

CD216:

Technical Deep-Dive in a Column-Oriented In-Memory Database

Dr. Jan Schaffner
Research Group of Prof. Hasso Plattner

Hasso Plattner Institute for Software Engineering University of Potsdam

Goals

Deep technical understanding of a column-oriented, dictionary-encoded in-memory database and its application in enterprise computing

Chapters

- The status quo in enterprise computing
- Foundations of database storage techniques
- In-memory database operators
- Advanced database storage techniques
- Implications on Application Development

Learning Map of our Online Lecture @ openHPl.de

In-Memory Database Operators

Advanced
Database
Storage
Techniques

Chapter 1:

The Status Quo in Enterprise Computing

Online Transaction
Processing

Online Analytical

Processing

- Modern enterprise resource planning (ERP) systems are challenged by mixed workloads, including OLAP-style queries. For example:
 - OLTP-style: create sales order, invoice, accounting documents, display customer master data or sales order
 - OLAP-style: dunning, available-to-promise, cross selling, operational reporting (list open sales orders)

Online Transaction
Processing

Online Analytical

Processing

But: Today's data management systems are optimized either for daily transactional or analytical workloads storing their data along rows or columns

Drawbacks of the Separation

- □ OLAP systems do not have the **latest** data
- □ OLAP systems only have **predefined subset** of the data
- □ Cost-intensive ETL processes have to sync both systems
- □ Separation introduces data redundancy
- Different data schemas introduce complexity for applications combining sources

Enterprise Workloads are Read Dominated

- Workload in enterprise applications constitutes of
 - Mainly read queries (OLTP 83%, OLAP 94%)
 - Many queries access large sets of data

Few Updates in OLTP

of rows updated Percentage

Financial Accounting

Combine OLTP and OLAP data
using modern hardware and database systems
to create a single source of truth,
enable real-time analytics and
simplify applications and database structures.

Vision

Additionally,

- Extraction, transformation, and loading (ETL) processes
- Pre-computed aggregates and materialized views

become (almost) obsolete.

Enterprise Data Characteristics

- Many columns are not used even once
- □ Many columns have a low cardinality of values
- □ NULL values/default values are dominant
- □ Sparse distribution facilitates high compression

Standard enterprise software data is sparse and wide.

Sparse Tables

Sparse Tables

55% unused columns per company in average40% unused columns across all analyzed companies

combined distinct value distribution(BKPF,BSAD,BSAK,BSAS,BSID,BSIK,BSIS,VBAK,VBAP,VBUK,VBUP,GTL0,KNA1,LFC1)

Changes in Hardware

Changes in Hardware...

... give an opportunity to re-think the assumptions of yesterday because of what is possible today.

- Multi-Core Architecture (96 cores per server)
- Large main memories:4TB /blade
- One enterprise class server ~\$50.000
- Parallel scaling across blades
- Main Memory becomes cheaper and larger

- 64-bit address space
- 4TB in current servers
- Cost-performance ratio rapidly declining
- Memory hierarchies

In the Meantime

Research has come up with...

... several advances in software for processing data

- Column-oriented data organization (the column store)
 - Sequential scans allow best bandwidth utilization between CPU cores and memory
 - Independence of tuples allows easy partitioning and therefore parallel processing
- Lightweight Compression
 - Reducing data amount
 - Increasing processing speed through late materialization
- And more, e.g., parallel scan/join/aggregation

A Blueprint of SanssouciDB

SanssouciDB: An In-Memory Database for Enterprise Applications

SanssouciDB: An In-Memory Database for Enterprise Applications

In-Memory Database (IMDB)

- Data resides permanently in main memory
- ☐ Main Memory is the **primary** "persistence"
- ☐ Still: logging and recovery to/from **flash**
- □ Main memory access is the new **bottleneck**
- Cache-conscious algorithms/ data structures are crucial (locality is king)

Chapter 2:

Foundations of Database Storage Techniques

Data Layout in Main Memory

Memory Basics (I)

- Each process has its own virtual address space
- Virtual memory allocated by the program can distribute over multiple physical memory locations
- Address translation is done in hardware by the CPU

Memory Basics (2)

- Memory layout is only linear
- Every higher-dimensional access (like two-dimensional database tables) is mapped to this linear band

Memory Hierarchy

Rows vs. Columns

SELECT *
FROM Sales Orders
WHERE Document Number = '95779216'
(OLTP-style query)

SELECT SUM(Value)
FROM Sales Orders
WHERE Document Date > 2011-08-28
(OLAP-style query)

Physical Data Representation

- Row store:
 - Rows are stored consecutively
 - Optimal for row-wise access (e.g. SELECT *)

- Column store:
 - Columns are stored consecutively
 - Optimal for attribute focused access (e.g. SUM, GROUP BY)
- Note: concept is independent from storage type

Row Data Layout

- Data is stored tuple-wise
- Leverage co-location of attributes for a single tuple
- Low cost for tuple reconstruction, but higher cost for sequential scan of a single attribute

Columnar Data Layout

- Data is stored attribute-wise
- Leverage sequential scan-speed in main memory for predicate evaluation
- Tuple reconstruction is more expensive

A1 B1 C1

A1 B1 C1 A2 B2 C2

A3 B3 C3
A4 B4 C4

A1 B1 C1 A2 B2 C2 A3 B3 C3

A4 B4 C4

A1 B1 C1 A2 B2 C2 A3 B3 C3 A4 B4 C4

Column-oriented storage

Column-oriented storage

A1 A2 A3 A4

Column-oriented storage

A1 A2 A3 A4 B1 B2 B3 B4

C1 C2 C3

Column-oriented storage

A1 A2 A3 A4 B1 B2 B3 B4 C1 C2 C3 C4

Dictionary Encoding

Motivation

- Main memory access is the new bottleneck
- Idea: Trade CPU time to compress and decompress data
- Compression reduces number of memory accesses
- Leads to less cache misses due to more information on a cache line
- Operation directly on compressed data possible
- Offsetting with bit-encoded fixed-length data types
- Based on limited value domain

Dictionary Encoding Example

8 billion humans

- Attributes
 - first name
 - last name
 - gender
 - country
 - city
 - birthday
 - \rightarrow 200 byte
- Each attribute is stored dictionary encoded

Sample Data

rec ID	fname	Iname	gender	city	country	birthday
			•••			
39	John	Smith	m	Chicago	USA	12.03.1964
40	Mary	Brown	f	London	UK	12.05.1964
41	Jane	Doe	f	Palo Alto	USA	23.04.1976
42	John	Doe	m	Palo Alto	USA	17.06.1952
43	Peter	Schmidt	m	Potsdam	GER	11.11.1975
			•••			

Dictionary Encoding a Column

- A column is split into a dictionary and an attribute vector
- Dictionary stores all distinct values with implicit value ID
- Attribute vector stores value IDs for all entries in the column
- Position is implicit, not stored explicitly
- Enables offsetting with fixed-length data types

Dictionary Encoding a Column

Dictionary for "fname"		
Value ID	Value	
•••		
23	Jane	
24	John	
28	Mary	
29	Peter	

Attribute vector for mame		
position	Value ID	
39	24	
40	28	
41	23	
42	24	
43	29	

Attribute Vector for "fname"

Sorted Dictionary

- Dictionary entries are sorted either by their numeric value or lexicographically
 - Dictionary lookup complexity: O(log(n)) instead of O(n)

 Dictionary entries can be compressed to reduce the amount of required storage

 Selection criteria with ranges are less expensive (order-preserving dictionary)

