Performance Tuning for the InfiniDB™ Analytics Database

Release 1.0.3 Document Version 1.0.3-1 March 2010

3011 Internet Blvd., Suite 100 : Frisco, Texas 75034 : 214.618.9500 : fax 214.618.9599

info@calpont.com: www.calpont.com

Copyright © 2010 Calpont Corporation. All rights reserved.

InfiniDB and Calpont product names are trademarks of Calpont. References to other companies and their products use trademarks owned by the respective companies and are for reference purposes only.

The information in this document is subject to change without notice. Calpont assumes no responsibility for any inaccuracies in this document.

SOFTWARE LICENSE

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

	Introduction	i
	Audience Document standards List of documentation Obtaining documentation Documentation feedback Additional resources	ii iv iv iv
Chapter 1	Peformance Tuning Overview	1
	InfiniDB Architectural Goals	2 2 2
Chapter 2	InfiniDB Distributed Processing Model	7
	Work Granularity of User Module to Performance Module Work Granularity within a Performance Module (Batch P The Batch Primitive Step (BPS)	rimitive) 8
Chapter 3	The Extent Map	11
Elimination	Population of the Extent Map by a Scan	13 15 s for I/O
Chapter 4	Tuning of Physial I/O	19
	Tuning First Scan Operations Tuning Additional Column Reads	

Chapter 5	Concurrency and Queries	23
Ob autou C	leficipp Multi lais Turis	0.5
Chapter 6	InfiniDB Multi-Join Tuning	25
	Simple Two Table Join Details	
	Multi-Join Details	_
	Join Optimizations	
	Key Tuning Parameter: PmMaxMemorySmallSide General tuning guidelines for a single server installation	
	General tuning guidelines for a multiple PM installation	
Chapter 7	Memory Management	31
	Key Tuning Parameter: NumBlocksPct	31
Chapter 8	Scalability	33
	Scalability - Data Size and Performance	33
	Scalability – User Module	33
Chapter 9	Tuning Tools and Utilities	35
	Query Summary Statistics – calgetstats	
	Query Detail Statistics - calgettrace	
	Flush Cache – calflushcache	
	Read or Change Parameter – configxml.sh	
	Display Extent Map - editem	40
Chapter 10	Column Data Storage Differences	43
Chapter 11	Data Load Rates and Near-Real-Time Loading	g 45
Chapter 12	Performance Rules of Thumb for InfiniDB	47

Chapter 13	Additional Resources, Downloads and Support 51			
Appendix A	GNU Free Documentation License	53		

Introduction

Welcome to the InfiniDB Performance Tuning Guide. When viewed from the perspective of a developer or DBA experienced with row-based databases there are some InfiniDB operations that map to traditional database operations and some that do not have a direct corollary. In addition, there are some underlying operations common to traditional row-based DBMS systems that do not exist within InfiniDB (e.g. no full table scan for select without an index).

The purpose of this guide is to help you tune InfiniDB, which is a column-oriented RDBMS that allows for significant parallelization and scalability against large volumes of data with significantly reduced I/O requirements.

Operations available in the InfiniDB Analytic Database have been optimized for scanning, joining, and aggregating significant amounts of data in a multi-threaded and optionally distributed system with excellent performance characteristics. Significant amounts of data as used here can range from 100's of millions of rows to 100's of billions of rows, and additionally from 100's of gigabytes to 100's of terabytes of data. InfiniDB has been designed to support scaling well beyond these numbers. InfiniDB also provides excellent performance at smaller scale.

Some of the content in this guide is only available with the Calpont InfiniDB Enterprise Edition.

Audience

This guide is intended for a number of different roles, including:

- Database Administrators
- Application and Web Developers
- Data Architects
- System and Web Administrators

Document standards

The following typographical conventions and user alerts are used throughout this guide:

Table 1: Typographical Conventions

ltem	Description	
Bold Typeface	Characters you type exactly as shown.	
	For example: Type getLogInfo You would type: getLogInfo	
Bold Italic Typeface	Used as a variable or placeholder. Type the appropriate replacement text. Variables identified with more than one word are connected by underscores.	
	Examples:	
	Type ID You would type the ID number: 34878	
	Type IP_address You would type the IP address: 110.68.52.01	

Table 2: User Alerts

ltem	Description
	Note: Informs you of helpful information.
	Warning: Alerts you to possible hardware and/or software failures that can lead to loss of data or corruption.

List of documentation

Calpont InfiniDB documentation consists of several guides intended for different audiences. The documentation is described in the following table:

Table 3: Documentation

Document	Description		
Calpont InfiniDB Administrator Guide	Provides detailed steps for maintaining Calpont InfiniDB.		
Calpont InfiniDB Minimum Recommended Technical Specifications	Lists the minimum recommended hardware and software specifications for implementing Calpont InfiniDB.		
Calpont InfiniDB JumpStart Guide	Provides quick setup tasks for installing and configuring software.		
Calpont InfiniDB Installation Guide	Contains a summary of steps needed to perform an install of Calpont InfiniDB in a distributed configuration		
Calpont InfiniDB SQL Syntax Guide	Provides syntax native to Calpont InfiniDB.		
Calpont InfiniDB Concepts Guide	Introduction to the Calpont InfiniDB analytic database.		

Obtaining documentation

These guides reside on our http://www.infinidb.org/ and http://www.calpont.com websites. Contact support@calpont.com for any additional assistance.

Documentation feedback

We encourage feedback, comments, and suggestions so that we can improve our documentation. Send comments to support@calpont.com along with the document name, version, comments, and page numbers.

Additional resources

If you need help installing, tuning, or querying your data with Calpont InfiniDB, you can contact support@calpont.com.

Chapter 1

Peformance Tuning Overview

InfiniDB Architectural Goals

There are a number of core architectural goals that have contributed to design decisions associated with performance. InfiniDB goals include:

- 1. Significantly reduce I/O costs for queries, both for memory accesses as well as storage accesses.
 - Fundamentally reduce the I/O required for most queries against big data.
 - Eliminate random access to blocks (pages) of data.
 - Implement a global data buffer cache that enables partial caching or full caching of large data sets.
- 2. Enable database operations to execute in parallel with minimal synchronization.
 - Eliminate synchronization around reading blocks of data.
 - Minimize thread synchronization issues through a number or mechanisms including queues feeding and receiving from significant thread pools.
- 3. Define units of work for the parallel database operations that:
 - Work well for different storage systems.
 - Allow a Performance Module to routinely run at or near 100% of CPU utilization.
 - Eliminate dedicating threads to queries, i.e. small queries execute quickly even under load.
- 4. Minimize data shipping costs, i.e. minimize piping data between local or distributed threads.
 - Send the operation to the data rather than shipping data where possible.
 - Set up operations to avoid shipping costs for the largest table where possible.

 Minimize the tuning requirements and deliver performance for ad-hoc analysis of detailed data

Note that, at this point in time, minimal elapsed time for a single row lookup is not among the primary goals. The performance for a single row lookup from a billion rows may still be accomplished in a fraction of a second, but may be less efficient than a traditional index/table combination.

Join Acceleration via InfiniDB

InfiniDB accomplishes joins internal to the InfiniDB engine rather than via traditional MySQL joins. These joins:

- 1. Are optimized for millions or billions of rows via hash join operations
- 2. Are multi-threaded and distributed across a scalable thread pool.
- 3. Stream a large fact table in one pass against an arbitrary number of dimension tables without materializing intermediate results.
- 4. Feed into aggregation operations that may significantly reduce data transmission costs.

Performance tuning guidelines within this document apply to joins and other operations executed solely within the InfiniDB Analytic Database.

Syntax Note - Not all syntax currently supported

InfiniDB does not yet have coverage for all available syntax with full performance capabilities. Please refer the syntax guide for supported syntax. As new features are added, these extensions to the syntax will aggressively leverage the multi-threaded and scalable performance as seen for other operations.

Additional syntax is available now through alternate configuration, i.e. configuring InfiniDB as a standard storage engine. However, this comes at a cost of eliminating multi-threaded/distributed join and aggregation operations.

