

What the heck is ClickHouse tiered storage?

Robert Hodges
Altinity Engineering

Brief Intros

Robert Hodges - CEO

30+ years on DBMS plus virtualization and security.

ClickHouse is DBMS #20

www.altinity.com

Leading software and services provider for ClickHouse

Major committer and community sponsor in US and Western Europe

Data Storage in ClickHouse

(And how to improve it)

Overview of ClickHouse

Understands SQL

Runs on bare metal to cloud

Shared nothing architecture

Stores data in columns

Parallel and vectorized execution

Scales to many petabytes

Is Open source (Apache 2.0)

And it's <u>really</u> fast!

ClickHouse stores data in just one directory

Downsides of a single mount for data

Tiered storage matches storage to access

Introducing Storage Configurations

Storage configurations organize devices

Disks tag lists your devices

```
<yandex>
 Default disk gets path
  <storage configuration>
 from config.xml
 <disks>
 <default>
 <keep free space bytes>1024</keep free space bytes>
 </default>
 Storage reserve
 <data2>
 <path>/data2/clickhouse/</path>
 </data2>
 <data3>
 Other disks
 <path>/data3/clickhouse/</path>
 provide a path
 </data3>
 </disks>
  </storage configuration>
Altinity
```

Policies tag has storage rules for tables

```
<yandex>
 Table DDL refers to
<storage configuration>
 policy name
  <policies>
 <hot>
 Volumes group
 <volumes>
 disks
 <fast>
 <disk>default</disk>
 </fast>
 </volumes>
 Disk tags assign
 </hot>
 volume data to
  </policies>
 specific disks
</storage configuration>
```


There is a new system table to see disks

```
SELECT name, path,
 formatReadableSize(free_space) AS free,
 formatReadableSize(total_space) AS total,
 formatReadableSize(keep_free_space) AS reserved
FROM system.disks
```

r—name———	 path	 free 	 total	reserved—
data2	/data2/clickhouse/	933.21 GiB	983.30 GiB	0.00 B
data3	/data3/clickhouse/	933.21 GiB	983.30 GiB	0.00 B
default	/data1/clickhouse/	41.19 GiB	274.01 GiB	1.00 KiB
Ĺ				

...And another to see storage policies

```
SELECT
 policy_name,
 volume_name,
 volume_priority,
 disks
FROM system.storage_policies
```

_policy_name_	_volume_name—	extstyle ext	—disks———
cold	slow	1	['data2','data3']
default	default	1	['default']
hot	fast	1	['default']
tiered_auto	fast	1	['default']
tiered_auto	slow	2	['data2','data3']
tiered_ttl	fast	1	['default']
tiered_ttl	slow	2	['data2','data3']

Building up to tiered storage

Simple example of using a storage policy

```
-- Example of a storage policy.
CREATE TABLE fast readings (
 sensor id Int32 Codec (DoubleDelta, LZ4),
 time DateTime Codec(DoubleDelta, LZ4),
 date ALIAS toDate(time),
 temperature Decimal(5,2) Codec(T64, LZ4)
) Engine = MergeTree
PARTITION BY to YYYYMM (time)
ORDER BY (sensor id, time)
 Policy for table
SETTINGS storage policy = 'hot'
 storage
```


Simple example of using 'hot' storage policy

```
-- Load data ...
INSERT ...
-- Look at parts.
SELECT table, disk name, count() AS parts,
 formatReadableSize(sum(bytes on disk)) AS total size,
 formatReadableSize(avg(bytes on disk)) AS avg size
FROM system.parts
WHERE (database = currentDatabase()) AND active
GROUP BY table, disk name ORDER BY table ASC, disk name ASC
 Add data
 fast readings | default
 4 | 318.47 MiB | 79.62 MiB
 on one
 disk
```


Storage policy to spread data across disks

```
<yandex>
<storage configuration>
  <policies>
 <cold>
 Inserts go to
 <volumes>
 either disk
 \langle slow \rangle
 <disk>data2</disk>
 <disk>data3</disk>
 </slow>
 </volumes>
 </cold>
  <policies>
```


Use a policy to store data on slow HDD

```
CREATE TABLE fast_readings (
...
) Engine = MergeTree
PARTITION BY toYYYYMM(time)
ORDER BY (sensor_id, time)
SETTINGS storage policy = 'cold'
```

Policy for table storage

Parts are distributed over multiple disks

```
-- Look at parts after loading
SELECT table, disk name, count() AS parts,
 formatReadableSize(sum(bytes on disk)) AS total size,
 formatReadableSize(avg(bytes on disk)) AS avg size
FROM system.parts
WHERE (database = currentDatabase()) AND active
GROUP BY table, disk name ORDER BY table ASC, disk name ASC
 -table--
 <del>--</del>disk name<del>---</del>parts<del>---</del>total size<del>---</del>avg size-
 fast readings
 default
 318.47 MiB
 79.62 MiB
 2 | 169.63 MiB |
 slow readings
 data2
 84.81 MiB
 slow readings
 data3
 148.84 MiB
 74.42 MiB
```


