Yandex

Data processing into ClickHouse

Nikolai Kochetov, ClickHouse developer

Agenda

- > Data layout and compression
- > In-memory layout and data processing
- > Pipelining and parallelism
- > Specialized data structures

Data layout and compression

Column-Oriented DBMS

General ideas

- Separate column is stored in separate file (or several files)
- > Only affected columns are read
- > Columnar data representation in memory

Additional concepts

- > Sparse index
- > Per-column compression

Compression

Highly customizable in CREATE TABLE statement

Compression ratio vs decompression speed

Compression ratio

```
SFI FCT
  column.
  formatReadableSize(column data compressed bytes) AS compressed,
  formatReadableSize(column data uncompressed bytes) AS uncompressed.
  column data uncompressed bytes / column data compressed bytes AS r
FROM system.parts columns
WHERE (table = 'codec example') AND active ORDER BY r ASC
  column
 compressed
 uncompressed
  dt none
 67.73 MiB
 67.70 MiB
 0.999618408127124
  dt
 3.06 MiB
 67.70 MiB
 22.156958788868835
  dt lz4 4
 3.06 MiB
 67.70 MiB
 22.156958788868835
  dt zstd
 1.08 MiB
 67.70 MiB
 62.91648262048673
  dt dd lz4
 938.17 KiB
 67.70 MiB
 73.89642182401099
```


Time series data

Time series data -> Delta

Time series data -> Delta -> Delta

Time series data -> Delta -> Delta -> variable length encoding

	Prefix	Sign	abs(double_delta - 1)	#bits
double_delta = 0	0			1
-63 < double_delta < 64	10	X	xxxxx	9
-255 < double_delta < 256	110	X	xxxxxxx	12
-2047 < double_delta < 2048	1110	X	xxxxxxxxx	16
double_delta fits into 32-bit	11110	X	xxxxxxxxxxxxxxxxxxxxxxxx	37
otherwise	11111	X	xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	69

Time series data -> DoubleDelta

Time series data -> DoubleDelta -> LZ4HC

Test query

```
SELECT dt_dd_lz4 FROM codec_example FORMAT Null
```

Enable system.query_log

```
SET log_queries = 1
```

xml config:

 $clickhouse. tech/docs/en/operations/server_settings/settings/\#server_settings-query-log$

Drop FS cache

\$ echo 3 | sudo tee /proc/sys/vm/drop_caches

Profile events are in **system.query_log**

```
SELECT
 pe.Names,
 pe.Values
FROM system.query log
ARRAY JOIN ProfileEvents AS pe
WHERE event_date = today() AND type = 'QueryFinish'
 AND query id = '...'
  pe.Names
 pe.Values
  DiskReadElapsedMicroseconds
 123970
  RealTimeMicroseconds
 596084
```

Column	Query Time, sec	RealTime, sec (total for threads)	DiskReadTime, sec (total for threads)	DiskRead ratio
dt_none	0.289	9.385	8.161	0.870
dt_lz4_4	0.030	0.785	0.432	0.550
dt	0.030	0.877	0.368	0.420
dt_zstd	0.021	0.549	0.168	0.306
dt_dd_lz4	0.022	0.596	0.124	0.208

Higher compression rate means

- > less IO and more CPU time
- > less real time for IO-bounded queries

select sum(halfMD5(halfMD5(dt))) from codec_example

Column	Query Time, sec	RealTime, sec (total for threads)	DiskReadTime, sec (total for threads)	DiskRead ratio
_		,	,	
dt_none	0.436	14.481	3.460	0.239
dt_lz4_4	0.357	12.342	0.412	0.033
dt	0.346	11.869	0.564	0.048
dt_zstd	0.351	11.703	0.176	0.015
dt_dd_lz4	0.357	13.118	0.200	0.015

For CPU-bounded queries decompression time is usually insignificant

In-memory layout and data processing

Data processing

- > Data is processed by blocks
- > Block stores slices of columns
- > Column is represented in one or several buffers

Integers

- > Single buffer
- > Stores zero at position -1
- > Extra 15 bytes are allocated at array's tail

Strings

- > Buffers with data and offsets
- > Offsets are prefix sums of sizes
- > Store \O at string's end

Arrays

- > As well as Strings
- Offsets are stored in a separate file on FS

N-dimensional Arrays

- N-dimensional Array is an Array of (N-1)-dimensional Arrays
- N-dimensional Offsets are Offsets for (N-1)-dimensional offsets
- Natural generalization of 1-dimensional Arrays