The InfiniDB Primary Components

InfiniDB's provides a modular architecture that consists of three main components, all of which work together to comprise an InfiniDB instance. These components include:

- User Module (UM): The User Module is responsible for breaking down SQL requests and distributing the various parts to one or more Performance Modules that actually retrieve requested data from either memory caches or disk. State for any single query is maintained on a single User Module.
- Performance Module (PM): The Performance Module executes granular units of work received from a User Module in a multi-threaded manner. The Enterprise Edition additionally allows distribution of the work across many Performance Modules.
- ◆ Storage: InfiniDB can use either local storage or shared storage (e.g. SAN) to store data. A user can have only a single server act as an InfiniDB server and have everything configured and running on that one server, or they can scale out with multiple servers and configure either a shared-disk (currently supported) or shared-nothing (coming in future release) architecture.

In addition, InfiniDB persists meta-data about each column in a shared object referred to as the Extent Map. The Extent Map is referenced by the User Module when determining what operations to issue against which data, and further referenced by the Performance Module if needed to read blocks from disk. Each column is made up of one or more files, and each file can contain multiple Extents (generally contiguous allocations of data) that are also tracked within the Extent Map.

A UM understands a query plan, while the PM(s) understand data blocks and operations. The Extent Map enables this abstraction.

Simple representation of a two Performance Module installation.

InfiniDB Analytic Database Editions

InfiniDB is a column-oriented database purpose built to load and query big data and is available in both open source and commercial editions. All editions of InfiniDB include the following features important for performance (the full feature set description is available in other documentation):

- Column-oriented architecture: InfiniDB stores data by column rather than by row, allowing any scan operation to ignore columns not part of the scan, and select column operations to ignore columns not referenced in the query.
- ◆ **Multi-threaded design**: InfiniDB distributes work in support of queries at a very granular level and structures most queries to allow these operations to execute

with minimal or no synchronization. The work is automatically mapped and distributed to all Performance Modules with the results reduced/returned to the calling user module.

- Automatic vertical and horizontal partitioning: In addition to the significant reduction in I/O based on column storage, InfiniDB creates small Extents (think partitions) for most columns and stores some meta-data data to allow for Extent elimination to occur under some circumstances.
- Flexible concurrency: InfiniDB allows for concurrent access to the data, allowing large queries to consume all available Performance Module resources for small moments of time, while still allowing smaller queries to execute without waiting for the larger query to finish.

The Enterprise Edition of InfiniDB uses a commercial license and adds a scale-out option that includes the following performance related features (the full feature set description is available in other documentation):

- Massive parallel processing (MPP) capable: InfiniDB can use multiple commodity hardware machines to achieve near linear increases in overall performance. Multiple Performance Modules will allow for distribution of granular work across all threads on all available Performance Modules.
- Distributed shared-nothing data cache: In a multiple-node InfiniDB configuration, data is distributed among the various nodes and their data caches. No node shares data with the other, however all are accessed in the InfiniDB MPP architecture when data is read to satisfy queries. In essence then, InfiniDB creates one large logical data cache that is accessed in a distributed fashion in parallel by all participating nodes. This allows InfiniDB to literally cache large databases when enough nodes are present.

Tuning Differences between InfiniDB Editions

This tuning guide covers both open source and Enterprise Edition offering. The few additional tuning concepts limited to Enterprise Edition will be called out specifically. In addition, the expectation is that some databases will be installed initially as a single server and then upgraded to Enterprise Edition to satisfy performance requirements, scaling requirements, or to take advantage of significant additional monitoring and administration capabilities that make managing a distributed system easier.

Chapter 2

InfiniDB Distributed Processing Model

To some degree, the InfiniDB job issue process can be related to a Map/Reduce metaphor. The UM issues operations to a (potentially distributed) thread pool that independently execute database operations (filter, aggregate, join, etc.) against the data and then return a (potentially) reduced data set to the UM for any additional operations.

However, there are some differences between InfiniDB and Map/Reduce. The jobs (referred to as primitive operations) are already mapped to SQL syntax and there is no external API available, so this is not a toolkit or a software call. In addition, there are differences in the job scheduling processes.

Work Granularity of User Module to Performance Module Requests

Requests for database operations are issued by the User Module to one or more Performance Modules to execute scans against ranges of data blocks containing 8 million rows known as Extents. If the data is not already cached, the request may incur a read from storage in support of that operation. To maximize multi-block read capabilities of the system, all blocks within one Extent are mapped and issued to a target PM. In addition, any other queries that also involve data from that same Extent will also be sent to the same PM. Of course, if the number of Performance Modules increases with Enterprise Edition, then the re-mapping will quickly occur to allow new request to include the any newly added PMs. Even for non-distributed systems, execution of operations at this granularity enhances spatial and temporal locality of block touches, i.e. adjacent blocks are read together and operated on within a narrow range of time

Note that for any partially filled Extents within larger tables, and for the partial (and only) Extent for smaller tables, operations are only requested up to a high water mark (HWM) within each Extent.

The default and tested configuration for an Extent is 8 million rows. This allocation size on disk varies between 8 and 64MB of data on disk per Extent per column. Note that the value is set at system installation time, is global for a given InfiniDB instance, and cannot be changed after startup. Behavior for a new instance may be set by a Calpont.xml parameter provided separate from this document, but would require additional validation and verification.

Work Granularity within a Performance Module (Batch Primitive)

Database operations within a Performance Modules are resolved in a much more granular method, allowing individual threads to operate independently on individual blocks of data within an Extent. The smallest operation is also known as a Primitive, and indeed the software process running on each PM responsible for Primitive Processing is PrimProc. A Batch Primitive is the execution of one or more database Primitives against all of the rows stored within a bounded set of blocks.

A block for InfiniDB is 8192 bytes of data, supporting between 1024 and 8192 columnrows for fixed size storage, and a variable number of varchar columns. Note that varchar(7) and smaller is mapped to a fixed length field and stored as a fixed length field.

A bit of abstraction is useful here when discussing which specific blocks are included within a Batch Primitive under different circumstances. A Batch Primitive actually operates against a small, fixed range of rows (8k rows) for one column that is stored in 1-8 blocks, depending on the data size. In addition, multiple individual primitives within a Batch Primitive can operate on multiple columns for that small, fixed size range of rows. So, the smallest possible primitive could be satisfied by a single 8k block of data, while others may read from more than 100 individual blocks to satisfy a query projecting many columns.

The Batch Primitive Step (BPS)

A Batch Primitive Step (BPS) is a query execution plan step indicating the point at which operations are issued from the UM to one or more PMs, with potential follow-up executed on the UM. Individual threads within all available PMs execute the requested Batch Primitives against the assigned range of rows. Effectively, there is a global thread pool available to process Batch Primitives, whether there is one server or many.

A query will be satisfied by one or more Batch Primitive Steps. A Batch Primitive Step can execute, depending on query requirements, some, or all of the following:

- Single Column Scan: Scan one or more Extents for a given column based on a single column predicate, including: =, <>, in (list), between, isnull, etc.
 See "Tuning First Scan Operations" on page 19 for additional details.
- Additional Single Column Filters: Project additional column(s) for any rows found by a previous scan and apply additional single column predicates as needed. Access of blocks is based on row identifier, going directly to the block(s).

See "Tuning Additional Column Reads" on page 21 for additional details.

- ◆ Table Level Filters: Project additional columns as required for any table level filters such as: column1 < column2, or more advanced functions and expressions. Access of blocks is again based on row identifier, going directly to the block(s).
- Project Join Columns for Joins: Project additional join column(s) as needed for any join operations. Access of blocks is again based on row identifier, going directly to the block(s).

See "InfiniDB Multi-Join Tuning" on page 25 for additional details.