Data Size Examples

Column	Cardi- nality	Bits Needed	Item Size	Plain Size	Size with Dictionary (Dictionary + Column)	Compression Factor
First name	5 million	23 bit	50 Byte	373 GB	238.4 MB + 21.4 GB	≈ 17
Last name	8 million	23 bit	50 Byte	373 GB	381.5 MB + 21.4 GB	≈ 17
Gender	2	1 bit	1 Byte	8 GB	2 bit + 1 GB	≈ 8
City	1 million	20 bit	50 Byte	373 GB	47.7 MB + 18.6 GB	≈ 20
Country	200	8 bit	47 Byte	350 GB	9.2 KB + 7.5 GB	≈ 47
Birthday	40,000	16 bit	2 Byte	15 GB	78.1 KB + 14.9 GB	≈ 1
Totals			200 Byte	≈ 1.6 TB	≈ 92 GB	≈ 17

Chapter 3:

In-Memory Database Operators

Scan Performance (I)

8 billion humans

- Attributes
 - First Name
 - Last Name
 - Gender
 - Country
 - City
 - Birthday
 - → 200 byte
- □ Question: How many men/women?
- ☐ Assumed scan speed: 2 MB/ms/core

Scan Performance (2)

Row Store – Layout

- □ Table size =
 8 billion tuples x
 200 bytes per tuple
 → ~1.6 TB
- □ Scan through all rows with 2 MB/ms/core→ ~800 secondswith 1 core

Scan Performance (3)

Row Store – Full Table Scan

- □ Table size =
 8 billion tuples x
 200 bytes per tuple
 → ~1.6 TB
- □ Scan through all rows with 2 MB/ms/core→ ~800 secondswith 1 core

Scan Performance (4)

Row Store – Stride Access "Gender"

- 8 billion cache accesses à64 byte
 - → ~512 GB
- □ Read with 2 MB/ms/core
 - → ~256 seconds
 - with 1 core

52

Scan Performance (5)

Column Store – Layout

- Table size
 - Attribute vectors: ~91 GB
 - Dictionaries: ~700 MB
 - → Total: ~92 GB
- □ Compression factor: ~**17**

Scan Performance (6)

Column Store - Full Column Scan on "Gender"

- □ Size of attribute vector "gender" = 8 billion tuples x 1 bit per tuple
- □ Scan through attribute vector with2 MB/ms/core →

 $\rightarrow \sim 1 \text{ GB}$

 \sim **0.5 seconds** with 1 core

Scan Performance (7)

Column Store - Full Column Scan on "Birthday"

- Size of attribute vector"birthday" =8 billion tuples x2 Byte per tuple
- □ Scan through column with2 MB/ms/core →

 $\rightarrow \sim 16 \text{ GB}$

~8 seconds with 1 core

Scan Performance – Summary

□ How many women, how many men?

	Column Store	Row Store		
		Full table scan	Stride access	
Time in seconds	0.5	800	256	
		1,600x slower	512x slower	

Parallel Aggregation

HPI Hasso Plattn Institu

- □ 1.) *n* Aggregation Threads
 - 1) each thread fetches a small part of the input relation
 - 2) aggregate part and write results into a small hash-table
 - If the entries in a hash-table exceed a threshold, the hash-table is moved into a shared buffer
- 2.) *m* Merger Threads
 - 3) each merge thread operates on a partition of the hash function values and writes its result into a private part hashtable
 - 4) the final result is obtained by concatenating the part hash-tables

Tuple Reconstruction

Tuple Reconstruction (I)

Data loaded

but not used

Accessing a record in a row store

Data loaded

and used

- All attributes are stored consecutively
- □ 200 byte → 4 cache accesses à 64 byte →256 byte
- □ Read with
 2 MB/ms/core
 → ~0.128 μs
 with 1 core

59

Data

not loaded

Tuple Reconstruction (2)

Column store

- All attributes are stored in separate columns
- ☐ Implicit record IDs are used to reconstruct rows

Tuple Reconstruction (3)

Column store

- 1 cache access for each attribute
- ☐ 6 cache accessesà 64 byte
 - → 384 byte
- Read with2 MB/ms/core
 - → ~**0.192** μs with 1 core

