15-721 ADVANCED DATABASE SYSTEMS

Lecture #11 - Database Compression

@Andy_Pavlo // Carnegie Mellon University // Spring 2017

TODAY'S AGENDA

Background

Naïve Compression

OLAP Columnar Compression

OLTP Index Compression

OBSERVATION

I/O is the main bottleneck if the DBMS has to fetch data from disk.

In-memory DBMSs are more complicated

→ Compressing the database reduces DRAM requirements and processing.

Key trade-off is **speed** vs. **compression ratio**

→ In-memory DBMSs (always?) choose speed.

REAL-WORLD DATA CHARACTERISTICS

Data sets tend to have highly **skewed** distributions for attribute values.

→ Example: Zipfian distribution of the <u>Brown Corpus</u>

Data sets tend to have high <u>correlation</u> between attributes of the same tuple.

→ Example: Zip Code to City, Order Date to Ship Date

DATABASE COMPRESSION

Goal #1: Must produce fixed-length values.

Goal #2: Allow the DBMS to postpone decompression as long as possible during query execution.

LOSSLESS VS. LOSSY COMPRESSION

When a DBMS uses compression, it is always **lossless** because people don't like losing data.

Any kind of <u>lossy</u> compression is has to be performed at the application level.

Some new DBMSs support approximate queries

→ Example: <u>BlinkDB</u>, <u>SnappyData</u>

COMPRESSION GRANULARITY

Choice #1: Block-level

 \rightarrow Compress a block of tuples for the same table.

Choice #2: Tuple-level

 \rightarrow Compress the contents of the entire tuple (NSM-only).

Choice #3: Attribute-level

- \rightarrow Compress a single attribute value within one tuple.
- → Can target multiple attributes for the same tuple.

Choice #4: Column-level

→ Compress multiple values for one or more attributes stored for multiple tuples (DSM-only).

ZONE MAPS

Pre-computed aggregates for blocks of data.

DBMS can check the zone map first to decide whether it wants to access the block.

SELECT * FROM table
WHERE val > 600

Zone Map

type	val
MIN	100
MAX	400
AVG	280
SUM	1400
COUNT	5

NAÏVE COMPRESSION

Compress data using a general purpose algorithm. Scope of compression is only based on the data provided as input.

→ <u>LZO</u> (1996), <u>LZ4</u> (2011), <u>Snappy</u> (2011), <u>Zstd</u> (2015)

Considerations

- → Computational overhead
- → Compress vs. decompress speed.

NAÏVE COMPRESSION

Choice #1: Entropy Encoding

→ More common sequences use less bits to encode, less common sequences use more bits to encode.

Choice #2: Dictionary Encoding

→ Build a data structure that maps data segments to an identifier. Replace those segments in the original data with a reference to the segments position in the dictionary data structure.

MYSQL INNODB COMPRESSION

Buffer Pool

mod log Compressed page0

Disk Pages

MYSQL INNODB COMPRESSION

MYSQL INNODB COMPRESSION

NAÏVE COMPRESSION

The data has to be decompressed first before it can be read and (potentially) modified.

→ This limits the "scope" of the compression scheme.

These schemes also do not consider the high-level meaning or semantics of the data.

OBSERVATION

We can perform exact-match comparisons and natural joins on compressed data if predicates and data are compressed the same way.

→ Range predicates are more tricky...

SELECT	* FROM	users
WHERE	name =	XX

NAME	SALARY	
Andy	99999	
Dana	88888	

NAME	SALARY
XX	AA
YY	BB

COLUMNAR COMPRESSION

Null Suppression

Run-length Encoding

Bitmap Encoding

Delta Encoding

Incremental Encoding

Mostly Encoding

Dictionary Encoding

COMPRESSION VS. MSSQL INDEXES

The MSSQL columnar indexes were a second copy of the data (aka fractured mirrors).

→ The original data was still stored as in NSM format.

We are now talking about compressing the primary copy of the data.

Many of the same techniques are applicable.

NULL SUPPRESSION

Consecutive zeros or blanks in the data are replaced with a description of how many there were and where they existed.

→ Example: Oracle's Byte-Aligned Bitmap Codes (BBC)

Useful in wide tables with sparse data.

RUN-LENGTH ENCODING

Compress runs of the same value in a single column into triplets:

- \rightarrow The value of the attribute.
- \rightarrow The start position in the column segment.
- \rightarrow The # of elements in the run.

Requires the columns to be sorted intelligently to maximize compression opportunities.

BITMAP ENCODING

Store a separate Bitmap for each unique value for a particular attribute where an offset in the vector corresponds to a tuple.

→ Can use the same compression schemes that we talked about for Bitmap indexes.

Only practical if the value cardinality is low.

Recording the difference between values that follow each other in the same column.

- → The base value can be stored in-line or in a separate look-up table.
- → Can be combined with RLE to get even better compression ratios.

Original Data

time	temp
12:00	99.5
12:01	99.4
12:02	99.5
12:03	99.6
12:04	99.4

Recording the difference between values that follow each other in the same column.

- → The base value can be stored in-line or in a separate look-up table.
- → Can be combined with RLE to get even better compression ratios.

Original Data

time	temp
12:00	99.5
+1	-0.1
+1	+0.1
+1	+0.1
+1	-0.2

Recording the difference between values that follow each other in the same column.

- → The base value can be stored in-line or in a separate look-up table.
- → Can be combined with RLE to get even better compression ratios.

Original Data

Recording the difference between values that follow each other in the same column.

- → The base value can be stored in-line or in a separate look-up table.
- → Can be combined with RLE to get even better compression ratios.

