create Table and Fill Some Data

#### Create Table:

```
CREATE TABLE mt (
 EventDate Date,
 OrderID Int32,
 BannerID UInt64,
 GoalNum Int8
) ENGINE = MergeTree()
PARTITION BY toYYYYMM(EventDate) ORDER BY (OrderID, BannerID)
```

## Create Table and Fill Some Data

#### Create Table:

```
CREATE TABLE mt (
 EventDate Date,
 OrderID Int32,
 BannerID UInt64,
 GoalNum Int8
) ENGINE = MergeTree()
PARTITION BY toYYYYMM(EventDate) ORDER BY (OrderID, BannerID)
```

#### Fill Data (twice):

```
INSERT INTO mt SELECT toDate('2018-09-26'),
 number, number + 10000, number % 128 from numbers(1000000);
INSERT INTO mt SELECT toDate('2018-10-15'),
 number, number + 10000, number % 128 from numbers(1000000, 1000000);
```

# Table on Disk

#### metadata:

```
$ ls /var/lib/clickhouse/metadata/default/
mt.sql
```

#### Table on Disk

#### metadata:

```
$ ls /var/lib/clickhouse/metadata/default/
mt.sql
```

#### data:

```
$\text{lib/clickhouse/data/default/mt} 201809_2_2_0 \text{201809}_3_3_0 \text{201810}_1_1_0 \text{201810}_4_4_0 \text{201810}_1_4_1 \\
\text{detached format version.txt}
```

# Table on Disk

#### metadata:

```
$ ls /var/lib/clickhouse/metadata/default/
mt.sql
```

#### data:

```
$\text{ls /var/lib/clickhouse/data/default/mt} 201809_2_2_0 201809_3_3_0 201810_1_1_0 201810_4_4_0 201810_1_4_1 detached format_version.txt
```

- > Format file format\_version.txt
- Directories with parts
- Directory for detached parts

# Parts: Details

- > Part of the data in PK order
- > Contain interval of insert numbers
- Created for each INSERT
- > Cannot be changed (immutable)


PK ordering is needed for efficient OLAP queries

> In our case (OrderID, BannerID)

PK ordering is needed for efficient OLAP queries

> In our case (OrderID, BannerID)


But the data comes in order of time

> By EventDate


- PK ordering is needed for efficient OLAP queries
  - > In our case (OrderID, BannerID)
- But the data comes in order of time
  - > By EventDate
- Re-sorting all the data is expensive
  - ClickHouse handle hundreds of terabytes

- PK ordering is needed for efficient OLAP queries
  - > In our case (OrderID, BannerID)
- But the data comes in order of time
  - > By EventDate
- Re-sorting all the data is expensive
  - ClickHouse handle hundreds of terabytes
- **Solution:** Store data in a set of ordered parts!


# Parts: Main Idea


# Parts: Main Idea


# Parts: Main Idea


# Parts: Atomic insert


# Parts: Atomic insert


## Parts: Atomic insert


# Read

\$\text{lib/clickhouse/data/default/mt/201810\_1\_4\_1}\$ GoalNum.bin GoalNum.mrk BannerID.bin ... primary.idx checksums.txt count.txt columns.txt partition.dat minmax\_EventDate.idx

```
$\frac{1}{2} \text{ lib/clickhouse/data/default/mt/201810_1_4_1}$$ GoalNum.bin GoalNum.mrk BannerID.bin ... primary.idx checksums.txt count.txt columns.txt partition.dat minmax_EventDate.idx
```

#### Contents:

> primary.idx - primary key on disk

```
$\frac{1}{2}$ ls /var/lib/clickhouse/data/default/mt/201810_1_4_1 GoalNum.bin GoalNum.mrk BannerID.bin ... primary.idx checksums.txt count.txt columns.txt partition.dat minmax_EventDate.idx
```

- > primary.idx primary key on disk
- > GoalNum.bin compressed column
- > GoalNum.mrk marks for column

```
$\frac{1}{2} \text{ lib/clickhouse/data/default/mt/201810_1_4_1}$$ GoalNum.bin GoalNum.mrk BannerID.bin ... primary.idx checksums.txt count.txt columns.txt partition.dat minmax_EventDate.idx
```

- > primary.idx primary key on disk
- > GoalNum.bin compressed column
- > GoalNum.mrk marks for column
- > partition.dat partition id

```
$\frac{1}{2} \text{ lib/clickhouse/data/default/mt/201810_1_4_1}$$ GoalNum.bin GoalNum.mrk BannerID.bin ... primary.idx checksums.txt count.txt columns.txt partition.dat minmax_EventDate.idx
```

- > primary.idx primary key on disk
- > GoalNum.bin compressed column
- > GoalNum.mrk marks for column
- > partition.dat partition id
- > ... a lot of other useful files

# Index

- > Row-oriented
- > Sparse (each 8192 row)
- > Stored in memory
- > Uncompressed


#### primary.idx

#### OrderID BannerID

| Orderin Bannerin | | |
|------------------|---------|---------|
| 0. | 0 | 10000 |
| 1. | 8192 | 18192 |
| 2. | 16384 | 26384 |
| | | |
| | | |
| | | <br> |
| | | |
| N. | 1998848 | 2008848 |

# Columns

- > Each column in separate file
- > Compressed by blocks
- > Checksums for each block


## How to Use Index?

#### Problem:

- > Index is sparse and contain rows
- Columns contain compressed blocks


How to match index with columns?

