

## TRICKS EVERY CLICKHOUSE DESIGNER SHOULD KNOW

Robert Hodges ClickHouse SFO Meetup August 2019

### Introduction to presenter


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

Shared nothing architecture


Uses column storage


Parallel and vectorized execution


Scales to many petabytes


Is Open source (Apache 2.0)

#### And it's really fast!


## Use encodings to reduce data size

#### Applying encodings to table columns

```
Values with
CREATE TABLE test codecs (a String,
 dictionary
 a lc LowCardinality(String) DEFAULT a,
 encoding
 b UInt32,
 b delta UInt32 DEFAULT b Codec (Delta),
 b delta 1z4 UInt32 DEFAULT b Codec (Delta, LZ4),
 Differences
 b dd UInt32 DEFAULT b Codec (DoubleDelta),
 between
 b dd 1z4 UInt32 DEFAULT b Codec (DoubleDelta, LZ4)
 values
Engine = MergeTree
PARTITION BY tuple() ORDER BY tuple();
 Differences
 between change
 of value
```

#### Load lots of data

#### Check data sizes

```
SELECT name, sum(data_compressed_bytes) comp,
  sum(data_uncompressed_bytes) uncomp,
  round(comp / uncomp * 100.0, 2) AS percent
FROM system.columns WHERE table = 'test_codecs'
GROUP BY name ORDER BY name
```

| name | comp | -uncomp percent- | LowCard |
|-------------|------------------|------------------|------------|
| _<br>  a | 393712480 1888 | 8998884 20.84 | |
| a_1c | 201150993 200 | 0431356 100.36 | total con  |
| b | 401727287 400 | 0000000 100.43 | is a_lc co |
| b_delta | 400164862 400  | 0000000 100.04 | uncomp |
| b_delta_lz4 | 1971602 400 | 0000000 0.49 | _ |
| b_dd | 12738212 400 | 0000000 3.18 | |
| b_dd_1z4 | 476375 400 | 0000000 0.12 | |

LowCardinality total compression is a\_lc comp / a uncomp = 10.65%

#### But wait, there's more! Encodings help query speed

```
SELECT a AS a, count(*) AS c FROM test_codecs
GROUP BY a ORDER BY c ASC LIMIT 10
. . .
```

10 rows in set. Elapsed: 0.681 sec. Processed 100.00 million rows, 2.69 GB (146.81 million rows/s., 3.95 GB/s.)


SELECT a\_lc AS a, count(\*) AS c FROM test\_codecs GROUP BY a ORDER BY c ASC LIMIT 10

10 rows in set. Elapsed: 0.148 sec. Processed 100.00 million rows, 241.16 MB (675.55 million rows/s., 1.63 GB/s.)


## Quick Comparison of Encodings

| Name | Best for |
|----------------|------------------------------------|
| LowCardinality | Strings with fewer than 10K values |
| Delta | Time series |
| Double Delta | Increasing counters |
| Gorilla | Gauge data (bounces around mean) |
| T64 | Integers other than random hashes  |

**Compression may vary across ZSTD and LZ4** 

# Use materialized views to find last point data

## Last point problems are common in time series


## argMaxState links columns with aggregates

```
CREATE MATERIALIZED VIEW cpu last point idle mv
ENGINE = AggregatingMergeTree()
 Don't partition
PARTITION BY tuple()
ORDER BY tags id
POPULATE
AS SELECT
 argMaxState (created date, created at) AS created date,
 maxState(created at) AS max created at,
 Max value
 argMaxState(time, created at) AS time,
 tags id,
 argMaxState(usage idle, created at) AS usage idle
FROM cpu
GROUP BY tags id
 Matching
 data
```

### 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
```

Merge functions roll up partial aggregate data

### ...Select from the covering view

```
SELECT
  tags id,
  100 - usage idle usage
FROM cpu last point idle v
ORDER BY usage DESC, tags id 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.)
```

# Use arrays to store key-value pairs

#### SQL tables typically have a tabular form

```
CREATE TABLE cpu (
  created date Date DEFAULT today(),
  created at DateTime DEFAULT now(),
  time String,
  tags id UInt32,
  usage user Float64,
  usage system Float64,
  additional tags String DEFAULT '')
ENGINE = MergeTree()
PARTITION BY created date
ORDER BY (tags id, created at)
```

#### Paired arrays allow flexible values

```
CREATE TABLE cpu dynamic (
  created date Date,
  created at DateTime,
  time String,
  tags id UInt32,
  metrics name Array (String),
  metrics value Array (Float64)
ENGINE = MergeTree()
PARTITION BY created date
ORDER BY (tags id, created at)
```

Measurement names

Floating point values

#### Insert some values from JSON

```
clickhouse-client --database default \
--query="INSERT INTO cpu dynamic FORMAT JSONEachRow"
<<DATA
{"created date":"2016-01-03",
 "created at": "2016-01-03 00:00:00",
 "time": "2016-01-03 00:00:00 +0000",
 "tags id":6220,
 "metrics name":["usage user","usage system",
 "usage idle", "usage nice"],
 "metrics value": [35,47,77,21]}
DATA
```

#### Now each row can have different key/value pairs