- ◆ Execute Multi-Join: Apply one or more hash join operation against projected join column(s) and use that value to probe a previously built hash map. Build out tuples as need to satisfy inner or outer join requirements. Enterprise Edition Specific Note: Depending on the size of the previously built hash map, the actual join behavior may be executed either on the server running PM processes, or the server running UM processes. In either case, the Batch Primitive Step is functionally identical.
 - See "InfiniDB Multi-Join Tuning" on page 25 and "Memory Management" on page 31 for additional details.
- Cross-Table Level Filters: Project additional columns from the range of rows for the Primitive Step as needed for any cross-table level filters such as: table1.column1 < table2.column2, or more advanced functions and expressions. Access of blocks is again based on row identifier, going directly to the block(s).

When a pre-requisite join operation takes place on the UM, then this operation will also take place on the UM, otherwise it will occur on the PM.

- Aggregation/Distinct Operation Part 1: Apply any local group by, distinct, or aggregation operation against the set of joined rows assigned to a given Batch Primitive. Part 1 of This process is handled by Performance Modules
- Aggregation/Distinct Operation Part 2: Apply any final group by, distinct, or aggregation operation against the set of joined rows assigned to a given Batch Primitive. This processing is handled by the User Module.

See "Memory Management" on page 31 for additional details on aggregation.

Effectively, a Batch Primitive executes table oriented SQL commands against column data files by applying filters as early as possible, and deferring projection of additional columns as late as possible with the goal of minimizing I/O. In addition, the Batch Primitive executes group/aggregate/distinct operations to reduce bytes being returned to the User Module.

Chapter 3

The Extent Map

An Extent is a logical block of space that exists within a physical file for a given column, and is anywhere from 8-64MB in size. By default, each Extent supports 8M rows, with smaller data types consuming less space on disk.

The Extent Map can be considered a catalog of all data persisted on storage, with one entry for each Extent. Each catalog entry contains a logical identifier for each range of blocks that is part of a row identifier, a high water mark (HWM) for each partially filled Extent, as well as a spot to hold a minimum and maximum value for each Extent for most data types. Currently, character data types greater than 8 bytes and varchar data types greater than 7 bytes do not populate the min and max values. All other data types including date, decimal, integer, and smaller strings allow population of the min and max values.

Population of the Extent Map by a Scan

The Extent Map is not automatically populated through any DML or bulk load capability. Instead, any scan of an Extent will populate the min and max values if they are not already there. The min and max values are persisted on disk so that the information is available after a system restart.

Behavior around population of min and max values can be shown using the calgetstats() function which exposes information about the most recently executed statement for a session. For this example we will look at the values reported for BlocksTouched and PartitionBlocksEliminated.

BlocksTouched — number of 8kb data blocks touched in support of the query.

PartitionBlocksEliminated — number of blocks avoided based only on min/max comparisons.

The following query is run against a scale factor 1000 Star Schema Benchmark (SSB) data set containing 5.99 billion rows. The data was loaded one month at a time based on <code>lo_orderdate</code> field, and no sorting was executed. The query analyzes a specific date range, comparing the price to the cost for 77 million records (perhaps to exclude heavily

discounted items), and then calculates an average of about 60 million discrete calculated values to determine something like a net revenue.

The output below shows the query run once without min/max set and the second time after the min/max values for lo_orderdate have been captured automatically by the first query.

Elapsed time drops from 13.28 seconds to 3.20 seconds on a 4 PM server configuration, and the block touches drop from 3.34 million to about 456 thousand.

```
select lo discount, avg(lo_extendedprice - lo_supplycost),
count(*)
 from lineorder
 where lo orderdate between 19940101 and 19940131
 and lo supplycost < lo extendedprice * .5
group by 1 order by 2
mysql> \. em_example.sql
| lo_discount | avg(lo_extendedprice - lo supplycost) | count(*) |
+-----
 3806802.786682 | 5510648 |
 3.00 I
 3807880.542760 | 5511323 |
 5.00 I
 6.00 |
 3808025.905069 | 5511063 |
 3808060.552264 | 5503826 |
3808450.935915 | 5506420 |
 9.00 |
 7.00 |
 3808529.811736 | 5508111 |
 10.00 I
 1.00 |
 3808842.678177 | 5509157 |
 3809090.349685 | 5510113 |
 0.00
 2.00 |
 3809309.979333 | 5507300 |
 4.00 |
 3809375.700146 | 5506796 |
 3810136.417883 | 5509236 |
 8.00 |
11 rows in set (13.28 sec)
| calgetstats()
______
| Query Stats: MaxMemPct-0; NumTempFiles-0; TempFileSpace-0MB; ApproxPhyI/O-0;
CacheI/O-3346222; BlocksTouched-3346222; PartitionBlocksEliminated-0;
MsgBytesIn-66MB; MsgBytesOut-1MB; Mode-Distributed| 1256230249 742809 |
```

```
1 row in set (0.00 sec)
______
| lo discount | avg(lo extendedprice - lo supplycost) | count(*) |
+-----
 3.00 I
 3806802.786682 | 5510648 |
 5.00 |
 3807880.542760 | 5511323 |
 6.00 I
 3808025.905069 | 5511063 |
 3808060.552264 | 5503826 |
 9.00 |
 7.00 |
 3808450.935915 | 5506420 |
 3808529.811736 | 5508111 |
 10.00 |
 1.00 L
 3808842.678177 | 5509157 |
 3809090.349685 | 5510113 |
 0.00
 2.00 |
 3809309.979333 | 5507300 |
 4.00 |
 3809375.700146 | 5506796 |
 8.00 |
 3810136.417883 | 5509236 |
11 rows in set (3.20 sec)
-----+
| calgettats()
+----
_______
| Query Stats: MaxMemPct-0; NumTempFiles-0; TempFileSpace-0MB; ApproxPhyI/O-0;
CacheI/O-456180; BlocksTouched-456180; PartitionBlocksEliminated-
2890042; MsgBytesIn-4MB; MsgBytesOut-0MB; Mode-Distributed | 1256230262 897059 |
+-----
1 row in set (0.00 sec)
```

Partition Block Elimination for Other Columns

Partition Block Elimination based on min/max values can occur for other columns as well. When we modify the query to use a different date field (lo_commitdate) that is generally related to the order date we find very similar reductions in both blocks touched and elapsed time. For most data sets that include one or more ascending key values or other data patterns, corresponding benefits are possible.

```
mysql> select lo_discount, avg(lo_extendedprice - lo_supplycost), count(*)
 -> from lineorder
 -> where lo_commitdate between 19940101 and 19940131
 -> and lo_supplycost < lo_extendedprice * .5
 -> group by 1 order by 2;
```

```
| lo discount | avg(lo extendedprice - lo supplycost) | count(*) |
+----+
 3807548.123096 | 5509631 |
 1.00 |
 2.00 |
 3807764.108009 | 5506100 |
 3808203.553947 | 5508280 |
 3.00 |
 10.00 |
 3808530.528851 | 5508275 |
 3808644.366889 | 5508041 |
 0.00
 3808727.418191 | 5507120 |
 8.00 |
 6.00 |
 3809173.101862 | 5507031 |
 4.00 |
 3809189.422454 | 5508216 |
 9.00 |
 3809475.131073 | 5507767 |
 5.00 I
 3809746.089397 | 5511763 |
 3809870.163028 | 5510417 |
 7.00 |
+----+
11 rows in set (13.65 sec)
mysql>
mysql> select calgetstats();
+-----
----+
| calgetstats()
+-----
-----+
| Query Stats: MaxMemPct-0; NumTempFiles-0; TempFileSpace-0MB; ApproxPhyI/O-0;
CacheI/O-4341019; BlocksTouched-4341019; PartitionBlocksEliminated-0;
MsgBytesIn-74MB; MsgBytesOut-1MB; Mode-Distributed | 1256231366 237495 |
+-----
_______
1 row in set (0.01 sec)
mysql>
mysql>
mysql>
mysql>
 select lo_discount, avg(lo_extendedprice - lo_supplycost), count(*)
  ->
 from lineorder
 where lo commitdate between 19940101 and 19940131
  -> and lo supplycost < lo extendedprice * .5
  -> group by 1 order by 2;
```

```
\label{logistic} | \  \, \mbox{lo_discount} \  \, | \  \, \mbox{avg(lo_extendedprice - lo_supplycost)} \  \, | \  \, \mbox{count(*)} \  \, |
+----+
 3807548.123096 | 5509631 |
 2.00 |
 3807764.108009 | 5506100 |
 3808203.553947 | 5508280 |
 3.00 |
 3808530.528851 | 5508275 |
 10.00 L
 3808644.366889 | 5508041 |
 0.00 |
 3808727.418191 | 5507120 |
 8.00 |
 3809173.101862 | 5507031 |
 6.00 |
 3809189.422454 | 5508216 |
 4.00 |
 9.00 |
 3809475.131073 | 5507767 |
 3809746.089397 | 5511763 |
 5.00 |
 3809870.163028 | 5510417 |
+-----
11 rows in set (4.08 sec)
mysql>
mysql> select calgetstats();
+-----
______
| calgettats()
+-----
______
_______
| Query Stats: MaxMemPct-0; NumTempFiles-0; TempFileSpace-0MB; ApproxPhyI/O-0;
CacheI/O-1561569; BlocksTouched-1561569; PartitionBlocksEliminated-
2779450; MsqBytesIn-14MB; MsqBytesOut-0MB; Mode-Distributed | 1256231405 276729 |
+-----
1 row in set (0.00 sec)
```

