

Building an Observability platform with ClickHouse

Ankit Nayan (CTO, SigNoz)

https://github.com/SigNoz/signoz

About Me

- Building SigNoz, part of YCombinator
- 8 yrs experience in build scalable tech architecture
- Passionate about distributed systems
- Love Himalayas and trekking

SigNoz - Open source observability platform

- Metrics + Traces in a single pane
- Powerful trace filtering and aggregation capabilities
- Out-of-box like SaaS solutions, requiring minimal deverter
- Native backend and frontend to OpenTelemetry
- Can be run within your own cloud

Quick Demo

Architecture of SigNoz

Components

- OpenTelemetry Collector
- ClickHouse
- Query Service
- Frontend

Why ClickHouse for storing Observability data

- Wide tables with each query processes large number of rows but a few columns
- Running aggregate queries
- Distributed columnar datastore and blazing fast queries
- Compression capabilities
- Hot and cold storage

Tracing data model in ClickHouse

Using Array (String) to store tagKeys and tagValues

Extracting frequently used tags to columns

https://github.com/jaegertrac ing/jaeger/issues/1438


```
CREATE TABLE IF NOT EXISTS signoz index (
  timestamp DateTime64(9) CODEC(Delta, ZSTD(1)),
  traceID String CODEC(ZSTD(1)),
  spanID String CODEC(ZSTD(1)),
  parentSpanID String CODEC(ZSTD(1)),
  serviceName LowCardinality(String) CODEC(ZSTD(1)),
  name LowCardinality(String) CODEC(ZSTD(1)),
  kind Int32 CODEC(ZSTD(1)),
  durationNano UInt64 CODEC(ZSTD(1)),
  tags Array(String) CODEC(ZSTD(1)),
  tagsKeys Array(String) CODEC(ZSTD(1)),
  tagsValues Array(String) CODEC(ZSTD(1)),
  statusCode Int64 CODEC(ZSTD(1)),
  references String CODEC(ZSTD(1)),
  externalHttpMethod Nullable(String) CODEC(ZSTD(1)),
  externalHttpUrl Nullable(String) CODEC(ZSTD(1)),
  component Nullable(String) CODEC(ZSTD(1)),
  dbSystem Nullable(String) CODEC(ZSTD(1)),
  dbName Nullable(String) CODEC(ZSTD(1)),
  dbOperation Nullable(String) CODEC(ZSTD(1)),
  peerService Nullable(String) CODEC(ZSTD(1)),
  INDEX idx_tagsKeys tagsKeys TYPE bloom_filter(0.01) GRANULARITY 64,
  INDEX idx_tagsValues tagsValues TYPE bloom_filter(0.01) GRANULARITY 64,
  INDEX idx duration durationNano TYPE minmax GRANULARITY 1
) ENGINE MergeTree()
PARTITION BY toDate(timestamp)
ORDER BY (serviceName, -toUnixTimestamp(timestamp))
```

Storage Performance of Clickhouse

```
SELECT
 sum(marks) AS marks,
 sum(rows) AS rows,
 formatReadableSize(sum(data_compressed_bytes)) AS compressed,
 formatReadableSize(sum(data_uncompressed_bytes)) AS uncompressed,
 toDecimal64(sum(data_uncompressed_bytes) / sum(data_compressed_bytes), 2) AS compression_ratio,
 formatReadableSize(sum(data_compressed_bytes) / rows) AS bytes_per_row,
 formatReadableSize(sum(primary_key_bytes_in_memory)) AS pk_in_memory
FROM system.parts
```

marks	rows	_compressed_	_uncompressed_	compression_ratio_	hytes per row	-nk in memory-
IIIGI NO	I OWS	compressed	uncompressed	COMPTESSION_TACE	by ces_per_row	PK_III_IIIEIIIOI y
1363	8833744	307.58 MiB	3.10 GiB	10.32	36.51 B	15.40 KiB

ClickHouse for Logs Management at Uber

Comparison with Elastic

- A single ClickHouse node could ingest 300K logs per second, 10x a single ES node
- >80% queries are aggregation queries, such as terms, histogram and percentile aggregations.
 Elastic is not designed to support fast aggregation

```
CREATE TABLE 
 // Common metadata fields.
 namespace
 String,
 timestamp
 Int64.
 hostname
 String.
 String.
 zone
 // Raw log event.
 source
 String,
 // Type-specific field names and field values.
 string.names
 Array(String),
 Array(String),
 string.values
 Array(String),
 number.names
 number.values
 Array(Float64),
 bool, names
 Array(String),
 bool.values
 Array(UInt8).
 // Materialized fields
 bar.String
 String,
 foo.Number
 Float64,
```

Metrics Data model for ClickHouse

```
CREATE TABLE time series (
 date Date CODEC(Delta),
 fingerprint UInt64,
 labels String
ENGINE = ReplacingMergeTree
 PARTITION BY date
 ORDER BY fingerprint;
CREATE TABLE samples (
 fingerprint UInt64,
 timestamp ms Int64 CODEC(Delta),
 value Float64 CODEC(Delta)
ENGINE = MergeTree
 PARTITION BY toDate(timestamp ms / 1000)
 ORDER BY (fingerprint, timestamp_ms);
```

```
{"__name__":"up","instance":"clickhouse_exporter_1:91
16","job":"clickhouse"}
```

Metrics @ SigNoz

 Metrics with ClickHouse uses 1.16 byte vs 1.37 byte with Prom local storage

1073358 8786279396 9.49 GiB 236.34 GiB 24.89 1.16 B 16.31 MiB

 PromQL like query model for reading metrics data from ClickHouse

Planned Improvements

- Another table to store complete span and index by traceID
- Use ReplicatedMergeTree for data redundancy
- Use SummingMergeTree for faster aggregation queries
- Use distributed tables for distributed queries
- Separation of roles using separate data and query nodes leads to independent scaling and independent hardware SKUs

Summary

- ClickHouse seems a good fit for Observability data
- Uber has used ClickHouse at scale for logs
- Aggregation of span data more efficient with OLAP DBs
- Less resource intensive for smaller scale compared to Druid, ideal for open source project like ours

Thank You

Give SigNoz a try. Check out our Github repo at

https://github.com/SigNoz/signoz