Select

SELECT Example

SELECT fname, lname FROM world_population
WHERE country="Italy" and gender="m"

fname	Iname	country	gender
Gianluigi	Buffon	Italy	m
Lena	Gercke	Germany	f
Mario	Balotelli	Italy	m
Manuel	Neuer	Germany	m
Lukas	Podolski	Germany	m
Klaas-Jan	Huntelaar	Netherlands	m

Query Plan

- Multiple plans possible to execute this query
 - Query Optimizer decides which is executed
 - ☐ Based on cost model, statistics and other parameters
- Alternatives
 - □ Scan "country" and "gender", positional AND
 - ☐ Scan over "country" and probe into "gender"
 - □ Indices might be used
 - □ Decision depends on data and query parameters like e.g. selectivity

SELECT fname, lname FROM world_population

WHERE country="Italy" and gender="m"

Query Plan (i)

Positional AND:

- Predicates are evaluated and generate position lists
- ☐ Intermediate position lists are logically combined
- ☐ Final position list is used for materialization

Query Execution (i)

Value ID	Dictionary for "country"
0	Algeria
1	France
2	Germany
3	Italy
4	Netherlands

fname	Iname	country	gender
Gianluigi	Buffon	3	1
Lena	Gercke	2	0
Mario	Balotelli	3	1
Manuel	Neuer	2	1
Lukas	Podolski	2	1
Klaas-Jan	Huntelaar	4	1

country = 3 ("Italy")

Position	
0	
2	

Value ID	Dictionary for "gender"
0	f
1	m

gender = 1 ("m")

Position
0
2
3
4
5

AND

Position	
0	
2	

Query Plan (ii)

Based on position list produced by first selection, gender column is probed.

Insert

Insert

- Insert is the dominant modification operation
 - Delete/Update can be modeled as Inserts as well (Insert-only approach)
- Inserting into a compressed in-memory persistence can be expensive
 - Updating sorted sequences (e.g. dictionaries) is a challenge
 - Inserting into columnar storages is generally more expensive than inserting into row storages

Insert Example

world_population

rowID	fname	Iname	gender	country	city	birthday
0	Martin	Albrecht	m	GER	Berlin	08-05-1955
1	Michael	Berg	m	GER	Berlin	03-05-1970
2	Hanna	Schulze	f	GER	Hamburg	04-04-1968
3	Anton	Meyer	m	AUT	Innsbruck	10-20-1992
4	Sophie	Schulze	f	GER	Potsdam	09-03-1977

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

INSERT (I) w/o new Dictionary entry

INSERT INTO world population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

	AV	
0	0	
1	1	
2	3	
3	2	
4	3	

	D
0	Albrecht
1	Berg
2	Meyer
3	Schulze

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977

Attribute Vector (AV)
Dictionary (D)

INSERT (I) w/o new Dictionary entry

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

	AV		D
0	0	0	Albrecht
1	1	1	Berg
2	3	2	Meyer
3	2	3	Schulze
4	3		

1. Look-up on D \rightarrow entry found

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977

Attribute Vector (AV) Dictionary (D)

INSERT (I) w/o new Dictionary entry

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

3

4

- 1. Look-up on D \rightarrow entry found
- 2. Append ValueID to AV

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze				

INSERT INTO world population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

	AV
0	0
1	0
2	1
3	2
4	3

	D
0	Berlin
1	Hamburg
2	Innsbruck
3	Potsdam

0	
1	
2	
3	Ī
4	Ī
5	Ī
	ľ

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m GER Berlin		Berlin	03-05-1970
Hanna	Schulze	f	GER Hamburg 04-04-		04-04-1968
Anton	Meyer	m	AUT	UT Innsbruck 10-2	
Sophie	Schulze f GER Pot		Potsdam	09-03-1977	
	Schulze				