Populating Missing Min/Max Values

There are a few use cases where the block touches for a query may not be optimal because of missing min/max values for one or more Extents used in query. Fortunately, populating the min/max values is easy and automatic; it is accomplished by any scan of the Extent.

1. A bulk load will append data the last Extent (above the HWM) and will also clear the min/max data for that Extent. If the next query called upon to scan that

column will touch one additional Extent, it will run slightly slower, perhaps .5 to 1.5 seconds depending on cache state, and will automatically re-populate the min/max values. For larger data loads, there may be more than one new Extent to be scanned (in parallel) to populate the min/max values.

- 2. An update of a single row within an Extent clears the min/max values for that Extent. All other Extents are un-affected. The next query called upon to scan that column will touch an additional Extent will, run slightly slower, perhaps .5 to 1.5 seconds depending on cache state, and will automatically re-populate the min/max values.
- 3. An update of every row within a table clears the min/max values for each column that was updated. All other columns are un-affected. The very next query called upon to scan each of those columns may touch significantly more Extents than necessary. If the update operation is frequent, and a single longer running query is not acceptable, then a query incorporated within the update process against the updated columns will re-populate the min/max values.
- 4. A more subtle case can occur where a column that is 1) used as a predicate and 2) is never scanned (used as the <u>first</u> column in a BPS), may never have populated the min/max values that would help in eliminating I/O. Recall that additional column predicates included in a BPS may use a row identifier to read those blocks and does not necessarily execute a scan of all blocks within the Extent.

Assuming a column was never scanned, the method to persist the min/max for that column is very simple; simply execute a select against that column. Something like 'select count (*) from table where missing_values_column = 0;' that scans the column (and returns few rows) can generally run in single digit, or double digit seconds, even for very large tables.

Display of Extent map min/max values can be done with a utility. See "Display Extent Map - editem" on page 40 for additional details.

Column Storage + Batch Primitive + Extent Map features for I/O Elimination

The InfiniDB column storage automatically allows for I/O reduction for any columns not included in the query. In addition, the aggressive promotion of any operations that filter data within the Batch Primitive Step can automatically eliminate significant I/O for columns that are referenced following a filter. Finally, InfiniDB can leverage the min and max values stored for each column as the query is analyzed prior to issuing Batch Primitives, potentially reducing I/O for the initial scan as well.

These different I/O elimination techniques can be shown graphically. Given a simple table with 5 columns and 100 million rows spread across 13 Extents per column (12 full, and one half full), a query that selects columns a, b, and c from a table based on filters for columns a and b may end up touching just 5 of 65 Extents to satisfy the query.

- Column Storage Optimization
 - Blocks for columns d and e are ignored because those columns were not referenced in the query. Extents eliminated are highlighted in yellow in the following diagram.

Extent

- Extent Map Optimization
 - Extent Map min and max values for the filter on column a happen to eliminate Extents 1 through 9. Extents Eliminated highlighted in green below.

Extent

The filter on column b eliminates Extents 9 through 11, leaving only Extents 12 and 13 to be scanned. Extents eliminated highlighted in blue below.

Extent

- Batch Primitive Optimization
 - Assuming actual execution of filters against columns a and column b excluded any rows within Extent 13 and narrowed the data set to a few rows within Extent 12, only Extent 12 for column c would need to be referenced, and potentially a small subset of blocks as well. Extents eliminated for column c highlighted in orange below.

Extent

Extent #	column a	column b	column c	column d	column e
1	Extent	Extent	Extent	Extent	Extent
2	Extent	Extent	Extent	Extent	Extent
3	Extent	Extent	Extent	Extent	Extent
4	Extent	Extent	Extent	Extent	Extent
5	Extent	Extent	Extent	Extent	Extent
6	Extent	Extent	Extent	Extent	Extent
7	Extent	Extent	Extent	Extent	Extent
8	Extent	Extent	Extent	Extent	Extent
9	Extent	Extent	Extent	Extent	Extent
10	Extent	Extent	Extent	Extent	Extent
11	Extent	Extent	Extent	Extent	Extent
12	Extent	Extent	Extent	Extent	Extent
13	Extent	Extent	Extent	Extent	Extent

Extent representation for 100 million rows, 5 columns.

Chapter 4

Tuning of Physial I/O

Before examining how best to tune physical I/O in InfiniDB, it is wise to first define a few terms that will be used throughout this section:

- Extent: An Extent is a generally contiguous allocation of space within a storage system. Each column will add an Extent as needed as the table grows. The Extents are actually a variable size, between 8 and 64 MB for most cases and store 8M rows.
- ◆ **DBRoot:** a mount point made available to the InfiniDB instance as it is created.
- Multi-Block Read: Combining many individual block reads from storage into one read operation. Most storage subsystems will deliver data blocks at varying sustained rates (bandwidth), depending primarily on the size of the requested read operation. Disk performance can significantly degrade when individual random blocks are requested, as each may require a mechanical disk head movement to take place is support of each block.

As rows are added to a given table within the database, all of the columns for the table will grow in size by adding additional Extents as needed. The set of first Extents for each column for a given table is written to one DBRoot. The set of second Extents for the same table will be written to the next DBRoot in a round-robin manner. Other tables will start in different DBRoots as well. This distribution of data is designed to maximize the storage resources that are available to satisfy a wide variety of concurrent column file read conditions.

The above happens automatically as data is loaded based on the defined Extent size, and indeed there are no additional storage parameters associated with any table create operations.

Tuning First Scan Operations

Tuning I/O requires an understanding of the sequence of operations executed by a Batch Primitive Step. There can be one or more columns referenced for a given BPS, with 0 or more filters. In all cases, 1 column will be read first, and an entire Extent will

be read in support of this first operation. Additional column blocks may be read, depending on the selectivity of previous filters. However, for additional columns the row identifier is available that can allow for individual block accesses, if indicated.

A 'First Scan' operation will require every block within an Extent, and 'Additional Column Reads' can be accomplished either by scanning all blocks (maximizing multiblock read) or by reading individual blocks (minimizing the total number of blocks under some circumstances).

Tuning for the First Scan operation is generally driven by two competing goals and the primary unit of work, the Extent. The goals are:

- 1. Allow as many threads as possible to process against the unit of work (the Extent) in parallel. Reads are asynchronous in nature, so threads are not stalled while waiting for I/O.
- 2. Leverage Multi-Block read to get the most out of your storage configuration.

As InfiniDB is expected to run in many different server/storage configurations, tweaking these parameters may influence performance for any given installation. The default should give good performance across a wide variety of configurations.

The parameter within the Calpont.xml configuration file that controls this behavior is:

ColScanReadAheadBlocks

and is defaulted to 512 (blocks of data).

