

Mark Raasveldt, Hannes Mühleisen

Don't Hold My Data Hostage A Case For Client Protocol Redesign

What is a Client Protocol anyway?

- Protocol is how a client communicates with a server
 - ODBC, JDBC, psql
- Every database that supports remote clients has a client protocol

- Using this protocol, clients can:
 - Connect to the database
 - Query it
 - Receive the query results

What is a Client Protocol anyway?

Motivation

- Problem: Current protocols were designed for exporting small amount of rows
 - Displaying results on screen
 - OLTP use cases
 - Exporting aggregates
- Exporting large amounts of data using these protocols is slow
 - Analytical tools (e.g. R/Python)
- Data export is a bottleneck when result sets are large!

CWI

Motivation

 Cost of exporting the SF10 lineitem table from TPC-H (7.2GB in CSV format) on localhost

Motivation

- We are not the first ones to notice this problem
- ▶ A lot of work on in-database processing, UDFs, etc.
- However, that work is database-specific, requires adapting of existing work flows and introduces safety issues

- Why is exporting large amounts of data from a database so inefficient?
- Can we make it more efficient?

- We reverse engineered how different databases transfer the following table "on the wire"
 - Source code/documentation
 - Decompilation of JDBC Drivers
 - Wireshark

INT32	VARCHAR10
100,000,000	OK
NULL	DPFKG

PostgreSQL

- Significant per-row overhead
- Used by many other systems:
 - Redshift, HyPer, Greenplum and Vertica

INT32	VARCHAR10
100,000,000	OK
NULL	DPFKG

MySQL

- ASCII protocol
- Every value has a length field
- Supports compression with GZIP

INT32	VARCHAR10
100,000,000	OK
NULL	DPFKG

- Columnar protocol
- Uses generic Thrift serialisation library
- One byte per value in NULL mask
- Also used by SparkSQL

INT32	VARCHAR10
100,000,000	OK
NULL	DPFKG

Protocol Design Space

▶ Implemented prototype in PostgreSQL and MonetDB

- Serialisation Format (ASCII, Custom Binary, Generic)
 - Custom Binary
- Row Major or Column Major
 - Column-Major (but chunked)
- Data Compression Methods
 - No compression local, stream compression on remote
- Null Handling
 - Close to native formats

Proposed Protocol in MonetDB

- Columnar, 1MB chunks prefixed with row count
- Missing values stored as special values in domain
- Variable-length columns prefixed with their length

INT32	VARCHAR10
100,000,000	OK
NULL	DPFKG

Proposed Protocol in PostgreSQL 13

000094F4B004450464B470

- Missing values (PostgreSQL)
- NULL bitmask for each column, 1 bit per value
- Only add mask if column has missing values
- Columns with mask have a column-length as well

INT32	VARCHAR10
100,000,000	OK
NULL	DPFKG

Benchmarks

- Three different network configurations
 - Localhost: No network restrictions
 - LAN: 1000 Mb/s throughput, 0.3ms latency
 - ▶ WAN: 100 Mb/s throughput, 25ms latency

- ▶ Lineitem: SF10, 60 million rows, 16 columns, 7.2GB in CSV format
- ▶ 1 hour timeout

Benchmarks

Localhost (No network restrictions)

Benchmarks

LAN (1000 Mb/s throughput, 0.3ms latency)

CWI Benchmarks

WAN (100 Mb/s throughput, 25ms latency)

Conclusions

- Exporting data from a database does not have to be so inefficient
- State of the art database protocols can be improved for this use case
- We show this by implementing prototypes in two databases (MonetDB and PostgreSQL)
 - Avoid per-row overhead, bulk transfer
 - Stay close to database native formats
 - Avoid unnecessary copying and conversion
 - Lightweight compression on remote

- MonetDB implementation is already released.
- Benchmark information: https://goo.gl/usjfyJ