10 Good Reasons to UseClickHouse

by Ramazan Polat

Ramazan Polat

Former **DBA**, currently **Software Architect** at **SGK**

SGK(Social Security Institution) is the largest* government institution of Turkey in terms of in-house generated data size and transactions per second.

^{*} Possibly, not sure about it

Why I am here

I've been using a number of database management systems for 15+ years, but ended up always using ClickHouse, even for cases where ClickHouse doesn't perfectly fit.

Why?

I have a lot of reasons, here is **10** of them, so you can use ClickHouse too.

Remember these

1) Data is growing faster than computing power*

2) Unix timestamp is currently over 1.5 Billion (in fact, as of writing this, it is 1574114808)

^{*} https://www.newsweek.com/2014/08/15/computers-need-be-more-human-brains-262504.html

#1 Speed

- Inserts are instant!
- Selects are blazing fast!
- Mandling billions of rows sub-second!

#2 Scalability

Uses all CPU cores in single machine


```
File Edit View Search Terminal Help
 sks: 332, 49 thr, 749 kthr; 89 running
 OK/OK] Load average: 157.55 143.11 124.84
```

Thanks to vectorized execution and parallel processing

#2 Scalability

Scales horizontally across multiple hosts

From clients, it looks like one giant database

#2 Scalability

Host count

#3 Compression

- ✓ Compression is column based
- Encoding helps data compress better
- ✓ Ritch compression options
- Custom compression for different type of data

#3 Compression

Encoding maps data in a different bit layout

	Encodings				
LowCardinality	String with a few values(up to 10K)				
Delta	Difference between consecutive values				
DoubleDelta	Difference between consecutive deltas, good for slowly changing sequences				
Gorilla	Efficient for values that does not change often				
Т64	Strips lower and higher bits that does not change, good for big numbers in a small range				

#3 Compression

There is a trade-off between speed and compression ratio

Compression algos				
LZ4	Faster compression with smaller compression ratio			
ZSTD	Slower compression but compresses better			

```
CREATE TABLE test (
 city LowCardinality(String),
 speed UInt32 CODEC(Delta),
 acceleration UInt32 CODEC(DoubleDelta),
 humidity UInt32 CODEC(Gorilla, LZ4),
 year UInt32 CODEC(T64, ZSTD)
) ENGINE = ...
```

#4 Production Ready

Multi-master replication

#4 Production Ready

Used by several companies worldwide

This list is taken from <u>stackshare.io/clickhouse</u>

#4 Production Ready

A cluster of 600+ servers
More than 30 trillion rows
20 billion events per day
17 PB data(2 PB compressed)

Just a reminder: The unixtimestamp is number of seconds that have elapsed since the 1 January 1970, which is around **1.5 Billion**

* Yandex Metrica is one of the World's largest analytics database

#5 Integration

Connects to any other JDBC database so you can query them just like a ClickHouse table


```
SELECT *
FROM jdbc('mysql://localhost:3306/?user=root&password=root', 'schema', 'table')
```

This means you can combine any JDBC database with ClickHouse

#5 Integration

Even can connect to another ClickHouse without any configuration

```
SELECT * FROM remote('ch2', 'db_name', 'table_name', 'user', 'password')
```


✓ Connects to REST services!

```
SELECT * FROM url('http://127.0.0.1:12345/', CSV, 'column1 String, column2 UInt32')
```

#5 Integration

Clickhouse integrates into anything*

... and much more

- **√** Enums
- ✓ Partitioning
- ✓ Arrays
- ✓ Nested columns
- √ TTL tables
- ✓ Materialized views
- ✓ Live views

Enums

INSERT INTO enum_table VALUES('SATURDAY'),('SUNDAY')

```
SELECT *
FROM enum_table

day
SATURDAY
SUNDAY
```

```
SELECT CASE day
WHEN 0 THEN 'SUNDAY'
WHEN 1 THEN 'MONDAY'
WHEN 2 THEN 'TUESDAY'
WHEN 3 THEN 'WEDNESDAY'
WHEN 4 THEN 'THURSDAY'
WHEN 5 THEN 'FRIDAY'
WHEN 6 THEN 'SATURDAY'
END FROM enum_table;
```

Partitioning

- Each partition is stored separately in order to simplify manipulations of this data
- Each partition can be detached, attached or dropped instantly

```
CREATE TABLE visits(
 VisitDate Date,
 Hour UInt8,
 ClientID UUID
) ENGINE = MergeTree()
PARTITION BY toyyyyMM(VisitDate)
ORDER BY Hour;
```

PARTITION BY (toMonday(StartDate), EventType)