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

AV			D	
0	0	0	Berlin	
1	0	1	Hamburg	
2	1	2	Innsbruck	
3	2	3	Potsdam	
4	3			

1. Look-up on D \rightarrow **no** entry found

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze				

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

5

ΑV		D	
0	0	Berlin	
0	1	Hamburg	
1	2	Innsbruck	
2	3	Potsdam	
3	4	Rostock	ı
	0 0 1 2	0 0 1 1 2 2 3	0 0 Berlin 0 1 Hamburg 1 2 Innsbruck 2 3 Potsdam

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze				

1. Look-up on D \rightarrow **no** entry found

Attribute Vector (AV)
Dictionary (D)

2. Append new value to D (no re-sorting necessary)

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

AV			D
0	0	0	Berlin
1	0	1	Hamburg
2	1	2	Innsbruck
3	2	3	Potsdam
4	3	4	Rostock
5	4		

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze			Rostock	

1. Look-up on D \rightarrow **no** entry found

- 2. Append new value to D (no re-sorting necessary)
- 3. Append ValueID to AV

INSERT INTO world population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

5

	ΑV		D
0	2	0	Anton
1	3	1	Hanna
2	1	2	Martin
3	0	3	Michael
4	4	4	Sophie

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze			Rostock	

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

	AV		D			
0	2	0	0 Anton			
1	3	1	Hanna			
2	1	2	Martin			
3	0	3	Michael			
4	4	4	Sophie			

1. Look-up on D \rightarrow **no** entry found

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze			Rostock	

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

5

	ΑV		D			
0	2	0	Anton			
1	3	1	Hanna			
2	1	2	Karen			
3	0	3	Martin			
4	4	4	Michael			
,		5	Sophie			

- 1. Look-up on D \rightarrow **no** entry found
- 2. Insert new value to D

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze			Rostock	

INSERT INTO world population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze			Rostock	

- 1. Look-up on D \rightarrow **no** entry found
- Insert new value to D

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

	D (new)
0	Anton
1	Hanna
2	Karen
3	Martin
4	Michael
5	Sophie

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Berg	m	GER	Berlin	03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
	Schulze			Rostock	

- 1. Look-up on D \rightarrow **no** entry found
- 2. Insert new value to D
- 3. Change ValueIDs in AV

Attribute Vector (AV) Dictionary (D)

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

5

- 1. Look-up on D \rightarrow **no** entry found
- 2. Insert new value to D
- 3. Change ValueIDs in AV
- 4. Append new ValueID to AV

fname	Iname	gender	country	city	birthday
Martin	Albrecht	m	GER	Berlin	08-05-1955
Michael	Michael Berg		GER Berlin		03-05-1970
Hanna	Schulze	f	GER	Hamburg	04-04-1968
Anton	Meyer	m	AUT	Innsbruck	10-20-1992
Sophie	Schulze	f	GER	Potsdam	09-03-1977
Karen	Schulze			Rostock	

Result

world_population

rowID	fname	Iname	gender	country	city	birthday
0	Martin	Albrecht	m	GER	Berlin	08-05-1955
1	Michael	Berg	m	GER	Berlin	03-05-1970
2	Hanna	Schulze	f	GER	Hamburg	04-04-1968
3	Anton	Meyer	m	AUT	Innsbruck	10-20-1992
4	Ulrike	Schulze	f	GER	Potsdam	09-03-1977
5	Karen	Schulze	f	GER	Rostock	11-15-2012

INSERT INTO world_population VALUES (Karen, Schulze, f, GER, Rostock, 11-15-2012)

Chapter 4:

Advanced Database Storage Techniques

Differential Buffer

Motivation

- Inserting new tuples directly into a compressed structure can be expensive
 - Especially when using sorted structures
 - New values can require reorganizing the dictionary
 - Number of bits required to encode all dictionary values can change, attribute vector has to be reorganized

Differential Buffer

- □ New values are written to a dedicated differential buffer (Delta)
- □ Cache Sensitive B+ Tree (CSB+) used for fast search on Delta