Original Data

Compressed Data

time	temp
12:00	99.5
+1	-0.1
+1	+0.1
+1	+0.1
+1	-0.2

Type of delta encoding whereby common prefixes or suffixes and their lengths are recorded so that they need not be duplicated.
This works best with sorted data.

Type of delta encoding whereby common prefixes or suffixes and their lengths are recorded so that they need not be duplicated.
This works best with sorted data.

rob robbing robot

Common Prefix

- rob
rob

Type of delta encoding whereby common prefixes or suffixes and their lengths are recorded so that they need not be duplicated.

This works best with sorted data.

Type of delta encoding whereby common prefixes or suffixes and their lengths are recorded so that they need not be duplicated.

This works best with sorted data.

Common Prefix

rob

robbed

robbing

robot

Common Prefix

Compressed Data

0

3

bed

4

ing

3

ot

Prefix

Suffix

MOSTLY ENCODING

When the values for an attribute are "mostly" less than the largest size, you can store them as a smaller data type.

→ The remaining values that cannot be compressed are stored in their raw form.

Original Data

mostly8	offset	value
2	3	99999999
4		
XXX		
6		
8		

DICTIONARY COMPRESSION

Replace frequent patterns with smaller codes. Most pervasive compression scheme in DBMSs.

Need to support fast encoding and decoding. Need to also support range queries.

DICTIONARY-BASED ORDER-PRESERVING STRING COMPRESSION FOR MAIN MEMORY COLUMN STORES

DICTIONARY COMPRESSION

When to construct the dictionary?

What should the scope be of the dictionary?

How do we allow for range queries?

How do we enable fast encoding/decoding?

DICTIONARY CONSTRUCTION

Choice #1: All At Once

- → Compute the dictionary for all the tuples at a given point of time.
- → New tuples must use a separate dictionary or the all tuples must be recomputed.

Choice #2: Incremental

- → Merge new tuples in with an existing dictionary.
- → Likely requires re-encoding to existing tuples.

DICTIONARY SCOPE

Choice #1: Block-level

- \rightarrow Only include a subset of tuples within a single table.
- → Potentially lower compression ratio, but can add new tuples more easily.

Choice #2: Table-level

- \rightarrow Construct a dictionary for the entire table.
- → Better compression ratio, but expensive to update.

Choice #3: Multi-Table

- \rightarrow Can be either subset or entire tables.
- \rightarrow Sometimes helps with joins and set operations.

MULTI-ATTRIBUTE ENCODING

Instead of storing a single value per dictionary entry, store entries that span attributes.

 \rightarrow I'm not sure any DBMS actually implements this.

Original Data

101

val1+val2
XX
YY
XX
ZZ
YY

val1	val2	code
Α	202	XX
В	101	YY
С	101	ZZ

ENCODING / DECODING

A dictionary needs to support two operations:

- → **Encode:** For a given uncompressed value, convert it into its compressed form.
- → **Decode:** For a given compressed value, convert it back into its original form.

No magic hash function will do this for us.

We need two data structures to support operations in both directions.

ORDER-PRESERVING COMPRESSION

The encoded values need to support sorting in the same order as original values.

ORDER-PRESERVING COMPRESSION

The encoded values need to support sorting in the same order as original values.

Andy

Dana

SELECT * FROM users
WHERE name BETWEEN 10 AND 20

Compressed Data

value	code
Andrea	10
Andy	20
Dana	30
Јоу	40

ORDER-PRESERVING COMPRESSION

SELECT name FROM users WHERE name LIKE 'And%'

Still have to perform seq scan

Original Data

Compressed Data

name	
10	
40	
20	
30	

value	code
Andrea	10
Andy	20
Dana	30
Joy	40

ORDER-PRESERVING COMPRESSION

SELECT name FROM users WHERE name LIKE 'And%'

Still have to perform seq scan

SELECT DISTINCT name
FROM users
WHERE name LIKE 'And%'

Only need to access dictionary

Original Data

Compressed Data

	name	
	10	
	40	
	20	
ı	30	

value	code
Andrea	10
Andy	20
Dana	30
Joy	40

DICTIONARY IMPLEMENTATIONS

Hash Table:

- \rightarrow Fast and compact.
- → Unable to support range and prefix queries.

B+Tree:

- \rightarrow Slower than a hash table and takes more memory.
- \rightarrow Can support range and prefix queries.

DATABASE GROUP

DICTIONARY-BASED ORDER-PRESERVING STRING COMPRESSION FOR MAIN MEMORY COLUMN STORES SIGMOD 2009

SIGMOD 2009

SIGMOD 2009

OBSERVATION

An OLTP DBMS cannot use the OLAP compression techniques because we need to support fast random tuple access.

→ Compressing & decompressing "hot" tuples on-the-fly would be too slow to do during a txn.

Indexes consume a large portion of the memory for an OLTP database...

OLTP INDEX OVERHEAD

	Tuples	Primary Indexes	Secondary Indexes	
TPC-C	42.5%	33.5%	24.0%	57.5%
Articles	64.8%	22.6%	12.6%	35.2%
Voter	45.1%	54.9%	0%	54.9%

Split a single logical index into two physical indexes. Data is migrated from one stage to the next over time.

- → **Dynamic Stage:** New data, fast to update.
- → **Static Stage:** Old data, compressed + read-only.

All updates go to dynamic stage. Reads may need to check both stages.

Bloom Filter

Bloom Filter

50% Reads / 50% Writes 50 million Entries

PARTING THOUGHTS

Dictionary encoding is probably the most useful compression scheme because it does not require pre-sorting.

The DBMS can combine different approaches for even better compression.

It is important to wait as long as possible during query execution to decompress data.

NEXT CLASS

Physical vs. Logical Logging