ALTER	TABLE	visits	DETACH PARTITION 201910;
ALTER	TABLE	visits	ATTACH PARTITION 201911;
ALTER	TABLE	visits	DROP PARTITION 201911;

Partitions	VisitDate	Hour	ClientID
	2019-10-11	14	e0d6e0ff
Part_1	2019-10-12	16	d2af7d50
	2019-10-28	17	1aef1ff5
	2019-11-01	18	0f4def0b
Dort 2	2019-11-17	19	46638b95
Part_2	2019-11-21	21	d6e0af7d
	2019-11-23	23	38b9ef1f

Arrays

- Columns can be array of any type
- Great flexibility

```
CREATE TABLE timeseries(
 entity String,
 ts UInt64,
 m Array(String),
 v Array(Float32),
 d Date DEFAULT toDate(ts)
) ENGINE = MergeTree(d, ts, 8192)
```

entity	ts	m	V
cpu1	1574018595	[temp,load]	[78, 0.85]
cpu2	1574018674	[load]	[0.44]
cpu7	1574019333	[ghz, temp]	[3.1, 0.4]
cpu4	1574019501	[load, ghz]	[0.9, 3.8]

Nested Data

```
CREATE TABLE customers(
 custId UInt32,
 name String,
 Orders Nested(
 date Date,
 items UInt16,
 price Float32)
) ENGINE = TinyLog()
```

custld	name	Orders			
	Joe	date	items	price	
123	Lee	2019-01-23	3	€ 34.56	
		date	items	price	
734	Kate	2019-01-24	2	€ 23.45	
	насс	Hall		2019-01-25	4
	_	date	items	price	
456	Ann Cook	2019-01-26	5	€ 18.91	

```
INSERT INTO customers VALUES (123, 'Joe Lee', ['2019-01-23'], [3], [34.56])
```

TTL Tables

Automatically deletes rows based on a conditions

```
CREATE TABLE traffic2(
 datetime DateTime,
 custId UInt32
) ENGINE = MergeTree
PARTITION BY toYYYYMM(datetime)
ORDER BY (datetime, custId)
TTL datetime + INTERVAL 6 MONTH;
```

Deletes data after 6 months

Materialized Views

Automatically aggregates data on inserts

SELECT * FROM CCEvents					
	-custId-	—name—	—ccNumber———	_posId_	—purchase—
2019-10-11 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	557	98.9
2019-10-17 12:00:01	123	Joe	XXXX-XXXX-XXXX-XXXX	345	145.3
2019-10-18 12:00:01	123	Joe	XXXX-XXXX-XXXX-XXXX	124	17.4
2019-10-19 12:00:01	123	Joe	XXXX-XXXX-XXXX-XXXX	548	51
2019-11-01 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	61.1
2019-11-01 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	61.1
2019-11-13 12:00:01	123	Joe	XXXX-XXXX-XXXX-XXXX	852	45.3
2019-11-14 21:06:49	123	Joe	XXXX-XXXX-XXXX-XXXX	499	245.6
2019-11-15 21:06:49	123	Joe	XXXX-XXXX-XXXX-XXXX	756	5.8
2019-11-21 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	83.4
2019-12-07 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	20.2
2019-12-27 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	21.3

Materialized Views

Automatically aggregates data on inserts


```
SELECT
 name,
 to YYYYMM (dt) AS month,
 sum (purchase)
FROM CCEvents
GROUP BY
 name,
 month
 -sum(purchase)-
 -month-
  -name-
 296.70000553131104
 201911
  Joe
  Kate
 201910
 98.9000015258789
 201911
 205.5999984741211
  Kate
 201910
 213.7000026702881
  Joe
  Kate
 201912
 41.5
 rows in set. Elapsed: 0.010 sec.
```

```
CREATE MATERIALIZED VIEW CCMonthlySums
ENGINE = SummingMergeTree
ORDER BY (name, month)
POPULATE AS
SELECT
 name,
 toYYYYMM(dt) AS month,
 sum(purchase)
FROM CCEvents
GROUP BY
 name,
 month
```

Materialized Views

Automatically aggregates data on inserts

A benchmark performed by **Altinity** shows how fast materialized views are*

A quote from conclusion of the benchmark: "Using ClickHouse AggregatingMergeTree technique we decreased response time of the last point query from 4.5s to 20ms -- this is more than a 200x improvement"

*ClickHouse Continues to Crush Time Series, https://www.altinity.com/blog/clickhouse-continues-to-crush-time-series