Differential Buffer

- Inserts of new values are fast, because dictionary and attribute vector do not need to be resorted
- Range selects on differential buffer are expensive
 - Unsorted dictionary allows no direct comparison of value IDs
 - Scans with range selection need to lookup values in dictionary for comparisons
- Differential Buffer requires more memory:
 - Attribute vector not bit-compressed
 - Additional CSB+ Tree for dictionary

Michael moves from Berlin to Potsdam

Main Table: world population

recld	fname	Iname	gender	country	city	birthday
0	Martin	Albrecht	m	GER	Berlin	08-05-1955
1	Michael	Berg	m	GER	Berlin	03-05-1970
2	Hanna	Schulze	f	GER	Hamburg	04-04-1968
3	Anton	Meyer	m	AUT	Innsbruck	10-20-1992
	•••					
8 * 10 ⁹	Zacharias	Perdopolus	m	GRE	Athen	03-12-1979

Main Store

Differential Buffer

UPDATE "world_population"

SET city="Potsdam"

WHERE fname="Michael" AND Iname="Berg"

Michael moves from Berlin to Potsdam

Main Table: world population

			- 1			
recld	fname	Iname	gender	country	city	birthday
0	Martin	Albrecht	m	GER	Berlin	08-05-1955
1	Michael	Berg	m	GER	Berlin	03-05-1970
2	Hanna	Schulze	f	GER	Hamburg	04-04-1968
3	Anton	Meyer	m	AUT	Innsbruck	10-20-1992
8 * 10 ⁹	Zacharias	Perdopolus	m	GRE	Athen	03-12-1979

Main Store

Differential Buffer

UPDATE "world_population"

SET city="Potsdam"

WHERE fname="Michael" AND Iname="Berg"

Michael moves from Berlin to Potsdam

Main Table: world population

recld	fname	Iname	gender	country	city	birthday						
0	Martin	Albrecht	m	GER	Berlin	08-05-1955						
1	Michael	Berg	m	GER	Berlin	03-05-1970						
2	Hanna	Schulze	f	GER	Hamburg	04-04-1968						
3	Anton	Meyer	m	AUT	Innsbruck	10-20-1992						
8 * 10 ⁹	Zacharias	Perdopolus	m	GRE	Athen	03-12-1979						

GER

Main Store

Differential Buffer

03-05-1970

Potsdam

UPDATE "world_population"

Berg

SET city="Potsdam"

Michael

WHERE fname="Michael" AND Iname="Berg"

m

0

Tuple Lifetime

- Tuples are now available in Main Store and Differential Buffer
- Tuples of a table are marked by a validity vector to reduce the required amount of reorganization steps
 - Additional attribute vector for validity
 - 1 bit required per database tuple
- Invalidated tuples stay in the database table, until the next reorganization takes place
- Query results
 - Main and delta have to be queried
 - Results are filtered using the validity vector

Main Store

Michael moves from Berlin to Potsdam

Main Table: world_population

recld	fname	Iname	gender	country	city	birthday	valid
0	Martin	Albrecht	m	GER	Berlin	08-05-1955	1
1	Michael	Berg	m	GER	Berlin	03-05-1970	0
2	Hanna	Schulze	f	GER	Hamburg	04-04-1968	1
3	Anton	Meyer	m	AUT	Innsbruck	10-20-1992	1
8 * 10 ⁹	Zacharias	Perdopolus	m	GRE	Athen	03-12-1979	1
0	Michael	Berg	m	GER	Potsdam	03-05-1970	1

Differential Buffer

UPDATE "world_population"

SET city="Potsdam"

WHERE fname="Michael" AND Iname="Berg"

Merge

Handling Write Operations

□ All Write operations (INSERT, UPDATE) are stored within a differential buffer (delta) first

 Read-operations on differential buffer are more expensive than on main store

- Differential buffer is merged periodically with the main store
 - To avoid performance degradation based on large delta
 - Merge is performed asynchronously

Merge Overview I/II

- ☐ The merge process is triggered for single tables
- ☐ Is triggered by:
 - Amount of tuples in buffer
 - Cost model to
 - Schedule
 - Take query cost into account
 - Manually

Merge Overview II/II

HPI Hasso Plattner Institut

- □ Working on data copies allows asynchronous merge
- □ Very limited interruption due to short lock
- ☐ At least twice the memory of the table needed!