```
SELECT time, tags_id, metrics name, metrics value
FROM cpu dynamic
Row 1:
time:
 2016-01-03 00:00:00 +0000
tags id: 6220
metrics name:
['usage user', 'usage system', 'usage idle', 'usage nice']
metrics value: [35,47,77,21]
```

#### You can pivot back to a tabular form with ARRAY JOIN

| Γ | c: | ${\sf reated\_at}$ | $-tags\_id_{-\!\!\!\!\!-\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!\!$ | -name | —value— |
|---|------------|--------------------|---------------------------------------------------------------------------------------|--------------|---------|
| | 2016-01-03 | 00:00:00 | 6220 | usage_user | 35 |
| | 2016-01-03 | 00:00:00 | 6220 | usage_system | 47 |
| | 2016-01-03 | 00:00:00 | 6220 | usage_idle | 77 |
| | 2016-01-03 | 00:00:00 | 6220 | usage_nice | 21 |
| | 2016-01-03 | 00:00:10 | 6220 | usage_nice | 21 |
| | 2016-01-03 | 00:00:10 | 6220 | usage_iowait | 84 |
| | 2016-01-03 | 00:00:10 | 6220 | usage_irq | 22 |
| L | | | | | |

# Use materialized columns to pre-compute values

#### You can create new columns using MATERIALIZED

ALTER TABLE cpu\_dynamic ADD COLUMN usage\_user MATERIALIZED

metrics\_value[indexOf(metrics\_name, 'usage\_user')]

AFTER tags\_id

Computed for

SELECT time, tags\_id, usage\_user
FROM cpu\_dynamic


Computed for old data

Materialized for new data

| —time——— | t | $ags\_id_{oxedsymbol{	op}}us$ | sage_user— |
|-------------------|----------|-------------------------------|------------|
| 2016-01-03 00:00: | 00 +0000 | 6220 | 35 |
| 2016-01-03 00:00: | 10 +0000 | 6220 | 0 |
| L | | l | |

## Use dictionaries instead of joins for dimensions

### Star schemas are common in data warehouse


#### Joining facts and dimensions is not always convenient

#### Dimension values are often mutable

```
SELECT tags.rack rack, avg(100 - cpu.usage_idle) usage
FROM cpu
INNER JOIN tags AS t ON cpu.tags_id = t.id
GROUP BY rack
ORDER BY usage DESC
LIMIT 10
```

Need a join for every dimension

#### Dictionaries are an alternative to joins

```
/etc/clickhouse-server/tags dictionary.xml:
<yandex><dictionary>
 <name>tags</name>
  <source><clickhouse>
 <host>localhost</host><port>9000</port><user>default</user>
 <password></password><db>tsbs</db>tags
 </clickhouse></source>
  <layout> <hashed/> </layout>
  <structure>
 <id> <name>id</name> </id>
 <attribute>
 <name>hostname</name><type>String</type>
 <null value></null value>
 </attribute> . . .
```

#### Now we can avoid costly joins


#### Hash table stored in memory

```
SELECT
  dictGetString('tags', 'rack', toUInt64(cpu.tags id)) rack,
  avg(100 - cpu.usage idle) usage
FROM cpu
GROUP BY rack
ORDER BY usage DESC
LIMIT 10
```

**Dictionary key must** be UInt64


#### External dictionaries live in another location

#### Large, immutable facts


ClickHouse

#### **Small, mutable dimensions**


**MySQL** or PostgreSQL

## Use TTLs to delete obsolete data

### ClickHouse is not optimized for deletes

```
CREATE TABLE traffic (
  datetime DateTime,
  date Date,
  request id UInt64,
  cust id UInt32,
  sku UInt32
 ENGINE = MergeTree
PARTITION BY to YYYYMM (datetime)
ORDER BY (cust id, date)
```

### Until 2019 there were two options

Drop entire partition; very fast

ALTER TABLE traffic DROP PARTITION 201801

ALTER TABLE traffic DELETE WHERE datetime < toDateTime('2018-02-01 00:00:00')

Drop matching values asynchronously

## You can delete automatically with a TTL

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

TTL application set by merge\_with\_ttl\_timeout in merge\_tree\_settings

Drop rows after 90 days


#### TTL value can be variable based on data

```
CREATE TABLE traffic with ttl variable (
  datetime DateTime,
  date Date,
  retention days UInt16,
  request id UInt64,
 Custom
  cust id UInt32,
 retention for
  sku UInt32
 each row
 ENGINE = MergeTree
PARTITION BY to YYYYMM (datetime)
ORDER BY (cust id, date)
TTL date + INTERVAL (retention days * 2) DAY
```


# Use Replication instead of backups

### Replication works on per-table basis

#### Asynchronous multi-master replication


## Clickhouse and Zookeeper implementation


## Clusters define sharding and replication layouts

```
/etc/clickhouse-server/config.d/remote_servers.xml:
```

```
<yandex>
  <remote servers>
 <Replicated>
 <shard>
 <replica><host>10.0.0.71</host><port>9000</port></replica>
 <replica><host>10.0.0.72</host><port>9000</port></replica>
 <internal replication>true</internal replication>
 </shard>
 <Replicated>
  </remote servers>
</yandex>
```

Use ZK-based internal replication; otherwise, distributed table sends INSERTS to all replicas

#### Macros enable consistent DDL over a cluster

#### /etc/clickhouse-server/config.d/macros.xml:

## Zookeeper tag defines servers and task queue

#### /etc/clickhouse-server/config.d/zookeeper.xml:

Clickhouse restart required after Zookeeper config changes

#### Create tables!

```
CREATE TABLE events ON CLUSTER '{cluster}' (
  EventDate DateTime,
  CounterID UInt32,
 UserID UInt32)
ENGINE =
ReplicatedMergeTree('/clickhouse/{cluster}/test/tables/events/{
shard}', '{replica}')
PARTITION BY to YYYYMM (EventDate)
ORDER BY (CounterID, EventDate, intHash32(UserID))
```

## Thank you!

We're hiring!

## Presenter: <a href="mailto:rhodges@altinity.com">rhodges@altinity.com</a>

ClickHouse Operator:

https://github.com/Altinity/clickhouse-operator

ClickHouse:

https://github.com/yandex/ClickHouse

Altinity:

https://www.altinity.com