Live Views

When the conditions are met, you get a instant notification

ELECT * ROM CCEvents					
	—custId—	—name—	-ccNumber-	—posId—	—purchase—
2019-10-11 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	557	98.9
2019-10-17 12:00:01	123	Joe	XXXX-XXXX-XXXX-XXXX	345	145.3
2019-10-18 12:00:01	123	Joe	XXXX-XXXX-XXXX-XXXX	124	17.4
2019-10-19 12:00:01	123	Joe	XXXX-XXXX-XXXX-XXXX	548	51
2019-11-01 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	61.1
2019-11-01 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	61.1
2019-11-13 12:00:01	123	Joe	XXXX-XXXX-XXXX-XXXX	852	45.3
2019-11-14 21:06:49	123	Joe	XXXX-XXXX-XXXX-XXXX	499	245.6
2019-11-15 21:06:49	123	Joe	XXXX-XXXX-XXXX-XXXX	756	5.8
2019-11-21 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	83.4
2019-12-07 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	20.2
2019-12-27 21:06:49	987	Kate	XXXX-XXXX-XXXX-XXXX	345	21.3

Live Views

We want to track **Kate's spendings**, so we create a Live View

```
SELECT

name,
toYYYYMM(dt) AS month,
sum(purchase) AS spending

FROM CCEvents

WHERE (name = 'Kate') AND (month = 201912)

GROUP BY
name,
month

name — month — spending —
Kate 201912 41.5
```

```
CREATE LIVE VIEW kate_over_spending AS

SELECT

name,
toYYYYMM(dt) AS month,
sum(purchase) AS spending

FROM CCEvents
WHERE (name = 'Kate') AND (month = 201912)

GROUP BY
name,
month
```

Live View Tables

When the conditions are met, you get a instant notification

```
WATCH kate_over_spending

-name___month__spending___version_
Kate 201912 41.5 1

Progress: 1.00 rows, 33.00 B (0.01 rows/s., 0.17 B/s.)
```

```
INSERT INTO CCEvents VALUES('2019-12-28 13:08:01', 987, 'Kate', 'XXXX-XXXX-XXXX', 345, 30);
```

- √ Formats
- Great functions:
 - countlf, sumlf, arrayJoin, groupArray, geoLocation, JSON
- ✓ Lambda functions
- ✓ Resolving expression names
- ✓ system.numbers
- ✓ Order by condition

Format	INSERT	SELECT
TabSeparated	√	√
CSV	√	√
Values	√	√
Vertical	X	√
JSON	Х	√
TSKV	√	√
Protobuf	√	√
RowBinary	✓	√
Null	Х	√
XML	Х	√
CapnProto	√	Х


```
SELECT

name,
sum(purchase) AS spending,
count(*) AS event_count

FROM CCEvents
GROUP BY name

name_____spending__event_count_
Kate 376 7
Joe 510.4000082015991 6
```


arrayJoin converts arrays to rows while groupArray does the opposite

```
SELECT arrayJoin([1, 2, 3]) AS arr

arr
1
2
3
```

```
SELECT groupArray(arr)
FROM (SELECT arrayJoin([1, 2, 3]) AS arr)

groupArray(arr)
[1,2,3]
```

Some other array functions:

- indexOf
- arrayDistinct
- arrayReverse
- arrayConcat
- has
- hasAll

... and more


```
SELECT arrayMap(x -> (x * x), [1, 2, 3]) AS squared

[1,4,9]
```

```
SELECT arrayFilter(x -> (x LIKE '%World%'), ['Hello', 'abc World']) AS res

__res
__['abc World']
```

```
SELECT arraySplit((x, y) -> y, [1, 2, 3, 4, 5], [1, 0, 0, 1, 0]) AS res

[[1,2,3],[4,5]]
```

Some other functions accepting lambdas:

- arraySum
- arrayCount
- arrayAll
- arraySort
- arrayFill

... and more


```
SELECT *
FROM embeddings

name e [0.93,0.89,0.93,...,0.11,0.58,0.47,0.81,0.95,0.4,0.4,0.76,0.8]
Joe [0.16,0.22,0.32,...,0.17,0.9,0.91,0.3,0.69,0.77,0.63,0.52,0.5]
```

```
d(p,q) = \sqrt{\sum_{i=1}^{n} (q_i - p_i)^2} SELECT name, sqrt(arraySum(arrayMap((a, b) -> pow(a - b, 2), e, t))) AS distance from ( SELECT name, e, (SELECT e AS target FROM embeddings WHERE name = 'Kate') AS t FROM embeddings ) \frac{d(p,q) = \sqrt{(p_1 - q_1)^2 + (p_2 - q_2)^2 + (p_3 - q_3)^2}}{distance} One distance distance distance are distance of the power o
```

