

Clustered Columnstore – Deep Dive

Have you seen this guy?

Our Main Sponsors:

Niko Neugebauer

Microsoft Data Platform Professional

OH22 (http://www.oh22.net)

15+ years in IT

SQL Server MVP

Founder of 3 Portuguese PASS Chapters

Blog: http://www.nikoport.com

Twitter: <a>@NikoNeugebauer

LinkedIn: http://pt.linkedin.com/in/webcaravela

Email: info@webcaravela.com

So this is a supposedly Deep Dive ©

- My assumptions:
 - You have heard about Columnstore Indexes
 - You understand the difference between RowStore vs Columnstore
 - You know about Dictionary existance in Columnstore Indexes
 - You know how locking & blocking works (at least understand the S, SI, IX, X locks)
 - You have used DBCC Page functionality ©
 - You are crazy enough to believe that this topic could be expanded into this kind of level ☺

Todays Plan

- Intro (About Columnstore, Row Groups, Segments, Delta-Stores)
- Batch Mode
- Compresson phases
- Dictionaries
- Materialisation
- Meta-informations
- DBCC (Nope ©)
- Locking & Blocking (Hopefully ②)
- Bulk Load (Nope ©)
- Tuple Mover (Nope ②)

About Columnstore Indexes:

- Reading Fact tables
- Reading Big Dimension tables
- Very low-activity <u>big</u> OLTP tables, which are scanned & processed almost entirely

- Data Warehouses
- Decision Support Applications
- Business Intelligence Applications

Clustered Columnstore in SQL Server 2014

- Delta-Stores (open & close)
- Deleted Bitmap
- Delete & Update work as a DELETE + INSERT

BATCH MODE

Batch Mode

- New Model of Data Processing
- Query execution by using GetNext (), which delivers data to the CPU (In its turn it will go down the stack and get physical access to data. Every operator behaves this way, which makes GetNext() a virtuall function.
 - For execution plans sometimes you will have 100s of this function invocation before you will get actual 1 row.
 - For OLTP it might be a good idea, since we are working just with few rows, but If you are working with millions of rows (in BI or DW) you will make billions of such invocations.
- Entering Batch Mode, which actually invokes data for processing not 1 by 1 but in Batches of ~900 rows
- This might bring benefits in 10s & 100s times

Batch Mode

- In Batch Mode every operator down the stack have to play the same game, passing the same amount of data -> Row Mode can't interact with Batch Mode.
- 64 row vs 900 rows
 (Progammers, its like passing an Array vs 1 by 1 param)
- Works exclusively for Columnstore Indexes
- Works exclusively for parallel plans, hence MAXDOP >= 2
- Think about it as if it would be a Factory processing vs
 Manual Processing (19th vs 18th Century)

Batch Mode is fragile

- Not every operator is implemented in Batch Mode.
- Examples of Row Mode operators: Sort, Exchange, Inner LOOP,
 Merge, ...
- Any disturbance in the force will make <u>Batch Execution Mode</u> to fall down into <u>Row Execution Mode</u>, for example lack of memory.
- SQL Server 2014 introduces so-called "Mixed Mode", where execution plan operators in Row Mode can co-exist with Batch Mode operators

Batch Mode Deep Dive

- Optimized for 64 bit values of the register
- Late materialization (working on compressed values)
- Batch Size is optimized to work in L2 Cache with idea of avoiding Cache Misses

Latency Cache

- L1 cache reference 0.5 ns
- L2 cache reference 7.0 ns (14 times slower)
- L3 cache reference 28.0 ns (4 times slower)
- L3 cache reference (outside NUMA) 42.0 ns (6 times slower)
- Main memory reference 100ns (3 times slower)
- Read 1 MB sequentially from memory 250.000 ns (5.000 times L1 Cache)

Batch Mode

Physical Operation	Columnstore Index Scan
Logical Operation	Clustered Index Scan
Actual Execution Mode	Batch
Estimated Execution Mode	Batch
Storage	ColumnStore
Actual Number of Rows	12627608
Actual Number of Batches	14060
Estimated I/O Cost	0.003125
Estimated Operator Cost	0.697651 (19%)
Estimated Subtree Cost	0.697651
Estimated CPU Cost	0.694526
Estimated Number of Executions	1
Number of Executions	2
Estimated Number of Rows	12627600
Estimated Row Size	9 B
Actual Rebinds	0
Actual Rewinds	0
Ordered	False
Node ID Activate Windows	5

