

CLICKHOUSE MATERIALIZED VIEWS: THE MAGIC CONTINUES

with Robert Hodges

Introduction to Presenter

Robert Hodges - Altinity CEO

30+ years on DBMS plus virtualization and security.

ClickHouse is DBMS #20

www.altinity.com

Leading software and services provider for ClickHouse

Major committer and community sponsor in US and Western Europe

Introduction to ClickHouse

Understands SQL

Runs on bare metal to cloud

Stores data in columns

Parallel and vectorized execution

Scales to many petabytes

Is Open source (Apache 2.0)

Is WAY fast!

Materialized views for basic aggregates

Computing aggregates on large datasets

Our favorite dataset!

1.31 billion rows of data from taxi and limousine rides in New York City

Question:

What is the average number of taxi passengers by month?

ClickHouse can solve it with a simple query

```
SELECT
 toYYYYMM (pickup date) AS month,
 sum (passenger count) AS passenger count
FROM nyc taxi rides.tripdata
GROUP BY month
ORDER BY month ASC
LIMIT 10
10 rows in set. Elapsed: 2.105 sec. Processed 1.31
billion rows, 3.93 GB (622.85 million rows/s., 1.87
GB/s.)
```

Can we make it faster?

We can add a <u>materialized view</u>

How to sum

Autoload after create

```
CREATE MATERIALIZED VIEW passenger daily mv
 Engine
PARTITION BY tuple()
ORDER BY pickup date
POPULATE
AS SELECT
 pickup date,
 sum (passenger count) AS passenger count
 FROM nyc taxi rides.tripdata GROUP BY pickup date
```


How to derive data

Now we can query the materialized view

```
SELECT
 toYYYYMM (pickup date) AS month,
 sum (passenger count) AS passenger count
FROM passenger daily mv
GROUP BY month
ORDER BY month ASC
LIMIT 10
10 rows in set. Elapsed: 0.002 sec. Processed 2.92
thousand rows, 90.66 KB (1.53 million rows/s., 47.36
MB/s.)
```

Materialized view is 1000 times faster!

What's going on under the covers?

Materialized views really are just triggers

```
-- Source table
CREATE TABLE number table (
 value Int32
 ENGINE = Null
-- Transform data
CREATE MATERIALIZED VIEW square mv
ENGINE = Log() AS
SELECT value * value AS square
FROM number table
```

Source and target tables can be any engine type

The view "transforms" data

```
INSERT INTO number table VALUES (1), (4)
SELECT * FROM square mv
 -square—
```

What is going on in the target table?

```
CREATE TABLE default. . . inner.passenger daily mv `
 Non-key number
 `pickup date` Date,
 sums automatically
 `passenger count` UInt64
ENGINE = SummingMergeTree()
 Aggregating table
PARTITION BY tuple()
 engine type
ORDER BY pickup date .
 Sort order controls
 grouping
```

Materialized views for complex aggregates

Let's look at more complex aggregates

```
SELECT min(fare amount), avg(fare amount),
 max(fare amount), sum(fare amount), count()
FROM tripdata
WHERE (fare amount > 0) AND (fare amount < 500.)
1 rows in set. Elapsed: 4.640 sec. Processed 1.31
billion rows, 5.24 GB (282.54 million rows/s., 1.13
GB/s.)
```

Can we make all aggregates faster?

Let's create a view for multiple aggregates

Agg. order

Autoload after create

```
CREATE MATERIALIZED VIEW tripdata agg mv
 Engine
ENGINE = SummingMergeTree
PARTITION BY to YYYYMM (pickup date)
ORDER BY (pickup location id, dropoff location id)
POPULATE AS SELECT
 How to
 pickup date, pickup location id,
 derive
 dropoff location id,
 minState(fare amount) as fare amount min,
 data
 avgState(fare amount) as fare amount avg,
 maxState(fare amount) as fare amount max,
 Filter on
 sumState(fare amount) as fare amount sum,
 countState() as fare amount count
 data
FROM tripdata
WHERE (fare amount > 0) AND (fare amount < 500.)
GROUP BY
 pickup date, pickup location id, dropoff location id
```