This works much more faster that anything else because of **vectorized execution**


```
SELECT

name,
toYYYYMM(dt) AS month,
sum(purchase) AS spending

FROM CCEvents

WHERE (name = 'Kate') AND (toYYYYMM(dt) = 201912)

GROUP BY
name,
toYYYYMM(dt)

HAVING sum(purchase) > 100
```

```
SELECT

name,
toYYYYMM(dt) AS month,
sum(purchase) AS spending
FROM CCEvents
WHERE (name = 'Kate') AND (month = 201912)
GROUP BY
name,
month
HAVING spending > 100
```

#8 REST Capabilities

```
✓ REST server with HTTP PORT 8123
✓ REST client with SELECT FROM URL
```

```
$ echo 'SELECT 1 FORMAT JSON' | curl 'http://localhost:8123/' --data-binary @-
```

```
"meta": [
 {"name": "1", "type": "UInt8"}
"data": [
  {"1": 1}
"rows": 1,
"statistics": {
  "elapsed": 0.000067311,
  "rows_read": 1,
  "bytes read": 1
```

#8 REST Capabilities

Secret sauce: HTTP interface + FORMAT JSON

```
SELECT

name,
toYYYYMM(dt) AS month,
sum(purchase) AS spending
FROM CCEvents
WHERE (name = 'Kate') AND
(month = 201912)
GROUP BY
name,
month
FORMAT JSON
```


```
{"name": "name", "type": "String"},
 {"name": "month", "type": "UInt32"},
 {"name": "spending", "type": "Float64"}
"data": [
 {"name": "Kate", "month": 201912, "spending": 71.5}
"rows": 1,
"statistics": {
 "elapsed": 0.002663858,
 "rows read": 13,
 "bytes read": 147
```

#8 REST Capabilities


```
from http.server
import BaseHTTPRequestHandler, HTTPServer

class CSVHTTPServer(BaseHTTPRequestHandler):
 def do_GET(self):
 self.send response(200)
 self.send header('Content-type', 'text/csv')
 self.end_headers()

 self.wfile.write(bytes('Hello,1\nWorld,2\n', "utf-8"))

if __name__ == "__main__":
 server_address = ('127.0.0.1', 12345)

HTTPServer(server_address, CSVHTTPServer).serve_forever()
```


World

Use it as local table

CREATE TABLE rest server (word String, value UInt64)

Sample REST Server running at http://myserver.com

#9 **CLI**

Almost every programmer did something like this...

#9 **CLI**

✓ CLI provides a lot of useful information

```
SELECT
 table name.
 requester,
 countIf(hit, hit = 1) AS hits,
 countIf(miss, miss = 1) AS misses,
 count() AS total,
 round((hits * 100) / total, 2) AS efficiency
FROM cachelog
GROUP BY
ORDER BY total DESC
LIMIT 10
  -table name-
 -hits-
 -total——efficiency—
 -requester-
 -misses-
  isverenintratoken
 18456146
 38468
 18494614
 99.79
 177647
 7493254
 7670901
  hd v2
 2.32
  hd v2
 20689
 658119
 678808
 3.05
  hd v2test
 77284
 22
 77306
 99.97
 rows per
  isverentokentest
 75086
 137
 75223
 99.82
  hd v2
 33013
 41517
 74530
 44.29
 second
  hd v2
 9154
 40209
 49363
 18.54
 elapsed
  hd v2
 2998
 45498
 48496
 6.18
 MB/s
  hd 4aturksa
 8732
 13758
 36.53
 5026
 time
  hd v2
 9896
 648
 10544
 93.85
10 rows in set. Elapsed: 0.711 sec. Processed 28.63 million rows, 174.83 MB (40.28 million rows/s., 246.02 MB/s.)
clickhouse :)
```

#9 CLI

✓ CLI provides a lot of useful information

#10 Great Ecosystem

- ✓ Open Source
- ✓ Free of charge!
- ✓ Great community support
- ✓ Constantly Improving

#11 Close the gap effectively

Data is growing faster than computing power*, so we need to close the gap effectively

^{*} https://www.newsweek.com/2014/08/15/computers-need-be-more-human-brains-262504.html

#11 Close the gap effectively

Big Data Ecosystem

"Because it is easier to learn/use one tool that does most of things well enough than using lots of tools which are designed to do one thing good"

Honorable Mentions

- Machine learning
- ✓ Data sampling
- ✓ Rich text functions(search, replace, RegEx, ngram)
- ✓ UUID, domain name and other helper functions
- ✓ External dictionaries
- ✓ Geo location
- ✓ clickhouse-local
- ✓ Distributed DDLs

ClickHouse is developed in Yandex Metrica by the developers that will actually use the product*

Thank You!

Contacts:

ramazanpolat@gmail.com

https://www.linkedin.com/in/ramazanpolat/

You can get presentations from:

https://github.com/ClickHouse/clickhouse-presentations