Tiered policies move data between volumes

```
<yandex>
 <storage configuration>
 <policies>
 <tiered auto>
 Writes initially go to this
 <volumes>
 volume (prio = 1)
 <fast>
 <disk>default</disk>
 <priority>1</priority>
 <max data part size bytes>20000000</max data part size bytes>
 </fast>
 \langle slow \rangle
 <disk>data2</disk>
 <disk>data3</disk>
 <priority>2</priority>
 <max data part size bytes>0</max data part size bytes>
 </slow>
 </volumes>
 </tiered auto>
Altinity licies>
```

Move to priority 2 volume if disk exceeds reserve or part > 200M bytes

Apply tiered storage policy on table

```
CREATE TABLE fast_readings (
...
) Engine = MergeTree
PARTITION BY toYYYYMM(time)
ORDER BY (sensor_id, time)
SETTINGS storage policy = 'tiered auto'
```


Parts are distributed over multiple disks

-- Look at part locations after loading

r—table————	 disk_name	┌─parts─┐	_ total_size _	mavg_size—
auto_tiered_readings	default	4	318.47 MiB	79.62 MiB
fast_readings	default	4	318.47 MiB	79.62 MiB
slow_readings	data2	2	169.63 MiB	84.81 MiB
slow_readings	data3	2	148.84 MiB	74.42 MiB

-- Force table merge.
OPTIMIZE TABLE auto tiered readings FINAL

-- Look again after optimization.

<u>table</u>	—disk name—	—parts—	 total size -	—avg size——
auto tiered readings	data2	1	318.47 MiB	318.47 MiB
fast_readings	default	4	318.47 MiB	79.62 MiB
slow_readings	data2	2	169.63 MiB	84.81 MiB
slow_readings	data3	2	148.84 MiB	74.42 MiB

Use simpler policies for TTL movement

```
<yandex>
<storage configuration>
 Writes go to default if there's
  <policies>
 <tiered ttl>
 no priority specified
 <volumes>
 <fast>
 <disk>default</disk>
 </fast>
 \langle slow \rangle
 <disk>data2</disk>
 TTL clauses take
 <disk>data3</disk>
 care of movement
 </slow>
 </volumes>
 automatically
 </tiered ttl>
  <policies>
```


Add TTL move and delete rules to table

```
CREATE TABLE fast_readings (
...
) Engine = MergeTree
PARTITION BY toYYYYMM(time)
ORDER BY (sensor id, time)

TTL time + INTERVAL 1 DAY TO VOLUME 'slow',
time + INTERVAL 1 YEAR DELETE

SETTINGS storage policy = 'tiered auto'
```


Load data and check distribution

-- Load data... -- Check parts after merge -avg size--table--disk name— —parts---total size-- ttl tiered readings data2 414.24 MiB 103.56 MiB ttl tiered readings data3 207.52 MiB 51.88 MiB ttl tiered readings default. 7.81 MiB 7.81 MiB Hot volume contains TTL rules are applied on load only data from today

So...What can cause a part to move?

- Free space on disk < keep_free_space_bytes value
- Free space on disk < move_factor ratio
- Part size > max_data_part_size_bytes
- Move TTL has expired
- You move it yourself with ALTER TABLE MOVE PARTITION

Triggers for evaluating rules: INSERT, background merge, ALTER TABLE MOVE PARTITION

Yes! You can move partitions yourself

```
-- Who is using data2 disk?

SELECT table, partition, disk_name

FROM system.parts WHERE disk_name = 'data2'
```

_table	—partition—	—disk name—
slow readings	201901	data2
slow_readings	201901	data2

```
-- Move partitions to data3

ALTER TABLE slow_readings

MOVE PARTITION 201901 TO DISK 'data3'
```


Roadmap

Roadmap for storage

- Eradicate remaining special cases in tiered storage
 - Pick up storage_configuration changes without restart
- Add S3-compatible object storage as a storage tier
- Backup
- And more!

Thank you!

We're hiring!

Presenter: rhodges@altinity.com

ClickHouse:

https://github.com/yandex/ClickHouse

Altinity Blog:

https://www.altinity.com/blog

SQL script to load tables

```
INSERT INTO ttl tiered readings (sensor id, time, temperature)
WITH
 (Change table name)
  toDateTime(toDate('2020-01-01')) as start time,
  10000 as num sensors,
  365 as num days,
  24*60 as num minutes,
  num days * num minutes as total minutes
SELECT
  intDiv(number, num minutes) % num sensors as sensor id,
  start time + (intDiv(number, num minutes*num sensors) as day)*24*60*60 + (number % num minutes
as minute) *60 time,
  60 + 20*sin(cityHash64(sensor id)) /* median deviation */
  + 15*sin(2*pi()/num days*day) /* seasonal deviation */
  + 10*sin(2*pi()/num minutes*minute)*(1 + rand(1)%100/2000) /* daily deviation */
  + if (sensor id = 473869 and
 time between '2019-08-27 13:00:00' and '2019-08-27 13:05:00', -50 + rand(2)%100, 0)
 /* sensor outage, generates huge error on 2019-08-27 */
  as temperature
 (Change table size)
FROM numbers mt(<u>50000000</u>) 	
SETTINGS max block size=1048576;
```