Example usage: an 8 byte data type contains 8192 blocks of data to be read in support of a scan operation. For a storage subsystem that maximizes throughput when reading at least 128 blocks at a time, values of 128, 256, 512, or larger for the ColScanReadAheadBlocks parameter would all enable best-case performance from the storage subsystem. For a server with 8 cores available to execute parallel reads, a value of 1024, 512, 256, or smaller would all allow (up to) all 8 cores to read in parallel.

It is likely that for many server/disk configurations there may be multiple valid settings that deliver similar results, because they satisfy both requirements:

- 1. Allowing sufficient threads to read in parallel.
- 2. Sufficiently leveraging Multi-Block Reads to maximize bandwidth.

Tuning Additional Column Reads

Physical I/O performance for additional column reads is dependent on the specific cardinality of filters, or filter chains, applied to previous columns. If only one row is required from an Extent, it would be faster for any storage system to read only that block. If some, most, or all blocks are required, it may be faster to leverage Multi-Block Reads even if some individual blocks are not referenced in support of the query.

There are two read methods available to additional column read operations:

- 1. Read individual blocks based on the already known address.
- 2. Use Multi-Block Reads, reading ColScanReadAheadBlocks blocks at a time.

The choice of these two operations is made within the PM as reads are required. Effectively, statistics are gathered from previous reads for the same column and compared against a parameter:

The parameter within the Calpont.xml file that controls this behavior is:

PrefetchThreshold

and is defaulted to 30 (percent of blocks used by the query).

The default setting of 30 indicates that if more than 30% of previous blocks read were actually needed to satisfy the query; then continue to use Multi-Block Reads. If the percentage of blocks required to satisfy the query drops below 30%, then subsequent reads will begin using individual block lookups.

Note that parameter is related to the number of blocks required by a filter, not the number of rows. A predicate returning 5% of the rows may require greater than 90% of the blocks, Of course, if the data values are highly clustered, the number of blocks may be as low as 5-10%.

First, the bad news; the actual behavior is related to a complex interaction among a number of items:

- 1. The specific filter or filter chains used for a query.
- 2. The frequency of values for columns used by a filter.

- 3. The actual distribution of those values within blocks.
- 4. Currently blocks within the data buffer cache at that moment in time.
- 5. The storage system relative cost to read individual blocks versus total blocks.
- 6. The impact of concurrent queries on the storage system.

Now, the good news: this parameter typically has no impact on most queries. This is based on a number of InfiniDB features and behaviors:

- 1. The significant reduction in I/O based on multiple optimizations may prevent reaching a storage system bottleneck under any circumstance.
- 2. The reduced I/O requirements for many queries may allow more queries to be satisfied from cache. In addition, with Enterprise Edition a global scalable data cache is available.
- 3. In general, most analytic queries will touch many blocks within an Extent and not be near the boundary condition.

Chapter 5

Concurrency and Queries

For InfiniDB, concurrency management is handled by managing the rate at which requests for Batch Primitive operations are issued from the UM to the PM, rather than assigning fewer or more threads to given queries, or by assigning thread priorities.

The process flow is governed by a parameter:

MaxOutstandingRequests

And the default value is 5 (Extents).

A previously mentioned, a Batch Primitive request issued from the UM is a request to execute specific operations against a range of rows within 1 Extent (1 Extent for each column included). The process follows this general feedback loop,

- ◆ The UM issues up to MaxOutstandingRequests number of Batch Primitives.
- The PM processes blocks of data and returns individual responses.
- The UM receives the individual block responses from all outstanding Batch Primitives to determine when to issue the next Batch Primitive for the next Extent.

For example with a parameter setting of 5 (Extents), Batch Primitive requests will be issued to process 5 Extents. Once block responses are returned, the UM will issue one additional Batch Primitive against a new Extent to keep the aggregate number of outstanding requests above the parameter setting. Any combination of returned blocks that meets 1 Extent in size will cause another Batch Primitive for the next Extent to be issued.

The defined goal based on the parameter setting is to keep the equivalent of 5 Extents being actively processed at any given point in time with the above parameter setting.

Effectively, this allows for large queries to use all available resources when not otherwise being consumed, and for small queries to execute with minimal delay. The exact time to execute an individual Batch Primitive for 1 Extent (for each column) can be a small fraction of a second, up to a second or so when reads from disk for many dozens of columns may be involved.

To minimize delays for smaller queries while under significant load, it is recommended that the value be set to a smaller integer value.

To preference larger queries, the value of MaxOutstandingRequests can be raised slightly. There can be a small amount of time (perhaps a second) for the system to reach a steady state that allows the PM to run at or near full CPU utilization. For most cases, the default value will keep all PMs busy most of the time, and additional requests in the queue will not change elapsed time (beyond reducing the ramp-up time).

For the InfiniDB Enterprise Edition, the MaxOutstandingRequests should generally scale with the number of Performance Modules to ensure that any large queries run in isolation can quickly ramp up to use all available resources. Under concurrent workload scenarios, queues are filled in support of multiple queries, such that full system utilization is generally achieved regardless of this parameter setting.

Based on experiences testing and benchmarking the system, reasonable starting values for different scale-out configurations that allow quick ramp-up for large queries run in isolation are:

<u>PMs</u>	MaxOutstandingRequests
1-2	3
3-4	5
5-6	7
7-8	9
9 or more	PM count +1

InfiniDB Multi-Join Tuning

The InfiniDB join processing model does not follow nested loop operations, but instead executes hash join operations. Nested loop operations are likely faster for joining a smaller number of rows (if supported by an index) because any cost to build a hash structure is eliminated. Alternatively, hash joins generally perform well for joining thousands of rows or more, and perform considerably faster than nested loop operations for millions or billions of rows.

The InfiniDB engine has a number of methods of structuring a hash join operation that preferentially sequence operations to not require creating a hash structure for the largest table involved in a join operation. Instead the largest table (fact table) will be streamed past all required filter, join, and aggregation operations such that the fact table need not be materialized. Structuring the query to avoiding materialization of the fact table is accomplished automatically by InfiniDB optimizations.

The hash joins executed by InfiniDB are run within the scope of a Batch Primitive Step managed by the UM (and therefore executed by Batch Primitive operations run by the PM). A Batch Primitive Step is a step in the execution plan for a query and can be represented as a node in a join graph. The actual execution can occur slightly differently depending on a couple of parameter settings and the cardinality of each of the smaller table(s) being joined.

Simple Two Table Join Details

For a given two table join operation one of the tables will be determined to be the large table and the other table will be the smaller table. This estimation is based on the number of blocks in the table, and an estimation of the cardinality of the predicate(s). This join will be accomplished with two Batch Primitive Steps (BPS). There will be a BPS that scans the smaller table, applying any available filters as it goes and returns the data to the UM. This can be notated as BPS(small).

The following conditional behavior occurs to minimize network or inter-process communication required to accomplish large joins (minimize data shipping costs). Once the data is returned to the UM the size of the data set will be determined. This measured value will be compared against a parameter:

PmMaxMemorySmallSide

with a default value of 64M (size in MB).

The default is sufficient for something like 1 million rows on the small side to be joined against billions (or trillions) of rows on the large side. Actual cardinality depends on join data type as well as additional small side columns included in the query. If the size of the data set is smaller than the PmMaxMemorySmallSide, the data will be sent to the PM(s) to allow creation of a distributed hash map. Otherwise, it will be created on the UM.

Once the small side hash map is instantiated, either on the UM or the PM(s), then the BPS(large) will be issued for the largest table. For cases where the small side hash map has been shipped to the PMs, the join operation and aggregation operation will happen in a fully distributed manner. If the small side hash map is on the UM, then the join and any aggregation will happen on the UM. In all cases column and table filters are applied identically in a fully multi-threaded and distributed manner on the PM(s).