# Solution: Marks

- > Mark offset in compressed file and uncompressed block
- > Stored in column\_name.mrk files
- > One for each index row

# Solution: Marks

- > Mark offset in compressed file and uncompressed block
- > Stored in column\_name.mrk files
- > One for each index row


# Put it all together

#### Algorithm:

- > Determine required index rows
- > Found corresponding marks
- > Distribute granules (stripe of marks) among threads
- > Read required granules


#### Properties:

- Read granules concurrently
- Threads can steal tasks

#### primary.idx

#### OrderID BannerID


| 0 | 10000 |
|-------|-------|
| 8192  | 18192 |
| 16384 | 26384 |
| | |


#### KeyCondition


SELECT any (EventDate), max(GoalNum) FROM mt WHERE OrderID BETWEEN 6123 AND 17345


### EventDate OrderID GoalNum


# Compaction

## Problem: Amount Files in Parts

Test example: Almost OK

```
$ ls /var/lib/clickhouse/data/default/mt/201810_1_4_1 | wc -l
14
```

### **Problem: Amount Files in Parts**


Test example: Almost OK

```
$\text{lib/clickhouse/data/default/mt/201810_1_4_1 | wc -l} 14
```


#### Production: Too much

```
ssh -A rootomtgiga075-2.metrika.yandex.net
t ls /var/lib/clickhouse/data/merge/visits_v2/202002_4462_4462_0 | wc -l
1556
```


# Solution: Merges


# Solution: Merges


# Solution: Merges


# Properties of Merge

- > Each part participate in a single successful merge
- > Source parts became **inactive**
- Addional logic during merge

# Things to do while merging

#### Replace/update records

- > ReplacingMergeTree replace
- > SummingMergeTree Sum
- CollapsingMergeTree fold
- > VersionedCollapsingMergeTree fold rows + versioning

#### Pre-aggregate data

› AggregatingMergeTree - merge aggregate function states

#### Metrics rollup

> GraphiteMergeTree - rollup in graphite fashion

# Modify

# **Partitioning**

```
ENGINE = MergeTree() PARTITION BY toYYYYMM(EventDate) ORDER BY ...
```

# **Partitioning**

#### ENGINE = MergeTree() PARTITION BY toYYYYMM(EventDate) ORDER BY ...

- Logical entities (doesn't stored on disk)
- Table can be partitioned by any expression (default: by month)
- Parts from different partitions never merged
- MinMax index by partition columns
- > Easy manipulation of partitions:

# **Partitioning**

ENGINE = MergeTree() PARTITION BY toYYYYMM(EventDate) ORDER BY ...


- Logical entities (doesn't stored on disk)
- Table can be partitioned by any expression (default: by month)
- Parts from different partitions never merged
- > MinMax index by partition columns
- > Easy manipulation of partitions:


ALTER TABLE mt DROP PARTITION 201810
ALTER TABLE mt DETACH/ATTACH PARTITION 201809


```
ALTER TABLE mt DELETE WHERE OrderID < 1205
ALTER TABLE mt UPDATE GoalNum = 3 WHERE BannerID = 235433;
```


#### Features

- > NOT designed for regular usage
- > Overwrite all touched parts on disk
- > Work in background
- Original parts became inactive


All together


- **Control** total number of parts
  - > Rate of INSERTs

- **Control** total number of parts
  - > Rate of INSERTs
- Merging runs in the background
  - > Even when there are no queries!
  - > With additional fold logic

- **Control** total number of parts
  - > Rate of INSERTs
- Merging runs in the background
  - > Even when there are no queries!
  - > With additional fold logic
- **Index** is sparse
  - Must fit into memory
  - > Determines order of data on disk
  - Using the index is always beneficial

- Control total number of parts
  - > Rate of INSERTs
- Merging runs in the background
  - > Even when there are no queries!
  - > With additional fold logic
- **Index** is sparse
  - > Must fit into memory
  - > Determines order of data on disk
  - Using the index is always beneficial
- Partitions is logical entity
  - > Easy manipulation with portions of data
  - Cannot improve SELECTs performance

# Thank you