Digression: How aggregation works

Now let's select from the materialized view

```
SELECT minMerge (fare amount min) AS fare amount min,
 avgMerge (fare amount avg) AS fare amount avg,
 maxMerge(fare amount max) AS fare amount max,
 sumMerge (fare amount sum) AS fare amount sum,
 countMerge (fare amount count) AS fare amount count
FROM tripdata agg mv
1 rows in set. Elapsed: 0.017 sec. Processed 208.86
thousand rows, 23.88 MB (12.54 million rows/s., 1.43
GB/s.)
```

Materialized view is 274 times faster

Materialized views for "last point queries"

Last point problems are common in time series

ClickHouse can solve this using a subquery

```
SELECT t.hostname, tags id, 100 - usage idle usage
FROM (
 TABLE SCAN!
  SELECT tags id, usage idle 🗕
  FROM cpu
  WHERE (tags id, created at) IN
 (SELECT tags id, max(created at)
 USE INDEX
 FROM cpu GROUP BY tags id)
) AS c
INNER JOIN tags AS t ON c.tags id = t.id
ORDER BY
  usage DESC,
 OPTIMIZED
 t.hostname ASC
 JOIN COST
```

SQL queries work but are inefficient

OUTPUT:

-hostname	—tags_id—	—usage—
host_1002	9003	100
host_1116	9117	100
host_1141	9142	100
host_1163	9164	100
host_1210	9211	100
host_1216	9217	100
host_1234	9235	100
host_1308	9309	100
host_1419	9420	100
host_1491	9492	100

Using direct query on table:

10 rows in set. Elapsed: 0.566 sec. Processed 32.87 million rows, 263.13 MB (53.19 million rows/s., 425.81 MB/s.)

Can we bring last point performance closer to real-time?

Create an explicit target for aggregate data

```
CREATE TABLE cpu_last_point_idle_agg (
 created_date AggregateFunction(argMax, Date, DateTime),
 max_created_at AggregateFunction(max, DateTime),
 time AggregateFunction(argMax, String, DateTime),
 tags_id UInt32,
 usage_idle AggregateFunction(argMax, Float64, DateTime)
)
ENGINE = AggregatingMergeTree()
PARTITION BY tuple()
ORDER BY tags id
```

TIP: 'tuple()' means don't partition and don't sort data

TIP: This is a new way to create materialized views in ClickHouse

argMaxState links columns with aggregates

```
CREATE MATERIALIZED VIEW cpu last point idle mv
 MV
 ➤ TO cpu last point idle agg
table
 AS SELECT
 argMaxState (created date, created at) AS created date,
 maxState(created at) AS max created at,
 argMaxState(time, created at) AS time,
 tags id,
 argMaxState(usage idle, created at) AS usage idle
 FROM cpu
 GROUP BY tags id
```

Derive data

Understanding how argMaxState works

Load materialized view using a SELECT

```
INSERT INTO cpu_last_point_idle_mv
SELECT
 argMaxState(created_date, created_at) AS created_date,
 maxState(created_at) AS max_created_at,
 argMaxState(time, created_at) AS time,
 Tags_id,
 argMaxState(usage_idle, created_at) AS usage_idle
FROM cpu
GROUP BY tags id
```

POPULATE keyword is not supported

Let's hide the merge details with a view


```
CREATE VIEW cpu last point idle v AS
SELECT
 argMaxMerge (created date) AS created date,
 maxMerge (max created at) AS created at,
 argMaxMerge(time) AS time,
 tags id,
 argMaxMerge (usage idle) AS usage idle
FROM cpu last point idle mv
GROUP BY tags id
```