SQL Server 2014 Batch Mode

- All execution improvements are done for Nonclustered & Clustered Columnstores
- Mixed Mode Row & Batch mode can co-exist
- OUTER JOIN, UNION ALL, EXIST, IN, Scalar Aggregates, Distinct Aggregates – all work in Batch Mode
- Some TempDB operations for Columnstore Indexes are running in Batch mode. (TempDB Spill)

Demo, Demo, Demo

BATCH MODE

Basics phases of the Columnstore Indexes creation:

- 1. Row Groups separation
- 2. Segment creation
- 3. Compression

1. Row Groups creation

2. Segments separation

3. Compression (involves reordering, compression & LOB conversion)

Columnstore compression steps (when applicable)

- Value Scale
- Bit-Array
- Run-length compression
- Dictionary encoding
- Huffman encoding
- Binary compression

Value Scale

Amount		Amount
1023		23
1002		2
1007	_	7
1128	—	128
1096		96
1055		55
1200		200
1056		56

Base/Scale: 1000

Bit Array

Name	
Mark	
Andre	
John	
Mark	
John	
Andre	
John	
Mark	

Mark	Andre	John
1	0	0
0	1	0
0	0	1
1	0	0
0	0	1
0	1	0
0	0	1
1	0	0

Run-Length Encoding (compress)

Run-length compression, more complex scenario

Name	Last Name
Mark	Simpson
Mark	Donalds
John	Simpson
Andre	White
Andre	Donalds
Andre	Simpson
Ricardo	Simpson
Mark	Simpson
Charlie	Simpson
Mark	White
Charlie	Donalds

Last Name
Simpson
Donalds
Simpson
White
Simpson
White
Donalds
Simpson
Simpson
Simpson
Donalds

Name	Last Name
Mark:4	Simpson:1
John:1	Donalds:1
Andre:3	Simpson:1
Ricardo:1	White:1
Charlie:2	Simpson:1
	White:1
	Donalds:1
	Simpson:3
	Donalds:1

Run-length compression, more complex scenario, part 2

Name	Last Name
Mark	Simpson
Mark	Donalds
John	Simpson
Andre	White
Andre	Donalds
Andre	Simpson
Ricardo	Simpson
Mark	Simpson
Charlie	Simpson
Mark	White
Charlie	Donalds

Name	Last Name
Andre	Donalds
Charlie	Donalds
Mark	Donalds
Mark	Simpson
Mark	Simpson
Andre	Simpson
Ricardo	Simpson
John	Simpson
Charlie	Simpson
Andre	White
Mark	White

Name	Last Name
Andre:1	Donalds:3
Charlie:1	Simpson:6
Mark:3	White:3
Andre:1	
Ricarod:1	
John:1	
Charlie:1	
Andre:1	
Mark:1	

Dictionary enconding

Huffman enconding (aka ASCII encoding)

- Fairly efficient ~ N log (N)
- Design a Huffman code in linear time if input probabilities (aka weights) are sorted.

Name	Last Name
Mark	Simpson
Mark	Donalds
Mark	Simpson
Mark	White
John	Simpson
Andre	White
Andre	Donalds
Andre	Simpson
Ricardo	Simpson
Charlie	Simpson
Charlie	Donalds

Name	Count	Code
Mark	4	001
Andre	3	010
Charlie	2	011
John	1	100
Ricardo	1	101

Huffman enconding tree (sample)

Binary Compression

- Super-secret **Vertipac** aka **xVelocity** compression turning data into LOBs. ©
- LOBs are stored by using traditional storage mechanisms (8K pages & extents)

COLUMNSTORE ARCHIVE

Columnstore Archival Compression

- One more compression level
- Applied over the xVelocity compression
- It is a slight modification of LZ77 (aka Zip)

Compression Recap:

Determination of the best algorithm is the principal key for the success for the X-Velocity. This process includes data shuffling between segments and different methods of compression.

