

Column-Stores vs. Row-Stores

How Different are they Really?

Authors


Daniel J.Abadi


Samuel R. Madden


Nabil Hachem

Contents

- ▶ Introduction
- Row Oriented Execution
- Column Oriented Execution
- Column-Store Simulation in a Row-Store
- Column-Store Performance
- Conclusion


1. Introduction

Row-Store & Column-Store


- ▷ In row-store the data is stored in form of tuples
- In column-store, the data is stored in memory by columns
- Column-store are more I/O efficient for read-only
- There are assumptions that column-store concept can be emulated in row-store

Questions addressed by this paper


- Are the performance gain due to something fundamental about the way column-oriented DBMSs are internally architecture, or would such gains also be possible in a conventional system that used a more column-oriented physical design?
- Which of the many column-database specific optimizations proposed in the literature are most responsible for the significant performance advantage of column-stores over row-stores on warehouse workloads?


Contributions of this paper

- To show that trying to emulate a column-store in a row-store does not yield good performance results and that a variety of good techniques do little to improve the situation
- Propose a new technique for improving join performance in column stores called invisible joins, demonstrating that the execution of invisible join can perform better than selection and extraction from denormalized table.
- Break-down the sources of column database performance on warehouse workloads

Star Schema Benchmark

SSBM has 13 queries divided into four categories


- Flight 1 contains 3 queries
- Flight 2 contains 3 queries
- Flight 3 contains 4 queries
- Flight 4 contains 3 queries


2. Row oriented execution


Vertical Partitioning

- Each column is made into one physical table
- An integer position column is added to each table
- Integer position is better than adding primary keys
- Join is made on this position column for a multicolumn fetch
- Header for every tuple will cause further space wastage


Problems with Vertical Partitioning

- It requires position attribute to be stored in every column, causing space and disk bandwidth
- Most row-stores store a relatively large header on every tuple, wasting further space.


Index only plans

- Adding B+ Tree index for every Table
- Never access the actual tuples on disk
- Has a low tuple-overhead than vertical partitioning

Problems:


- Separate indices may require full scan, which is slower
- Composite Index might help
- Giant Hash joins will ruin the performance

Materialized Views

- Creating views for every flight
- Optimal set of MVs will have only columns needed for that flight
- Better than the other two process

Problems:

- Practical only in limited situations
- Requires knowledge of query workloads in advance


SELECT custID FROM FACTS WHERE price > 20

3. Column oriented execution


Compression

- Keeping data in compressed format as it is operated
- Data stored in columns is more compressible than data stored in rows
- Compression algorithms perform well on data with low entropy

Pros:

- Disk Space is saved
- CPU cost is low
- Best performance can be achieved using light weight compression schemes

- For schemes like run-length encoding, operating directly on compressed data results in the ability of a query executor to perform same operation on multiple column values at once
- Reduces CPU costs further


Late Materialization

- Majority of query results are entity-at-a-time and not column-at-a-time
- So in most query plans, data from multiple columns must be combined together into 'rows' of information about an entity
- Naïve column stores read in only those columns relevant for a particular query, construct tuples from their component attributes and executes normal row store operators.
- In Column stores with late materialization, the predicates are applied to the column for each attribute separately
- List of positions of values that passed the predicates are produced

Advantages of Late Materialization

- Avoids construction of complete tuples
- Direct operation on compressed data
- Cache performance is improved

Block Iteration

- Operators operate on blocks of tuples at once
- Iterate over blocks rather than tuples like batch processing
- If column is fixed width, it can be operated as an array
- Minimizes per-tuple overhead
- Exploits potential for parallelism as loop pipelining techniques can be used

Invisible Join

- Traditional Execution of Queries
 - Restrict set of tuple in the fact table using selection predicates on dimension table
 - Perform aggregation on the restricted fact table
 - Group other dimensional table attributes
 - Create joins between facts and dimension tables for each selection predicate and aggregate grouping

```
SELECT c.nation, s.nation, d.year,
sum(lo.revenue) as revenue

FROM customer AS c, lineorder AS lo,
supplier AS s, dwdate AS d

WHERE lo.custkey = c.custkey
AND lo.suppkey = s.suppkey
AND lo.orderdate = d.datekey
AND c.region = ASIA
AND s.region = ASIA
AND s.region = ASIA
AND d.year >= 1992 and d.year <= 1997

GROUP BY c.nation, s.nation, d.year

ORDER BY d.year asc, revenue desc;
```