Chapter 5:

Implications on Application Development

How does it all come together?

- 1. Mixed Workload combining OLTP and analytic-style queries
 - Column-Stores are best suited for analytic-style queries
 - In-memory databases enable fast tuple re-construction
 - In-memory column store allows aggregation on-the-fly
- 2. Sparse enterprise data
 - Lightweight compression schemes are optimal
 - Increases query execution
 - Improves feasibility of in-memory databases

How does it all come together?

3. Mostly read workload

- Read-optimized stores provide best throughput
 - i.e. compressed in-memory column-store
- Write-optimized store as delta partition to handle data changes is sufficient

An In-Memory Database for Enterprise Applications

- In-Memory Database (IMDB)
 - Data resides permanently in main memory
 - Main Memory is the primary "persistence"
 - Still: logging and recovery from/to flash
 - Main memory access is the new **bottleneck**
 - Cache-conscious algorithms/ data structures are crucial (locality is king)

Simplified Application Development

- Fewer caches necessary
- No redundant data (OLAP/OLTP, LiveCache)
- No maintenance of materialized views or aggregates
- Minimal index maintenance

Examples for Implications on Enterprise Applications

In-memory column database for an ERP system

- Combined workload (parallel OLTP/OLAP queries)
- Leverage in-memory capabilities to
 - Reduce amount of data
 - Aggregate on-the-fly
 - Run analytic-style queries (to replace materialized views)
 - Execute stored procedures

In-memory column database for an ERP system

- Use Case: SAP ERP Financials solution
 - Post and change documents
 - Display open items
 - Run dunning job
 - Analytical queries, such as balance sheet

Current Financials Solutions

The Target Financials Solution

Only base tables, algorithms, and some indices

Feasibility of Financials on In-Memory Technology in 2009

- Modifications on SAP Financials
 - Removed secondary indices, sum tables and pre-calculated and materialized tables
 - Reduce code complexity and simplify locks
 - Insert Only to enable **history** (change document replacement)
 - Added stored procedures with business functionality

Feasibility of Financials on In-Memory Technology in 2009

- European division of a retailer
 - ERP 2005 ECC 6.0 EhP3
 - 5.5 TB system database size
 - Financials:
 - 23 million headers / 1.5 GB in main memory
 - **252** million items / 50 GB in main memory (including inverted indices for join attributes and insert only extension)

In-Memory Financials on SAP ERP

accounting documents

Reduction by a Factor 10

	Classic Row-Store (w/o compr.)	IMDB
BKPF	8.7 GB	1.5 GB
BSEG	255 GB	50 GB
	263.7 GB	51.5 GB
Secondary Indices	255 GB	-
Sum Tables	0.55 GB	-
Complete	519.25 GB	51.5 GB

Booking an accounting document

- Insert into BKPF and BSEG only
- Lack of updates reduces locks

Dunning Run

- Dunning run determines all open and due invoices
- Customer defined queries on 250M records
- Current system: 20 min
- New logic: 1.5 sec
 - In-memory column store
 - Parallelized stored procedures
 - Simplified Financials

Bring Application Logic Closer to the Storage Layer

- Select accounts to be dunned, for each:
 - Select open account items from BSID, for each:
 - Calculate due date
 - Select dunning procedure, level and area
 - Create MHNK entries
- Create and write dunning item tables