...Select again from the covering view

```
SELECT t.hostname, tags id, 100 - usage idle usage
FROM cpu last point idle v AS b
INNER JOIN tags AS t ON b.tags id = t.id
ORDER BY usage DESC, t.hostname ASC
LIMIT 10
10 rows in set. Elapsed: 0.005 sec. Processed 14.00
thousand rows, 391.65 KB (2.97 million rows/s., 82.97
MB/s.)
```

Last point view is 113 times faster

Another view under the covers

Using views to remember unique visitors

It's common to drop old data in large tables

```
CREATE TABLE traffic (
  datetime DateTime,
  date Date,
  request id UInt64,
  cust id UInt32,
  sku UInt32
 ENGINE = MergeTree
PARTITION BY toYYYYMM(datetime)
ORDER BY (cust id, date)
TTL datetime + INTERVAL 90 DAY
```

ClickHouse can aggregate unique values

```
-- Find which hours have most unique visits on
-- SKU #100
SELECT
  toStartOfHour(datetime) as hour,
 uniq(cust id) as uniqs
FROM purchases
WHERE sku = 100
GROUP BY hour
ORDER BY uniqs DESC, hour ASC
LIMIT 10
```

How can we remember deleted visit data?

Create a target table for unique visit data

```
CREATE TABLE traffic uniqs agg (
 hour DateTime,
  cust id uniqs AggregateFunction(uniq, UInt32),
  sku UInt32
 Aggregate for
 unique values
ENGINE = AggregatingMergeTree()
PARTITION BY toyyyymm (hour)
ORDER BY (sku, hour)
 Engine
 Agg. order
 Need to partition
```

Use uniqState to collect unique customers

```
CREATE MATERIALIZED VIEW traffic_uniqs_mv
TO traffic_uniqs_agg
AS SELECT
  toStartOfHour(datetime) as hour,
  uniqState(cust_id) as cust_id_uniqs,
  Sku
FROM traffic
GROUP BY hour, sku
```

Now we can remember visitors indefinitely!

```
hour,
uniqMerge(cust_id_uniqs) as uniqs
FROM traffic_uniqs_mv
WHERE sku = 100
GROUP BY hour
ORDER BY uniqs DESC, hour ASC
LIMIT 10
```

Check view size regularly!

```
SELECT
 table, count(*) AS columns,
 sum(data_compressed_bytes) AS tc,
 sum(data_uncompressed_bytes) AS tu
FROM system.columns
WHERE database = currentDatabase()
GROUP BY table
```

Uniq hash tables can be quite large

rtable	 - columns-	tc—	tu-
traffic_uniqs_agg	3	52620883	90630442
traffic	5	626152255	1463621588
traffic_uniqs_mv	3	0	0

More tricks with materialized views

Chaining mat views to create pipelines

```
CREATE TABLE t1 ( value Int32 ) ENGINE = Log();
CREATE TABLE t2 ( value Int32 ) ENGINE = Log();
CREATE TABLE t3 ( value Int32 ) ENGINE = Log();
CREATE MATERIALIZED VIEW t1 t2 mv TO t2
AS SELECT value from t1
CREATE MATERIALIZED VIEW t2 t3 mv TO t3
AS SELECT value from t2
INSERT INTO t1 VALUES (35)
SELECT * FROM t3
 −value−
 35
```

WARNING:
Chained
updates are
not atomic

SimpleAggregateFunction simplifies aggregation

```
CREATE TABLE simple agg (
 id UInt64,
 my sum SimpleAggregateFunction(sum, Double),
 my max SimpleAggregateFunction (max, Double),
 my min SimpleAggregateFunction(min, Double)
 ENGINE = AggregatingMergeTree ORDER BY id
INSERT INTO simple agg VALUES (1, 2, 3, 4);
INSERT INTO simple agg VALUES (1, 2, 5, 1);
SELECT * from simple agg; 	←
SELECT * from simple agg final; _
```

