A Successful migration from ElasticSearch to ClickHouse

What are we doing at Contentsquare

Agenda

What have we done with ClickHouse

Our challenges during this migration

Who are we?

Christophe Kalenzaga Data Engineer

Vianney Foucault Platform Engineer

ContentSquare in a few words

- Data analytics Company
 - Analysis of websites and mobile applications
 - 1.3 TBytes collected per day
 - 13 months retention (~500 TBytes)

- 600+ clients Worldwide
 - multiple time zones
 - 60k queries per day

One of the many challenges at ContentSquare

CONTENTSQUARE

The road from ElasticSearch to ClickHouse

Guess what this is

An ElasticSearch Cluster that's going to crash

The crash of an ElasticSearch Cluster in production

Reasons to leave ElasticSearch

Stability

Cost

Scalability

Analytics features

Why ClickHouse

- **Open Source**
- **Fast**

Free

- Created by people in the same industry
- No cloud provider lock-in

community

Timeline of our migration

Start our brand new analytics solution for mobile application on ClickHouse

Start working an a new web analytics solution on ClickHouse

The last web client is migrated to our new ClickHouse platform

the mobile analytics solution is released

The first web client is migrated to our new ClickHouse platform

Gains from switching from ElasticSearch to ClickHouse

- CH is 11 times cheaper!
- Queries are 4 times faster on average
- Queries are 10 times faster for the 99 percentile of latencies
- Rock solid stability
- ClickHouse stores 6 times more data

First Challenge How to reduce the overhead of the insertion?

First Challenge: how to scale insertion without scaling ClickHouse?

Massive insertions consume CPU and memory

Solution: insert in clickhouse using the native format

• Insertions in distributed tables consume network and disks

Solution: insert data in clickhouse directly in the right server

First Challenge: how to scale insertion without scaling ClickHouse?

Second Challenge How to design queries?

Second Challenge: how to design optimized queries?

Things to know when designing queries

CH evaluates all conditions of a query

```
SELECT count(1) FROM my_table
WHERE cond_1 AND cond_2 AND cond_3
=> cond_3 will be evaluated even if cond_1 is false
```

CH evaluates duplicates conditions only once

```
SELECT countlf(cond_1 AND cond_2),
countlf(cond_1 AND cond_3)
FROM my_table
=> cond_1 will be evaluated only once
```

CH doesn't behave well with many subqueries or joins

• ...

Second Challenge: how to design optimized queries?

Step 1

Step 2

Step 3

Step 4

Describe what we want using a business language

Step 3

Step 3

Step 4

Generate the SQL query from the AST

Third Challenge How to reduce storage costs?

Third Challenge: how to reduce storage costs?

Understand how ClickHouse manages data during a query

Understand the concept of COLD and HOT queries on ClickHouse

- Understand the pros and cons of each compression codecs
 - Generic: ZSTD, LZ4, None
 - Specialized: Dictionary Encoding, Gorilla, T64, Delta

Third Challenge: how to reduce storage costs?

- Understand the pattern of your queries
 - Are all columns evenly used?
 - Are people doing most queries on the same dataset?

- Benchmark on realistic workloads
 - Benchmark on worst case scenarios
 - CH 10 times faster on fast disks than on slow disks
 - Benchmark with queries from production
 - CH 1.2 times faster on fast disks than on slow disks

Fourth Challenge How to avoid functional regression?

Forth Challenge: how to avoid functional regression?

Major reasons for regressions

Difficulties to spot regressions

Forth Challenge: how to avoid functional regression?

How we did it

Watch our detailed presentation on youtube

Fifth Challenge How to make ClickHouse production ready?

Observability

Get relevant metrics

Data inserted per shard Replication queues, Clickhouse Query time

Get relevant logs

Clickhouse logs, clickhouse err logs Application logs

Create relevant alerts

A replica is down
A shard is down
Clickhouse query time goes up...

```
alert: clickhouse_replicas_unhealthy
expr: clickhouse:replicas:unhealthy
!= 0
for: 5m
labels:
 alertname: clickhouse_replicas_unhealthy
 severity: critical
 team: de
annotations:
 description: 'Presence of unhealthy replicas on
ClickHouse table {{ $labels.table}}
 on {{ $labels.Name }} : {{ $value }} != 0'
 title: 'ClickHouse unhealthy replicas on table {{ $labels.table }}
} : {{ $value }} != 0'
```


Not so Orchestrated features

Backup

Restore

Data Expiration

Clickhouse 19.14.3.3

Clickhouse copier

Clickhouse Companion: Challenges

- Copy Partition data to an object storage
- Keep track of previous backups
- Update partition data when parts are merged
- Cleanup data and backup when data is expired
- Extra: admin/info tasks
- Orchestrate clickhouse copier

Clickhouse Companion

Major ClickHouse upgrade

Staging Refresh

2. create tasks

clickhouse-copier tasks

Tools

Terraform


```
instances type
instances count r1
instances count r2
 = "sshkey"
key name
dns domain
zookeeper project
 = "dev"
environment
data volume size
 = 1024
data volume type
nbs data disks
project name
clickhouse backup
encrypt ebs
 = true
aws region
```


Takeaways

Automate as soon as possible

Use common metrics to define custom alerts

Ose common metrics to

CONTENTSQUARE

Test your tools!

Empower developers

Bench, don't guess

Take your time to understand CH before starting devs

We're hiring! CONTENTSQUARE

Q&A TIME!

