Introduction to column stores

Justin Swanhart

Percona Live, April 2013

INTRODUCTION

- Who am I?
- What do I do?
- Why am I here?

How many people have heard the term row store?

A quick survey

How many people have heard the term column store?

How many people have heard the term grocery store? (just kidding)

ROW STORES

- You've probably used one ©
 - MylSAM
 - InnoDB
 - Memory
 - TokuDB
 - Etc

- All MySQL storage engines are row stores
 - The storage engine API is row oriented
 - This means the API always stores and retrieves entire rows from disk

Materialization

- Row stores live "in a material world"
 - A row is a collection of column values (attributes)
 - A row store stores all the values together on disk
 - That is, rows are *materialized on disk*

Rows are stored in one file or segment on disk

All columns are stored together on disk.

id	scientist	death_by	movie_name
1	Reinhardt	Maximillian	The Black Hole
2	Tyrell	Roy Batty	Blade Runner
3	Hammond	Dinosaur	Jurassic Park
4	Soong	Lore	Star Trek: TNG
5	Morbius	His mind	Forbidden Planet
6	Dyson	Skynet	Terminator 2: Judgment Day

Best case scenario

Performs best when a small number of rows are accessed

id	scientist	death_by	movie_name
1	Reinhardt	Maximillian	
2	Tyrell	Roy Batty	Blade Runner
3	Hammond	Dinosaur	Jurassic Park
4	Soong	Lore	Star Trek: TNG
5	Morbius	Robby	
6	Dyson	Skynet	Terminator 2: Judgment Day

select * from the_table where id = 6

- Row stores not so great for wide rows
- It can be very bad if only a small subset of the columns are actually used by most queries
 - Reading the entire row wastes IO

Row Stores can waste IO

select movie_name from the_table where id = 6

1. Storage engine *gets whole row**:

2. SQL interface extracts only requested portion

Terminator 2: Judgment Day

3. Results returned to client

Worst case scenario

- select sum(bigint_column) from table
 - 1000000 rows in table
 - Average row length 1024 bytes
- The select reads one bigint column (8 bytes)
 - But the entire row must be read to get one column
 - Reads ~1GB of table data for ~8MB of column data

COLUMN STORES

Non-material world

- In a column stores rows are not materialized during storage
 - An entire row image exists only in memory
 - Each row still has some sort of "row id"

- A row is a collection of column values that are associated with one another
- Associated?
 - Every row has some type of "row id"
 - PK column or GEN_CLUST_INDEX on InnoDB
 - Physical offset in a MyISAM table
 - In some databases it is just a virtual identifier for a row

Column store stores each COLUMN on disk

Column store benefit: Compression

- Almost all column stores perform compression
 - Compression further reduces the storage footprint of each column
 - Column data type tailored compression
 - RLE
 - Integer packing
 - Dictionary and lookup string compression
 - Other (depends on column store)

Column store benefit: Compression

- Effective compression reduces storage cost
- IO reduction yields decreased response times during queries as well
 - Queries may execute an order of magnitude faster compared to queries over the same data set on a row store
- 10:1 to 30:1 compression rations may be seen

Best case scenario (IO savings)

- select sum(bigint_column) from table
 - 1000000 rows in table
 - Average row length 1024 bytes
- The select reads one bigint column (8 bytes)
 - Only the single column is read from disk
 - Reads ~8MB of column data instead of 1GB of table data
 - Could read even less with compression!

Less than ideal scenario*

```
All columns
select
  from long_wide_table
 where order_line_id = 321837291;
 Single row
```

^{*} Possibly worst case. We'll see in the performance test as this varies by column store.

Column store downsides:

- Accessing all columns in a table doesn't save anything
 - It could even be more expensive than a row store
 - Not ideal for tables with few columns

More downsides

- Updating and deleting rows is expensive
 - Some column stores are append only
 - Others strongly discourage writes
 - Some column stores split storage into row and column areas (in Vertica* this is called WOS/ROS)

^{*}Not open source, based on C-Store an MIT project

OLTP VS OLAP

Analytics versus OLTP

- Row stores are for OLTP
 - Reading small portions of a table, but often many of the columns
 - Frequent changes to data
 - Small* amount of data (typically working set must fit in ram)
 - "Nested loops" joins are well optimized for OLTP

Analytics versus OLTP

- Column stores are designed for OLAP
 - Read large portions of a table in terms of rows, but often a small number of columns
 - Batch loading / updates
 - Big data*!
 - Effective compression and reduced query IO make column stores much more attractive for structured big data
 - Machine generated data is especially well suited

^{* 50}TB – 100TB per machine is typically possible, before compression

Not all column stores are for big data!