Functions

Concepts

- > Pure (with some exceptions)
- > Strong typing
- > Multiple overloads

Per-columns execution

- > Less virtual calls
- > SIMD optimizations
- Complication for UDF

SIMD operations

```
int memcmpSmallAllowOverflow15(const Char * a, size t a size,
 const Char * b. size t b size)
  size t min size = std::min(a size, b size);
  for (size t offset = 0; offset < min size; offset += 16)
 uint16 t mask = _mm_movemask_epi8(_mm_cmpeq_epi8(
 if (~mask) /// if mask has zero bit (some bytes are different)
  return detail::cmp(a size, b size):
```

SIMD operations

Main loop for memcmpSmallAllowOverflow15

```
xa187fc0 : add
 $0x10,%r8
0xa187fc4 : cmp
 %r9,%r8
0xa187fc7 : jae
 0xa188008
0xa187fc9 : movdqu (%rdx,%r8,1),%xmm0 ; xmm0 = a[offset] (16 bytes)
0xa187fcf : movdqu (%rdi, %r8,1), %xmm1 : xmm1 = b[offset] (16 bytes)
0xa187fd5 : pcmpeqb %xmm1,%xmm0
 (16 bytes at once)
0xa187fd9 : pmovmskb %xmm0,%eax
```


Pipelining and parallelism

Query Pipeline

SELECT avg(length(URL)) FROM hits WHERE URL != ''

Independent execution steps

- > Read column URL
- > Calculate expression URL != ''
- > Filter column URL
- > Calculate function length(URL)
- Calculate aggregate function avg

Query Pipeline

SELECT avg(length(URL)) FROM hits WHERE URL != ''

Properties

- > Arbitrary graph
- > Support parallel execution
- > Dynamically changeable

Parallel Execution

SELECT avg(length(URL)) FROM hits WHERE URL != ''

Parallelism by data

Parallel Execution

```
SELECT hex(SHA256(*)) FROM (
SELECT hex(SHA256(*)) FROM (
SELECT hex(SHA256(*)) FROM (
SELECT URL FROM hits ORDER BY URL ASC)))
```

Vertical parallelism

Sometimes we need to change pipeline during execution

Sort stores all query data in memory

Sometimes we need to change pipeline during execution

Sort stores all query data in memory

Sometimes we need to change pipeline during execution

Sort stores all query data in memory

Sometimes we need to change pipeline during execution

Sort stores all query data in memory

Sometimes we need to change pipeline during execution

Sort stores all query data in memory

Query Pipeline

```
SELECT avg(length(URL)) + 1
FROM hits WHERE URL !=
 TOTALS SETTINGS extremes
 plus(avg(length(URL)), 1)
 85.3475007793562
Totals:
 plus(avg(length(URL)), 1)
 85.3475007793562
Extremes:
 plus(avg(length(URL)), 1)
 85.3475007793562
 85.3475007793562
```


Specialized data structures

Task analysis

Task example: string search.

Possible aspects of a task

- > Approximate or exact search
- > Substring or regexp
- > Single or multiple **needles**
- > Single or multiple haystacks
- > Short or long strings
- > Bytes, unicode code points, real words

For every option can be created specialized algorithm

Concepts

- Take the best implementations Example: simdjson, pdqsort
- > Improve existent algorithms
 Volnitsky -> MultiVolnitsky
 memcpy -> memcpySmallAllowReadWriteOverflow15
- Use more optimal specializations40 hash table implementations for GROUP BY
- Test performance on real data
 Per-commit tests on real (obfuscated) dataset with page hits
- > Profiling

GROUP BY

select X, avg(Y) group by X

- > Hash table
- > Parallel
- Merging in single thread

GROUP BY

select X, avg(Y) group by X

Two level

- Split data to 256 buckets
- Merging in multiple threads
- More efficient for remote queries

Hash table specializations

- > 8-bit or 16 bit key lookup table
- 32, 64, 128, 256 bit key32-bit hash for aggregating, 64-bit hash for merging
- several fixed size keys represented as single integer if possible
- string key store pre-calculated hash in hash table small string optimization
- LowCardinality key
 pre-calculated hash for dictionaries
 pre-calculated bucket for consecutively repeated dictionaries

Conclusion

- Specialized algorithms and data structures are necessary for the best performance
- > Use the same ideas in your projects
- > Contribute: https://github.com/ClickHouse/ClickHouse

Thank you!

QA