

Carnegie Mellon Univ. Dept. of Computer Science 15-415/615 - DB Applications

C. Faloutsos – A. Pavlo

Lecture#25: Column Stores

Today's Class

- Storage Models
- System Architectures
- Vectorization
- Compression
- Data Modification

Faloutsos/Pavlo

CMU SCS 15-415/615


```
OLTP
• On-line Transaction Processing:

 Short-lived txns.

 - Small footprint.
 - Repetitive operations.
SELECT * FROM useracct
 SELECT P.*, R.*
 WHERE userName = ?
 FROM pages AS P
 AND userPass = ?
 INNER JOIN revisions AS R
 ON P.latest = R.revID
UPDATE useracct
 WHERE P.pageID = ?
 SET lastLogin = NOW(),
 INSERT INTO revisions
 hostname = ?
 WHERE userID = ?
 VALUES (?,?...,?)
Faloutsos/Pavlo
 5
```


OLAP

- On-line Analytical Processing:
 - Long running queries.
 - Complex joins.
 - Exploratory queries.

```
SELECT COUNT(U.lastLogin),
EXTRACT(month FROM U.lastLogin) AS month
FROM useracct AS U
WHERE U.hostname LIKE '%.gov'
GROUP BY EXTRACT(month FROM U.lastLogin)
```

Faloutsos/Pavlo

CMU SCS 15-415/615

6

Data Storage Models

- There are different ways to store tuples.
- We have been assuming the *n*-ary storage model this entire semester.

Faloutsos/Pavlo CMU SCS 15-415/615 7

n-ary Storage Model

- Advantages
 - Fast inserts, updates, and deletes.
 - Good for queries that need the entire tuple.
- Disadvantages
 - Not good for scanning large portions of the table and/or a subset of the attributes.

Faloutsos/Pavlo

CMU SCS 15-415/615

11

Decomposition Storage Model

• The DBMS stores a single attribute for all tuples contiguously in a block.

userID	userName	userPass	hostname	lastLogin
userID	userName	userPass	hostname	lastLogin
userID	userName	userPass	hostname	lastLogin
-	-	-	-	-

Faloutsos/Pavlo CMU SCS 15-415/615 12

Decomposition Storage Model

• The DBMS stores a single attribute for all tuples contiguously in a block.

Decomposition Storage Model

- Advantages
 - Reduces the amount wasted I/O because the DBMS only reads the data that it needs.
 - Better query processing and data compression (more on this later).
- Disadvantages
 - Slow for point queries, inserts, updates, and deletes because of tuple splitting/stitching.

Faloutsos/Pavlo CMU SCS 15-415/615 14

History

- **1970s:** Cantor DBMS
- **1980s:** DSM Proposal
- **1990s:** SybaseIQ (in-memory only)
- 2000s: Vertica, VectorWise, MonetDB
- 2010s: Cloudera Impala, Amazon Redshift, "The Big Three"

CMU SC

System Architectures

- Fractured Mirrors
- Partition Attributes Across (PAX)
- Pure Columnar Storage

Faloutsos/Pavlo CMU SCS 15-415/615 15

Faloutsos/Pavlo

CMU SCS 15-415/615

• Store a second copy of the database in a DSM layout that is automatically updated.

- Examples: Oracle, IBM DB2 BLU

Column Stores

- Entire system is designed for columnar data.
 - Query Processing, Storage, Operator Algorithms, Indexing, etc.
 - Examples: Vertica, VectorWise, Paraccel,
 Cloudera Impala, Amazon Redshift

CMU SCS

Today's Class

- Storage Models
- System Architectures
- Vectorization
- Compression
- Data Modification

Faloutsos/Pavlo CMU SCS 15-415/615

Faloutsos/Pavlo

19

CMU SCS 15-415/615

Query Processing Strategies

- The DBMS needs to process queries differently when using columnar data.
- We have already discussed the Iterator Model for processing tuples in the DBMS query operators.

Faloutsos/Pavlo CMU SCS 15-415/615

Iterator Model

• Each operator calls **next()** on their child operator to process tuples one at a time.

FROM customer, account
WHERE customer.acctno =
account.acctno
AND account.amt > 1000

22

24

Faloutsos/Pavlo CMU SCS 15-415/615

CMU SCS

Materialization Model

• Each operator consumes its entire input and generates the full output all at once.

SELECT cname, amt
FROM customer, account
WHERE customer.acctno =
 account.acctno
AND account.amt > 1000

Faloutsos/Pavlo CMU SCS 15-415/615

21

23

Observations

- The Iterator Model is bad with a DSM because it requires the DBMS to stitch tuples back together each time.
- The Materialization Model is a bad because the intermediate results may be larger than the amount of memory in the system.

Faloutsos/Pavlo CMU SCS 15-415/615

Vectorized Model

- Like the Iterator Model but each **next()** invocation returns a vector of tuples instead of a single tuple.
- This vector does not have to contain the entire tuple, just the attributes that are needed for query processing.

Faloutsos/Pavlo CMU SCS 15-415/615 25

Vectorized Model

- Reduced interpretation overhead.
- Better cache locality.
- Compiler optimization opportunities.
- AFAIK, VectorWise is still the only system that uses this model. Other systems use query compilation instead...

Faloutsos/Pavlo CMU SCS 15-415/615

Today's Class

- Storage Models
- System Architectures
- Vectorization
- Compression
- Data Modification

Faloutsos/Pavlo CMU SCS 15-415/615 29

CMU SCS

Compression Overview

- Compress the database to reduce the amount of I/O needed to process queries.
- DSM databases compress much better than NSM databases.
 - Storing similar data together is ideal for compression algorithms.

28

Naïve Compression

- Use a general purpose algorithm to compress pages when they are stored on disk.
 - Example: 10KB page in memory, 4KB compressed page on disk.
- Do we have to decompress the page when it is brought into memory? Why or why not?

30 Faloutsos/Pavlo CMU SCS 15-415/615

Faloutsos/Pavlo

CMU SCS 15-415/615

Dictionary Compression

- A dictionary needs to support two operations:
 - Encode: For a given uncompressed value, convert it into its compressed form.
 - Decode: For a given compressed value, convert it back into its original form.
- We need two data structures to support operations in both directions.

Faloutsos/Pavlo

CMU SCS 15-415/615

38

Summary

- Some operator algorithms can operate directly on compressed data
 - Saves I/O without having to decompress!
- Difficult to implement when the DBMS uses multiple compression schemes.
- It's generally good to wait as long as possible to materialize/decompress data when processing queries...

CMU SC

Today's Class

- Storage Models
- System Architectures
- Vectorization
- Compression
- Data Modification

Faloutsos/Pavlo

CMU SCS 15-415/615

39

Faloutsos/Pavlo

CMU SCS 15-415/615

Bifurcated Architecture

- All txns are executed on OLTP database.
- Periodically migrate changes to OLAP database.

CMU SCS

Modifying a Column Store

- Updating compressed data is expensive.
- Updating sorted data is expensive.
- The DBMS will store updates in an staging area and then apply them in batches.
 - Have to make sure that we execute queries on both the staging and main storage.

Faloutsos/Pavlo CMU SCS 15-415/615 42

HTAP

- Hybrid Transaction-Analytical Processing
- Single database instance that can handle both OLTP workloads and OLAP queries.
 - Row-store for OLTP
 - Column-store for OLAP
 - Examples: SAP HANA, MemSQL, HyPer, SpliceMachine, Peloton, Cloudera Kudu (???)

Faloutsos/Pavlo

CMU SCS 15-415/615