- In-memory analytics is popular
 - Some column stores are designed to be used as an in-memory store
 - It is possible to build very large SMP clusters which scale these databases to many machines but this outside of the scope of this talk

- Row stores mainly use tree style indexes
 - When you create an index on a row store you usually create a "B" tree index
 - These indexes leverage binary search
 - Very fast as long as the index fits in memory

Tree indexes

- A read is necessary to satisfy a write
 - Even with fast IO this is expensive
 - This means that tree indexes work best for inmemory data sets
 - Very large data sets usually end up with indexes which are unmanageably large

Use less trees: Bitmap indexing

- Some column stores support bitmap indexes
 - Columnar storage lends very well to bitmaps
 - Bitmap indexes are effective for Boolean searches over multiple columns in a table

Use less trees: Bitmap indexing

- Unfortunately
 - Bitmap indexes are not supported by any MySQL column store
 - Very expensive to update

OPEN SOURCE COLUMN STORES

Fastbit bitmap store

- Academic column store
 - Simple text interface
 - Allows bitmap indexes to be compared whilst still compressed
 - No joins
 - Append-only* data store

^{*} records can be marked as deleted with library calls, but not removed from disk https://sdm.lbl.gov/fastbit/

MySQL column stores - ICE

- Infobright Community Edition (ICE)
 - Some data type limitations
 - Single threaded loader
 - Single threaded query
 - No temp tables, no RENAME table, no DDL
 - LOAD DATA only (append only, no DML)

MySQL column stores – ICE [2]

- Data stored in "data packs"
- No indexes
 - Knowledge grid stores statistics and information about the data packs
 - Decides which packs must be decompressed
 - Can make very intelligent query decisions
- Hash join only
- No constraints

MySQL column stores – InfiniDB Community

- InfiniDB community edition
 - Some data type limitations
 - Single threaded query*
 - Single threaded loader*
 - No indexes
 - Wrong results in testing
 - Hash join only

^{*} You are required to bind infinidb to only a single core

- Java based column store database
- SQL/MED data wrappers
- Built-in data versioning
- Commercial backing ended in October, 2012
 - But source code still available under Apache license

LucidDB [2]

- Bitmap and tree based indexes
 - Support for foreign key, primary key and unique constraints
- ANSI SQL support
- Multiple join algorithms
- Single-threaded queries

- Early (started circa 2004) column store
- Open source
- Designed for in-memory working sets
 - Indexes must fit in memory
 - Swap size must be large enough for working set if working set exceeds memory
- Some wrong results during testing

- Data is stored compressed on disk
- In memory structure is array-like
 - Parallel query execution
 - CPU cache optimizations
 - multiple join algorithms
- Primary key, foreign key, unique and NOT NULL constraints

PERFORMANCE COMPARISON

Loading Performance (InfiniDB omitted)

	CUST	DATE	PART	SUPP	LINE	ALL TABLES
MonetDB	0.83	0.26	1.980	0.23	125	128s
ICE	1.69	0.09	2.372	0.15	128	133s
LucidDB	2.49	0.31	5.915	0.96	297	307s
InnoDB	3.11	0.14	11.83	0.53	300	316s

Star Schema Benchmark Scale Factor = 5 Lineorder rows = 29,999,795

Point Lookup Query

```
select *
  from lineorder
where LO_OrderKey = 10000001
  and LO_LineNumber = 3;
```

	cold	hot
MonetDB	0.081	0.001
ICE	0.29	0.07
LucidDB	2.4	0.9
InnoDB	0.01	0.001

Simple Aggregate Query

select sum(LO_OrdTotalPrice) from lineorder;

	cold	hot
ICE	0.02	0.001
MonetDB	0.2	0.07
LucidDB	5.9	3.9
InnoDB	34	9.3

Complex Query with no join

```
select LO_CustKey, sum(LO_OrdTotalPrice)
  from lineorder
  group by LO_CustKey
having sum(LO_OrdTotalPrice) >= 11349901235
  order by sum(LO_OrdTotalPrice) desc;
```

	cold	hot
MonetDB	3.9	1.5
ICE	7.19	3.14
LucidDB	17.5	13.3
InnoDB	41.18	33.81

Complex Query with join, group by and filter

```
select d_year, p_brand, sum(lo_revenue)
 from lineorder
 join dim_date on lo_orderdate = d_datekey
 join part on lo_partkey = p_partkey
 join supplier on lo_suppkey = s_suppkey
  where p_category = 'MFGR#12'
 and s_region = 'AMERICA'
  group by d_year, p_brand
  order by d_year, p_brand;
 cold
 hot
 6.9
 1.83
TCF
 17.3 15.3
LucidDB
 58.23 51.62
InnoDB
 ERR
 Wrong results
MonetDB
 ERR
```


CLOSED SOURCE COLUMN STORES

Infobright Enterprise Edition – IEE

- Supports most MySQL SQL
- Parallel loader / binary loader
- Supports DML (insert, update, delete)
- Supports DDL (rename, truncate)
- Supports temp tables
- Parallel query
- Support

Vectorwise

- In memory SMP column store
- Vector execution architecture for parallel pipelined MPP query execution
- Very fast
- Uses ScaleMP to scale to more than one machine

- An HP company
- Originally C-Store
- Write and read optimized storage
- "Projections" for pre-joining and sorting data
- Automatic consistent hashing data distribution(K-safety level)
- Massively parallel processing
- Partitioning support

Links!

- MonetDB http://dev.monetdb.org/downloads/sources/Late st/
- ICE http://www.infobright.org
- InfiniDB http://www.calpont.com
- LucidDB http://luciddb.sourceforge.net
- Fastbit https://sdm.lbl.gov/fastbit/
- Vectorwise http://www.vectorwise.com
- Vertica http://www.vertica.com

Percona Training Advantage

- Check out http://training.percona.com for a list of training events near you
- Request training directly by Justin (me) or any of our other expert trainers by contacting your
 Percona sales rep today

Q/A