Effectively a two table join is executed by two Batch Primitive Steps:

```
BPS(small) -> BPS(large)
```

Using data warehousing terminology, this simple query translates to:

```
BPS(dimension) -> BPS(fact)
```

Multi-Join Details

The above processing model is also used to support joining multiple small side tables with one large table in a single BPS.

For one large table joined to two smaller tables, the operations would be:

This is accomplished with the two small side steps occurring prior to processing of the large side. Note that this processing model is identical whether the small side hash map is instantiated on either the UM or the PM. The above graph of steps can in fact be executed regardless of the size of each object. Both joins can be run on the PM(s), both

on the UM, or split up in any combination depending entirely on the exact run-time cardinality/size found for each of the objects

Indeed this join processing model can handle an arbitrary number of join operations with 1 BPS for each small table feeding into the join operation, and 1 BPS for the largest table.

For a star schema data model, many queries without self joins can be satisfied in exactly this manner:

```
BPS(dimension_1) \
BPS(dimension_2) \
BPS(dimension_3) > BPS(fact)
... through ... /
BPS(dimension_20) /
```

This allows for fully multi-threaded and optionally distributed processing with minimal synchronization between threads. In addition, returning rows or aggregations from the fact table is deferred until after all possible filters have been applied.

Other join combinations are accomplished with different combinations of chained join operators and multi-join operators. For example, snowflake schemas will impose additional join operations that are pre-requisites to building hash maps for the BPS(fact) table. Both inner and outer join operations are supported by these chained and multi-join operators.

Join Optimizations

The InfiniDB optimizer uses statistics to determine the largest table within a global join tree, and then sequences the operations to enable that table as the streaming table (minimizing data transport cost). Additional sub-trees not yet set by the global largest table can have a local large side/small side determination made as well. Where the actual cardinalities are close, the selection of table may not have any performance impact. For data sets with a large fact table and smaller dimension tables, the chance of a sub-optimal choice is significantly smaller. To allow for tuning queries when the estimation done by the optimizer is sub-optimal, a hint is available to set the largest table in the join operation.

The INFINIDB_ORDERED hint will indicate that the first table in the From clause should be treated as the global largest table, and joins will be sequenced to elimination materialization of join results for that table where possible.

The hint sets the global largest table as the final table to be joined. The tables joined to this global largest table within the query will then dictate which tables (or join subtrees) feed that final operation, not the ordering of tables in the From clause. Recall that InfiniDB executes multiple join operations in one BPS. Therefore, given a join of 1 large to n smaller tables, the sequencing of joins among the small tables will not, under most circumstances, change the I/O characteristics of the query.

For example, the hint as used here will cause the optimizer to treat the region table as the largest table within the join tree, regardless of actual cardinality.

```
select /*! INFINIDB_ORDERED */ r_regionkey
  from region r, customer c, nation n
where r.r_regionkey = n.n_regionkey
  and n.n nationkey = c.c nationkey;
```

Again, as there is no nested-loop operation, the hint does not specify a driving table or impose a sequence of tables to be joined one at a time. These concepts do not exist within InfiniDB, at least in their traditional usage.

Key Tuning Parameter: PmMaxMemorySmallSide

The PmMaxMemorySmallSide parameter sets an upper limit on the size of any single small side hash map sent to the PM and determines whether a join is executed in a fully distributed manner (for Enterprise Edition).

General tuning guidelines for a single server installation:

- 1. Set the PmMaxMemorySmallSide large enough to support your largest expected small side join, up to available memory. Even within a single server, the data shipping cost come into play and executing the filter earlier (at the PM) reduces intra-server data transmission costs.
- 2. Limit the maximum memory allowed to be consumed for any single join by setting this value as well as the UmMaxMemorySmallSide parameter. This may be used to some degree to limit queries executed in error.

General tuning guidelines for a multiple PM installation:

Tuning the PmMaxMemorySmallSide for a multiple PM configuration is related to the amount of available memory on the server, the amount of memory desired to be available for a data buffer cache, the number of simultaneous join operations expected to take place concurrently, and the size of those join operations.

The expectation should be that:

```
(# of concurrent PM small side hash maps) * (average size of each PM hash map) should be less than (total server memory) - (size of the data buffer cache)
```

Note that no memory is explicitly consumed by setting this parameter; the parameter only limits the size of the largest possible hash map instantiated on the PM(s).

A reasonable setting for a server with 16GB memory, with modest concurrency but join cardinality for the second largest table of up to 10 million might be: set PmMaxMemorySmallSide to 512M and setting the data buffer cache to 14 GB.

For significant concurrency, the value of 512M may still be valid, depending on the average size of each PM hash map. However, if memory utilization on the server closely approaches 100%, or exceeds that value and begins to swap, then a smaller setting for PmMaxMemorySmallSide would likely reduce memory on the server.

Memory Management

Key Tuning Parameter: NumBlocksPct

The amount of memory dedicated to the data buffer cache within each Performance Module process is set by this Calpont.xml parameter:

PM Memory Parameter:

NumBlocksPct

the default varies based on the offering. A value of 86 will allow the data buffer cache to grow to consume 86% of available memory on the server.

Setting for the NumBlocksPct should be more conservative when the User Module and the Performance Module are running on the same server (single server configuration) as the User Module may have significant needs for temporary space to manage temporary data sets.

The UmMaxMemorySmallSide parameter constrains the maximum amount of memory available to any single hash map on the User Module. This does not dedicate any memory but instead constrains the maximum amount of memory that may be consumed in support of a single join hash map. This can generally be raised if needed to allow the occasional small side hash map that may include hundreds of millions of rows with minimal impact otherwise.

For an Enterprise Edition installation with PM processes partitioned from UM processes in different servers, it may be entirely reasonable to set the cache to 95% of total PM memory if the average small side join cardinality is under 100k or so. The PMs may then vary between 95 and 97% memory utilization for many different concurrency scenarios.

Note that InfiniDB can support joining billions or trillions of large side rows to any number of small side hash maps and the size of the large size is not limited in any way by any parameter setting. The PM/UM MaxMemorySmallSide parameters apply only to the smaller side maps.

Scalability

Scalability - Data Size and Performance

Once a given system has been configured and any problem queries have been optimized to run efficiently, additional performance can be achieved through scaling the Performance Modules. In addition, scaling the system can allow for analyzing larger data volumes with consistent performance.

With InfiniDB in a shared disk system, additional servers can be added without rebuilding or redistributing data. Additional servers can be added as needed with minimal interruption in service. The system will then automatically distribute BPS operations to the newly added servers, accelerating all queries.

Adding or removing PMs from an InfiniDB Enterprise Edition installation running a shared disk implementation typically takes just a minute or two, regardless of the size of the data.

Scalability – User Module

Under conditions where the CPU utilization increases on the User Module, additional User Modules may be added to distribute that load. As one of the InfiniDB goals is to distribute work as much as possible, many queries can have as much a 99% of CPU cycles occur on the PMs.

Tuning Tools and Utilities

Query Summary Statistics – calgetstats

A select calgetstats () command can be run following a query to present summary results of a previous operation. The example query here is a 4 table join run against a Star Schema Benchmark data set with 5.99 billion rows in the fact table based on three filters, two of which are expressed through joins. Final aggregation is against about 20 million rows and in this example an 8 PM configuration was used.