Every segment has different data, and so different algorithms with different success are being applied.

If you are seeing a lot of queries including a predicate on a certain column, then try creating a traditional clustered index on it (sorting) and then create a columnstore.

Every compression is supported on the partition level

Compression Example:

For Columnstore

DICTIONARIES

Dictionaries types

Dictionaries

- Global dictionaries, contain entries for each and every of the existing segments of the same column storage
- Local dictionaries, contain entries for 1 or more segments of the same column storage
- Sizes varies from 56 bytes (min) to 16 MB (max)
- There is a specialized view which provides information on the dictionaries, such as entries count, size, etc sys.column_store_dictionaries
- Undocumented feature which potentially allow us to consult the content of the dictionaries (will see it later)
- No all columns will use dictionaries

MATERIALISATION

Let's execute a query:

select name, count(*)
from dbo.SampleTable
group by name
order by count(*) desc;

Execution Plan:

Materialisation Process

Name

Andre

Miguel

Sofia

Joana

Andre

Sofia

Vitor

Paulo

Joana

Miguel

Paulo

Paulo

Name	Value
Andre	1
Joana	2
Miguel	3
Paulo	4
Sofia	5
Vitor	6

Compressed
1
3
5
2
1
5
6
4
2
3
4
4

Select, Count, Group, Sort

Compressed

J

_

Item	Count
1	2
3	2
5	2
2	2
6	1
4	3

ltem	Count
4	3
3	2
5	2
2	2
1	2
6	1

Meta-information

- sys.column_store_dictionaries SQL Server 2012
- sys.column_store_segments SQL Server 2012
- sys.column_store_row_groups SQL Server 2014

Never try this on anything else besides your own test PC

DBCC CSINDEX

DBCC CSINDEX

```
DBCC CSIndex (
  {'dbname' | dbid},
  rowsetid, --HoBT or PartitionID
  columnid, -- Column_id from sys.column_store_segments
  rowgroupid, -- segment_id from sys.column_store_segments
  object_type, -- 1 (Segment), 2 (Dictionary),
  print_option -- [0 or 1 or 2]
  [, start]
  [, end]
```


Clustered Columnstore Indexes

LOCKING

Columnstore elements:

- Row
- Column
- Row Group
- Segment
- Delta-Store
- Deleted Bitmap

But lock is placed on Row Group/Delta-Store level

Columnstore

BULK LOAD

BULK Load

- A process completely <u>apart</u>
- 102.400 is a magic number which gives you a Segment instead of a Delta-Store
- For data load, if you order your loaded data into chunks of 1.045.678 rows for loading – your Columnstore will be almost perfect ☺

Columnstore Indexes

MEMORY MANAGEMENT

Memory Management

- Columnstore Indexes consume A LOT of memory
- Columnstore Object Pool new special pool in SQL 2012+
- New Memory Brocker which divides memory between Row Store & Column Store

Memory Management

- Memory Grant for Index Creation in MB = (4.2 * Cols_Count + 68) * DOP + String_Cols * 34 (2012 Formula)
- When not enough memory granted, you might need to change Resource Governor limits for the respective group (here setting max percent grant to 50%):


```
ALTER WORKLOAD GROUP [DEFAULT] WITH
(REQUEST_MAX_MEMORY_GRANT_PERCENT=50);
GO
ALTER RESOURCE GOVERNOR
RECONFIGURE
GO
```

Memory Management is automatic, so when you have not enough memory

 then the DOP will be lowered automatically until 2, so the memory
 consumption will be lowered.

Data Loading

Data Loading

Data Loading

Update vs Delete + Insert

Backup

Backup size

Restore

Muchas Gracias

Our Main Sponsors:

Links:

My blog series on Columnstore Indexes (39+ Blogposts):

http://www.nikoport.com/columnstore/

Remus Rusanu Introduction for Clustered Columnstore:

 http://rusanu.com/2013/06/11/sql-server-clustered-columnstoreindexes-at-teched-2013/

White Paper on the Clustered Columnstore:

 http://research.microsoft.com/pubs/193599/Apollo3%20-%20Sigmod%202013%20-%20final.pdf