No aggregation

Automatically aggregated by id

Creating a view that accepts only future data

```
CREATE MATERIALIZED VIEW sales amount mv
TO sales amount agg
AS SELECT
  toStartOfHour(datetime) as hour,
 How to
  sumState (amount) as amount sum,
 derive
  sku
 data
FROM sales
WHERE
  datetime >= toDateTime('2020-02-12 00:00:00')
GROUP BY hour, sku
 Accept only future
 rows from source
```

Loading past data using a select

```
Load to
INSERT INTO sales amount agg
 view target
SELECT
  toStartOfHour(datetime) as hour,
 table
  sumState (amount) as amount sum,
  sku
FROM sales
WHERE
  datetime < toDateTime('2020-02-12 00:00:00')</pre>
GROUP BY hour, sku
```

Accept only past rows from source

Add an aggregate to MV with inner table

```
-- Detach view from server.

DETACH TABLE sales_amount_inner_mv

-- Update base table

ALTER TABLE `.inner.sales_amount_inner_mv` ADD COLUMN `amount_avg` AggregateFunction(avg, Float32)

AFTER amount_sum
```

TIP: Stop source
INSERTs to avoid
losing data or load
data later

Check order carefully!

Add column to MV with inner table (cont.)

```
-- Re-attach view with modifications.
ATTACH MATERIALIZED VIEW sales amount inner mv
ENGINE = AggregatingMergeTree()
 Specify table
PARTITION BY to YYYYMM (hour)
ORDER BY (sku, hour)
AS SELECT
  toStartOfHour(datetime) as hour,
 Empty until
  sumState (amount) as amount sum,
  avgState(amount) as amount avg,
 new data
  sku
 arrive
FROM sales
GROUP BY hour, sku
```

'TO' option views are easier to change

```
-- Drop view
DROP TABLE sales amount mv
-- Update target table
ALTER TABLE sales amount agg ADD COLUMN
`amount avg` AggregateFunction(avg, Float32)
AFTER amount sum
-- Recreate view
CREATE MATERIALIZED VIEW sales amount mv TO sales amount agg
AS SELECT toStartOfHour(datetime) as hour,
 Empty until
  sumState (amount) as amount sum,
  avgState(amount) as amount avg,
 new data
  sku
 arrive
FROM sales GROUP BY hour, sku
```

Add a dimension to the view with TO table

```
-- Drop view
DROP TABLE sales amount mv
-- Update target table
ALTER TABLE sales amount agg
 ADD COLUMN cust id UInt32 AFTER sku,
 MODIFY ORDER BY (sku, hour, cust id)
-- Recreate view
CREATE MATERIALIZED VIEW sales amount mv TO sales amount agg
AS SELECT
 Empty until
 toStartOfHour(datetime) as hour,
  sumState (amount) as amount sum,
 new data
  avgState (amount) as amount avg
 arrive
  sku, cust id
FROM sales GROUP BY hour, sku, cust id
```

Final trick to look like a ClickHouse genius

"Use the source, Luke!"

Look at the ClickHouse tests:

https://github.com/ClickHouse/ClickHouse/tree/master/dbms/tests

Conclusion

Key takeaways

- Materialized Views are automatic triggers that transform data
 - Move data from source table to target
- They solve important problems within the database:
 - Speed up query by pre-computing aggregates
 - Make 'last point' queries extremely fast
 - Remember aggregates after source rows are dropped
- AggregateFunctions hold partially aggregated data
 - Functions like avgState(X) to put data into the view
 - Functions like avgMerge(X) to get results out
 - Functions like argMaxState(X, Y) link values across columns
- Two "styles" of materialized views
 - TO external table or using implicit 'inner' table as target

But wait, there's even more!

- [Many] More use cases for views -- Any kind of transformation!
 - Reading from specialized table engines like KafkaEngine
 - Different sort orders
 - Using views as indexes
 - Down-sampling data for long-term storage
 - Creating build pipelines

Thank you!

Special Offer:
Contact us for a
1-hour consultation!

Contacts: info@altinity.com

Visit us at: https://www.altinity.com

Free Consultation: https://blog.altinity.com/offer