A breakdown of the results will follow the example output.

```
select d year, lo tax, p size, s region, count(*)
 from dateinfo, part, supplier, lineorder
  where s_suppkey = lo_suppkey
 and d_datekey = lo_orderdate
 and p partkey = lo partkey
 and lo orderdate between 19980101 and 19981231
 and s_nation = 'BRAZIL'
 and p_size <> 23
group by 1,2,3,4
order by 1,2,3,4;
| d_year | lo_tax | p_size | s_region | count(*) |
+----+
| 1998 | 0.00 | 1 | AMERICA | 47607 |
| 1998 | 0.00 | 2 | AMERICA | 47194 |
... results abbreviated ...
| 1998 | 8.00 | 48 | AMERICA | 47846 |
| 1998 | 8.00 | 49 | AMERICA | 47394 |
| 1998 | 8.00 | 50 | AMERICA | 47030 |
441 rows in set (8.26 sec)
mysql> select calgetstats();
```

```
toalgettats()

| toalgettats()

| Query Stats: MaxMemPct-4; NumTempFiles-0; TempFileSpace-0MB; ApproxPhyI/O-0; CacheI/O-1363254; BlocksTouched-1363254; PartitionBlocksEliminated-2637824; MsgBytesIn-811MB; MsgBytesOut-0MB; Mode-Distributed| 1256555629 961957 |

toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

| toalgettats()

|
```

The output from the calgetstats () function are as follows:

- ◆ MaxMemPct-4; This field shows memory utilization for the User Module (UM) in support of any UM join, group by, aggregation, distinct, or other operation.
- NumTempFiles-0; This field shows any temporary file utilization for the User Module (UM) in support of any UM join, group by, aggregation, distinct, or other operation.
- ◆ TempFileSpace-OMB; This field shows the size of any temporary file utilization for the User Module (UM) in support of any UM join, group by, aggregation, distinct, or other operation.
- ApproxPhyI/O-0; This field shows any reads from storage for the query. Under some circumstances it may vary slightly from actual, typically less than 1/10th of 1 percent.
- Cachel/O-1363254; This field shows block touches required for the query, reduced by the number of discrete Physical I/O reads requested.
- BlocksTouched-1363254; This field shows block touches required for the query.
- PartitionBlocksEliminated-2637824; This field shows blocks that were avoided based on the partition elimination that took place based on the Extent Map min/max values. Note that this does not report I/O reduction from column storage or I/O reduction from deferring column reads until after filters have been applied.
- MsgBytesIn-811MB; A measure of process to process data movement.
- ◆ MsgBytesOut-OMB; A measure of process to process data movement.

 Mode-Distributed; An indicator whether the query join processing was handled within InfiniDB, or by traditional MySQL join functionality. This should be Distributed for best performance against big data.

Query Detail Statistics - calgettrace

Additional information at a more detailed level can be presented by enabling a SQL tracing functionality in InfiniDB. The steps to use SQL tracing are as follows:

- 1. Enable a new trace, which is done by issuing the following command: select calsettrace(1);
- 2. Run the query
- 3. View the results of the trace by issuing the following command: select calgettrace();

For example, after enabling a new trace, a query such as the following can be run and analyzed:

The output from the calgettrace() includes the following headings:

- Desc Operation being executed.
- Mode Whether executed within the UM or the PM.
- ◆ Table Table for which columns may be scanned/projected.
- TableOID ObjectID for the table being scanned.
- ReferencedOIDs ObjectIDs for the columns required by the query.
- ◆ PIO Physical I/O (reads from storage) executed for the query.
- ◆ LIO Logical I/O executed for the query, also known as Blocks Touched.
- PBE Partition Blocks Eliminated identifies blocks eliminated by Extent Map min/max.
- ◆ Elapsed Elapsed time for a give step.
- Rows Intermediate rows returned

The trace output will report on the sequence of operations as well as their cost in block touches, elapsed time, and row cardinality. The initial filter applied will be on the supplier table.

```
◆ DSS PM supplier 3620 (3631) 0 2 - 0.004 2
```

The filter for = 'Brazil' references a variable length field stored within a dictionary structure that may allow for sharing a single string value across many rows. This is accomplished in a discrete step labeled Dictionary Signature Step (DSS).

```
◆ BPS PM supplier 3620 (3621,3632,3625) 0 25637 0 0.334 399867
```

The BPS reading other columns from supplier for subsequent join.

```
◆ HJS PM supplier 3620 - - - 0.000 -
```

A Hash Join Step (HJS) that associates the DSS filter with the supplier projection. Note that this is actually a part of the previous BPS and will always report a time of 0. The Mode field indicates a PM join was executed here.

◆ **BPS** PM dateinfo 3650 (3651,3655) 0 8 0 0.005 2556

The BPS reading dateinfo table columns for subsequent join.

◆ **BPS** PM part 3605 (3613,3606) 0 1955 0 0.241 1959823

The BPS reading part table columns for subsequent join.

◆ **BPS** PM lineorder 3585 (3591,3590,3589,3600) 0 1335652 2637824 7.551 21340320

The BPS that scans and projects from lineorder, and executes join operations against supplier, dateinfo, and part. Output cardinality is 21,340,320 rows after all filters and joins.

♦ **HJS** PM lineorder 3585 - - - - 0.000

The HJS is an indicator for the hash join operations that take place within the previous BPS. The PM (or UM) value in the Mode field indicates whether the hash maps were created on the UM or the PM. Elapsed time reported here will always be zero as the hash joins operations actually take place within the previous BPS.

◆ •ADS UM - - - 7.217

Aggregation Delivery Step (ADS) reports the elapsed time between the UM receiving the first intermediate aggregation results from the feeding BPS and completing the required aggregation. For most aggregation scenarios, this time will correspond closely with the previous BPS operation. The Mode reported will always be UM for this operation, but the underlying functionality is always accomplished in a 2 phase operation, with local aggregation done first on the PM(s), and a final aggregation on the UM.

Note, as a number of operations happen in parallel, the sum of individual elapsed times will exceed the query elapsed time. In this specific example above, the BPS step consuming 7.551 and the Aggregation Distributed Step (ADS) step consuming 7.217 seconds are actually created as a pipelined operation, with the BPS feeding partially aggregated data to the ADS. Therefore the elapsed time to execute both the BPS(lineorder) and the following ADS is closer to the 7.551 seconds reported.

Flush Cache - calflushcache

InfiniDB offers a development/testing utility to allow for simpler testing of Physical I/O that will flush data from the data buffer cache across all PMs. This is accomplished by issuing the following command:

```
select calflushcache();
```

Note that this is intended as a development/testing utility only. There are no known benefits from flushing the cache and increasing PIO, instead queries will generally run longer.

Read or Change Parameter - configxml.sh

A utility is provided that allows for getconfig / setconfig to read or set values within the Calpont.xml parameter file.

 $\begin{tabular}{ll} Usage: $$ \text{Usar/local/Calpont/bin/configxml.sh {setconfig|getconfig} } & \text{section variable set-value} \\ \end{tabular}$

Example syntax to update some parameters mentioned within this document:

```
/usr/local/Calpont/bin/configxml.sh setconfig HashJoin PmMaxMemorySmallSide 640M /usr/local/Calpont/bin/configxml.sh setconfig JobList MaxOutstandingRequests 7 /usr/local/Calpont/bin/configxml.sh setconfig DBBC NumBlocksPct 90
```

Display Extent Map - editem

A utility called editem can be used to determine whether a given column has been populated. The utility requires an objectid available from either a trace output, or from the system catalog.

Warning: The editem utility can be safely used to display values for inspection. Other options for editem can be destructive in nature and should only be used as instructed by Calpont support, or in an isolated test environment.

Example select from system catalog:

```
select columnname, objectid from calpontsys.syscolumn where
tablename = 'lineorder' and columnname = 'lo commitdate';
```

Editem help provides a list of available commands by using the -h flag as all other supplied utilities do (e.g. /usr/local/Calpont/bin/editem -h)

The editem -o <objected> command lists min and max values for a given column. Note that missing min values are represented by the maximum possible value for that data type, and that missing max values are represented by the minimum possible value for that data type.

Column Data Storage Differences

There can be some benefits and trade-offs for column storage detailed below, including any tactics available to avoid trade-offs and maximize column storage capabilities.