Invisible Join vs Traditional Joins

- Traditional plan lacks all the advantages described previously of late materialized join
- In late materialized join group by columns need to be extracted in out-of-position order
- Invisible Join is a late materialized join but it minimizes the values that need to be extracted out of order.
- It rewrites joins into predicates on the foreign key columns in the fact table
- These predicates evaluated either by hash-lookup or betweenpredicate rewriting

Invisible Join - Phase 1

Apply region = 'Asia' on Customer table

custkey	region	nation	
1	Asia	China	 Hash table
2	Europe	France	 with keys
3	Asia	India	


Apply region = 'Asia' on Supplier table

			•	1
suppkey	region	nation		
1	Asia	Russia		Hash table with key 1
2	Europe	Spain		willikeyi


Apply year in [1992,1997] on Date table

dateid	year		
01011997	1997	 	Hash table with keys 01011997, 01021997, and 01031997
01021997	1997		
01031997	1997]	

Invisible Join - Phase 2


Invisible Join - Phase 3


Between-Predicate Rewriting

- Range Predicates are used instead of hash lookups in Phase 1
- Effective and useful when contiguous set of keys are valid
- Dictionary encoding for key reassignment if not contiguous
- Usually gives a significant performance gain
- Does not need query optimizer to detect optimizations
- The code that evaluates predicates against the dimension tables is capable of detecting whether the result set is contiguous, then this technique is applied


EXPERIMENTS

- To Emulate a column store in a row store with the baseline performance of C-store
- To try whether it is possible for a row-store to achieve the benefits of a column store database
- To try different optimization technique in column-store

EXPERIMENT SETUP

- 2.8GHz Dual Core Pentium(R) workstation
- → 3 GB RAM
- RedHat Enterprise Linux 5
- 4 disk array mapped as a single logical volume
- Reported numbers are average of several run
- System X Commercial Row Oriented Database

C-Store Vs Commercial Row Oriented DB


Baseline performance of C-Store "CS" and System X "RS", compared with materialized view cases on the same systems.


Results


- C-Store is better than System X by a factor of 6 in base case
- Beats System X by a factor of 3 when System X uses materialized view
- C-Store(MV) performs poor than RS(MV)
- C-Store has multiple known performance bottleneck
- No support for partitioning, multithreading


- A Row Store database is designed in various ways to simulate a column store database
- Partitioning the row-store database is the base case
- Star join and Bloom Filters will be used
- Bloom Filters are probabilistic data structures used for optimization
- 5 different configuration
 - Traditional row oriented representation with bitmap and bloom filter
 - Traditional (bitmap): Plans are biased to use bitmaps
 - Vertical Partitioning: Each column is a relation
 - Index-Only: B+ Tree on each column
 - Materialized Views: Optimal set of views for every query


- Best Choice Materialized view
- Worst Choice Index only plans
- Traditional Method Better Performance

Tuple Overheads

- O LineOrder Table 60 million tuples, 17 columns
- Compressed data
- 8 bytes of over head per row
- 4 bytes of record-id

	1 Column	Whole Table
Row Store	0.7- 1.1 GB	4 GB
Column Store	240 MB	2.3 GB


Column Store Simulation in a Row Store - Analysis

```
SELECT sum(lo.revenue), d.year, p.brand1
FROM lineorder AS lo, dwdate AS d,
 part AS p, supplier AS s
WHERE lo.orderdate = d.datekey
 AND lo.partkey = p.partkey
 AND lo.suppkey = s.suppkey
 AND p.category = MFGR#12
 AND s.region = AMERICA
GROUP BY d.year, p.brand1
ORDER BY d.year, p.brand1
```

Method	Time
Traditional	43
Vertical Partitioning	65
Index-only plans	360

Column Store Performance

- Column store is always better than the best of row store
- Block processing improves the performance by a factor 5 to 50 percent
- Late Materialization increases performance
- Invisible join improves by 50 to 75 percent


T=tuple-at-a-time processing,; t=block processing; I=invisible join enabled; i=disabled; C=compression enabled, c=disabled; L=late materialization enabled; I=disabled;

Column Store Performance - Readings & Analysis

- Most significant two optimizations are compression and late materialization
- When all these optimizations are removed then the column store is same as the row store
- Denormalization is not useful for column stores.

Conclusion

- We can emulate column store in row store using the following aspects but performance cant match that of column store's
 - Vertical partioning
 - Index only plan
- Reasons for performance in Column Store
 - Late materialization
 - Compression
 - Block iteration
 - Invisible join

Thanks! Any questions?