Bring Application Logic Closer to the Storage Layer

- Select accounts to be dunned, for each:
 - Select open account items from BSID, for each:
 - Calculate due date
 - Select dunning procedure, level and area
 - Create MHNK entries
- Create and write dunning item tables

1 SELECT

10000 SELECTs

10000 SELECTS

31000 Entries

Bring Application Logic Closer to the Storage Layer

- Select accounts to be dunned, for each:
 - Select open account items from BSID, for each:
 - Calculate due date
 - Select dunning procedure, level and area
 - Create MHNK entries
- Create and write dunning item tables

One single stored procedure executed within IMDB

31000 Entries

Bring Application Logic Closer to the Storage Layer

- Select accounts to be dunned, for each:
 - Select open account items from BSID, for each:
 - Calculate due date
 - Select dunning procedure, level and area
 - Create MHNK entries
- Create and write dunning item tables

One single stored procedure executed within IMDB

Calculated onthe-fly

Dunning Application

Dunning Application

Wrap Up (1)

- The future of enterprise computing
 - Big data challenges
 - Changes in Hardware
 - OLTP and OLAP in one single system
- Foundations of database storage techniques
 - Data layout optimized for memory hierarchies
 - Light-weight compression techniques
- In-memory database operators
 - Operators on dictionary compressed data
 - Query execution: Scan, Insert, Tuple Reconstruction

Wrap Up (II)

- Advanced database storage techniques
 - Differential buffer accumulates changes
 - Merge combines changes periodically with main storage
- Implications on Application Development
 - Move data intensive operations closer to the data
 - New analytical applications on transactional data possible
 - Less data redundancy, more on the fly calculation
 - Reduced code complexity

Cooperation with Industry Partners

- Real use cases from industry partners
- Benefit for partners
 - Cutting edge soft- and hardware technologies
 - IT students work on new ideas from scratch or in addition to existing solutions
- Long track of success with partners
 - Multiple global enterprises from retail, engineering and other sectors
 - Improvement of modern ERP and analytical systems
 - New applications for mobile use cases

References

□ A Course in In-Memory Data Management, H. Plattner http://epic.hpi.uni-potsdam.de/Home/InMemoryBook

- Publications of our Research Group:
 - Papers about the inner-workings of in-mmeory databases
 - http://epic.hpi.uni-potsdam.de/Home/Publications

Thank You!

CD216:

Technical Deep-Dive in a Column-Oriented In-Memory Database

Dr. Jan Schaffner Research Group of Prof. Hasso Plattner

Hasso Plattner Institute for Software Engineering University of Potsdam

POS Explorer I

POS Explorer II

POS Explorer III

Available-to-Promise Check

- Can I get enough quantities of a requested product on a desired delivery date?
- Goal: Analyze and validate the potential of in-memory and highly parallel data processing for Available-to-Promise (ATP)
- Challenges
 - Dynamic aggregation
 - Instant rescheduling in minutes vs. nightly batch runs
 - Real-time and historical analytics
- Outcome
 - Real-time ATP checks without materialized views
 - Ad-hoc rescheduling
 - No materialized aggregates

In-Memory Available-to-Promise

Demand Planning

- Flexible analysis of demand planning data
- Zooming to choose granularity
- Filter by certain products or customers
- Browse through time spans
- Combination of location-based geo data with planning data in an in-memory database
- External factors such as the temperature, or the level of cloudiness can be overlaid to incorporate them in planning decisions

GORFID

- HANA for Streaming Data Processing
- Use Case: In-Memory RFID Data Management
- Evaluation of SAP OER
- Prototypical implementation of:
 - RFID Read Event Repository on HANA
 - Discovery Service on HANA (10 billion data records with ~3 seconds response time)
 - Front ends for iPhone & iPad
- Key Findings:
 - HANA is suited for streaming data (using bulk inserts)
 - Analytics on streaming data is now possible

GORFID: "Near Real-Time" as a Concept

Bulk load every 2-3 seconds: > 50,000 inserts/s