- ◆ Insert Trade-Offs Individual row inserts can have different performance profile with column storage. Insertion of 1 row into a given row-based system may touch only 1 table block, plus some number of index blocks. Insertion into a column storage DBMS will touch at least one block per column, but no additional cost for index blocks. Note that this costs changes with bulk load (cpimport), load data infile, or bulk insert operations. For insert of thousands of rows, the relative block touches converge at a few thousand rows, with column storage becoming more efficient beyond a few thousand when compared with table + index for row DBMS.
 - InfiniDB Tactic Note that with significant bulk operations, and when indexes are required by row DBMS systems, the blocks required for inserts with column storage (without indexes) is smaller than for row based DBMS. In addition, elimination of indexes allows for generally faster load performance, with better consistency in load time for big data. For InfiniDB, loading a batch of rows is the same operation whether the table is empty, or contains 10 billion rows.
- ◆ Delete Trade-Offs Individual row deletes can have different performance profile with column storage. Deletion of 1 row from a given row-based system may touch only 1 table block, plus some number of index blocks. Deletion from a column storage DBMS will touch at least one block per column, but no additional cost for index blocks. For deletions of thousands of rows from a given range of rows, the relative block touches converge, with column storage becoming more efficient when compared with table + index for row DBMS.

Performance for delete operations can vary for any DBMS, depending on distribution of row to be deleted among blocks. For example, deletion of 1000 rows from a row based DBMS storing 100 rows per 8k block can touch anywhere between 10 (perfect distribution) and 1000 blocks (worst case distribution). For column storage, assuming a 10 column table, with each column storing between

1024 and 8192 rows per block, the best case scenario may be 10 blocks (perfect distribution), but the worst case would be 10,000 blocks (worst case scenario).

- InfiniDB Tactic when deleting data, attempt to delete data based on how the data was loaded. This allows for deletion operations to approach row DBMS efficiency.
- Update Benefits Updates for column storage will have a significant advantage across most scenarios. The best case for a row DBMS update of 1000 rows is 100 blocks (assuming 100 rows per column). The best case scenario for a column DBMS is 1 block. Note that the performance benefits increase if indexes must be updated as well.
 - InfiniDB Tactic already optimized such that updates will generally run significantly faster.

Data Load Rates and Near-Real-Time Loading

Data load rate can vary depending on any batching opportunities as well as the underlying storage capabilities, the table definition, data types, and values. However as a general rule of thumb, the load rate from the <code>cpimport</code> bulk load utility can be hundreds of thousands of rows per second. Load rate for load data infile can be thousands of rows per second. Load rate for individual inserts is slower, some 10's of rows per second. In all cases the data is made available in a model that allows for consistent read behavior.

The cpimport bulk load capability can load data a thousand rows at a time, millions at a time, or more. There is some modest startup time (about a second) for the import that suggests that peak rate occurs when loading 100 thousand or more rows at a time. That load rate should be consistent through subsequent loads, as the fundamental operations don't change.

When loading data in any manner, the inserted rows can cause additional Extents to be added to the table, incurring a (typically) 5-20 second delay while ensuring that the Extents are laid out in a generally contiguous manner within storage. This ensures best possible performance for subsequent select operations by maximizing multi-block read benefits. Adding Extents is not available as a background process for the initial open source release, but is being tracked as a future enhancement.

Performance Rules of Thumb for InfiniDB

There are a number of rules of thumb that experienced tuners may feel comfortable with based on working with row-based DBMS system. A number of these traditional rules of thumb change significantly with InfiniDB, and indeed may present opportunities for thousands of novel approaches to bloom to better handle data warehousing complexity.

- Indexes are useful when querying for less than 5% of the data. This rule of thumb changes with column storage that never scans a table (no full table scan). For example, for a table with 20 similar columns the rule of thumb would change to less than .25% of the data as the cost to scan 1 column is already 5% of the cost to scan the table. Because of the reduced utility of indexes, the random I/O behavior, and the significant cost to maintain, indexes are not implemented with InfiniDB at this time.
 - New InfiniDB paradigm leverage the power of multi-threaded/distributed operations with more efficient I/O.
- Don't include infrequently accessed columns when modeling a large table. For a row based DBMS systems, any additional column created as part of the table can slow down <u>every</u> query that includes significant number of rows (and can't be satisfied by a covering index or other duplication/materialization of the data).
 - New InfiniDB paradigm because columns not referenced in a query are ignored, additional data can be made available for infrequent analysis with only a cost for additional storage and load.
- Column data types not really important. For many row based DBMS systems, especially those that store every column in a variable size data type, there may be no performance difference based on data types. If the data only contains a single character value, changing a char(2) to a char(1) for a row-based dbms may change the cost to scan a non-indexed column by 1% or less. For a column

storage system, a column scan would require half as many blocks, improving efficiency, and accelerating lookups by column.

- New InfiniDB paradigm Instead of tuning indexes to speed lookup, column data types can be tuned to speed lookup.
- Redundant data is always bad. Redundant data absolutely creates problems related both to update/consistency logic, as well as increasing costs for all queries that touch the table. However, for a data warehouse scenario implemented with a write-once approach to loading the data, the update/consistency problem may disappear. For a row-based storage the additional I/O costs still remain for every query touching the table.
 - New InfiniDB paradigm An additional column may provide a new access path to the data, whether it is the leading portion of a field, or a concatenation of multiple fields.
- Cache must be larger than the Fact table (or active partitions) to be useful. A
 full table scan or a full scan of an active partition of the table, for most proprietary row-based dbms must fit completely in memory to allow a second scan to
 be satisfied from cache.
 - New InfiniDB paradigm Because column storage eliminates columns not referenced by the query, and accesses columns individually, benefits from cache can still occur even when sized at a fraction of the table size.
- Reads from disk are 20-40 times slower than from cache. While the actual ratio
 varies depending on a large number of factors, there is generally a significant
 drop-off in performance when reading from disk. A 20-40 x ratio implies that
 95% to 97.5% of query cost is directly related to reads from disk.
 - New InfiniDB paradigm About a 2-10 improvement from cache. Because of InfiniDB I/O efficiencies (column storage, partition block elimination, deferring I/O until after filters), the absolute I/O cost of most queries goes down significantly. As a result, the relative cost may be between 2 and 10 times faster from cache.
- Partitioning is critical for data warehouse performance. Actually this one is still true. Traditional proprietary DBMS systems allow the DBA to declare a 1, or 2, level partitioning strategy to reduce block touches for queries using appropriate filters against those 1 or 2 columns.

- New InfiniDB paradigm Automatic partitioning in place based on column storage. Automatic partitioning in place for all columns that show an ascending pattern or other clustering of data based on the load methodology. Note that this is not limited to 1 or 2 columns, but is available for all columns with appropriate characteristics.
- Note that the InfiniDB partition is not enforced. If the data is loaded randomly, then there may be no partition elimination benefits at all.
- Joins require the right indexes. Any nested loop join operation will perform better when any lookup within the loop is supported by an index. For many cases, a join without an index will have very poor performance. In addition, if you flipped the nested loop operation, a different index would be required.
 - New InfiniDB paradigm Leverage Hash Join capabilities to eliminate requirements for indexes and, in addition, remove significant row-by-row processing costs associated with nested loop processing.
- Conditional Performance Expectations. When tuned properly, and the queries stay within the boundaries defined by the tuning, row based DBMS systems can be tuned for those queries. However, other queries that don't use the index, or are not solved by 1 or 2 explicitly declared partition columns may have very poor performance, sometimes 2 orders of magnitude worse performance. Indexes have very different performance characteristics when they are fully cached versus when they are re-loaded again and again to satisfy random access. Join order can significantly change the cost of any nested loop operations.
 - New InfiniDB paradigm A much more consistent performance experience should be available. For a table with 1,2, 4 or 8 byte columns across a billion records will show a some differences between the scan rates, but not orders of magnitude. Join ordering is handled automatically to minimize data shipping costs.
- "Select *" is bad if you don't need all columns.
 - InfiniDB same-old paradigm Definitely still bad if you don't need all columns.

Additional Resources, Downloads and Support

The open source version of InfiniDB may be downloaded from the Community InfiniDB web site at www.infinidb.org. The commercial versions of InfiniDB can be found on the Calpont corporate webs site at www.calpont.com.

Appendix A

GNU Free Documentation License

GNU Free Documentation License Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc. < http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

O. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is

addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by

proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- ◆ A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at

least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.

- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- ♦ H. Include an unaltered copy of this License.
- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- ◆ J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such

a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

