ClickHouse 在头条内部技术演化

陈星

秘客时间|企业服务

想做团队的领跑者需要迈过这些"槛"

成长型企业,易忽视人才体系化培养企业转型加快,团队能力又跟不上

从基础到进阶,超100+一线实战 技术专家带你系统化学习成长

团队成员技能水平不一, 难以一"敌"百人需求

解决从小白到资深技术人所遇到80%的问题

寻求外部培训, 奈何价更高且 集中式学习

多样、灵活的学习方式,包括 音频、图文 和视频

学习效果难以统计,产生不良循环

获取员工学习报告,查看学习 进度,形成闭环

课程顾问「橘子」

回复「QCon」 免费获取 学习解决方案

#极客时间企业账号#解决技术人成长路上的学习问题

自我介绍

- 10 year in database kernel(OLAP, warehouse) RD
- Worked on DB2 LUW, DB2 BLU(dashDB), BigSQL(SQL on Hadoop)
- 1+ years in Bytedance, and incubate ClickHouse development and deployment there

日录

- 1. ClickHouse 简介
- 2. Bytedance 如何使用ClickHouse
- 3. 问题与解决方案
- 4. Q&A

ClickHouse 简介

- 1. Developed by Yandex, and open source since 2016
- 2. 查询性能优越的分析型引擎
- 3. 主要特点 (not new)
 - Column oriented + vector execution
 - Local attached storage (not Hadoop ecosystem)
 - Linear scalable & Reliable(shard + replication)
 - SQL interface
 - Fast

ClickHouse 简介 - 性能优越的因素

- 1. Data Skipping
 - 分区以及分区剪枝
 - 数据局部有序 (LSM-like engine, zone map)
- 2. 资源的垂直整合
 - 并发 MPP+ SMP (plan level)
 - Tuned执行层实现 (multi-variant agg implementation..., SIMD)
- 3. C++ Template Code

ClickHouse 简介 - 适用场景与不足

1. 适用场景

- 单表分析 或 colocate join case
- distributed join 性能并不出色

2. 不足

- no transaction
- batch data ingest
- weak update/delete support
- weak optimizer & query rewrite

1. 选择ClickHouse的原因

产品需求

- 交互式分析能力 (in seconds)
- 查询模式多变
- 以大宽表为主
- 数据量大

Open sourced MPP OLAP engine - (performance, feature, quality)

- 1. 几千个节点, 最大集群1200个节点
- 2. 数据总量~几十PB
- 3. 日增数据 ~ 100TB
- 4. 查询响应时间(mostly) ~ ms 30s
- 5. 覆盖下列用户
 - 产品运营,分析师
 - 开发人员
 - 少量广告类用户
 - openapi

- 多种数据源 (离线 + 实时 + ...)
- 交互式分析
- 数据处理链路对业务方透明

满足数据中台对数据查询需求。

问题与解决方案

数据源->ClickHouse 服务化

服务化与自动化中的问题

- 1. HDFS 数据访问
- 2. 数据导入过程中Fail over
- 3. CH数据就绪速度(Part生成)

数据源->ClickHouse 服务化

- 1. 增加 HDFS 数据访问能力(HDFS client porting from HAWQ)
- 2. ETL服务维护外部事务保障数据一致性 (fail over)
- 3. INSERT INTO LOCAL TABLE
- 4. 数据构建与查询分离 (experimental feature)

- 1. 客户端上报字段多变(自定义参数)
- 2. 数据产品需要相对固定schema

Engine fix this Gap by Map type

性能需求: 访问MAP 键值需要与访问POD 类型的列速度一致

实现方式: LOB ? Two-implicit column? Other

1. 数据特征:# keys 总量可控,局部有限

2. 局部 (PART level)展平模型 (自描述)

{'a': 1, 'b':2 } {'a':1, 'c':3} 会在存储层表示为column_a, column_b, column_c 三个

列,对应的值如下图所示:

column_a	column_b	column_c
1	2	N
1	N	3

- 1. MAP键访问自动改写
 - e.g. "select c_map{ 'a' } from table" will be rewrote to "select
- c_map_a from table"
- 2. MAP列访问 (代价较大)
- e.g. select c_map from table
- 3. Merge阶段优化(无需重构MAP column)
- 4. 收益:
- 自动化接入
- Table schema 简化
- 极大简化数据构建(ETL)逻辑

语法:

- Create table t(c1 UInt64, c2 Map(String, UInt8)) ENGINE=MergeTree....
- insert into t values(1, {'abc':1, 'bcd':2})
- Select c2{'abc'} from t

High Volume Data & High Availability (zookeeper 使用问题)

- 1. 两副本保障数据/服务
- 2. ReplicatedMergeTree in ClickHouse (Issue)
 - Async Master-Master replication

High Volume Data & High Availability (zookeeper 使用问题)

- 1. ReplicatedMergeTree的问题
 - ZooKeeper压力大, znode太多
 - 400 Nodes 集群,半年数据,800万znodes
- 2. ReplicatedMergeTree use ZK to store:
- Table schema
- 副本状态 (part info & log info)
- 分片 (shard) 状态

Catalog service + mini log service + coordinate service

High Volume Data & High Availability (Zookeeper问题)

- 1. 数据继续增长会导致ZK无法服务
- 2. 社区mini checksum in zk能缓解内存使用,但不能解决问题
- 3. 基于MergeTree开发HA 方案

High Volume Data & High Availability - HaMergeTree

- 1. ZooKeeper只用作coordinate
 - Log Sequence Number(LSN) 分配
 - 数据Block ID 分配
 - 元数据管理
- 2. 节点维护local log service (action log)
- 3. Log 在分片内部节点间通过Gossip协议交互
- 4. 数据信息 (parts) 按需交互
- 5. 外部接口与社区兼容(例如:multi-master写 入)

High Volume Data & High Availability - HaMergeTree

- 1. A 获取LSN和Block ID
- 2. A Push log to active replica B
- 2'. B get its log lags from ZK and pull from A
- 3. B redo the log and get Block from A

High Volume Data & High Availability - HaMergeTree

- 1. ZooKeeper压力不会随着数据量增长
- 2. ~ 3M znodes in ZK
- 3. 保障数据&服务高可用

- 1. String 类型的滥用 (from HIVE), 处理低效
- 2. Why not LowCardinalityColumn?
- 3. 算子尽量在压缩域上执行 (actionable compression)
- pure dictionary compression
- predication (equality family)
- group by (single/composite keys)

- 1. Per replica字典(异步)构建
- why not cluster level/shard level?
- 2. Support xxMergeTree only

1. 压缩域执行

- 1. 分布式表字典 (per shard, per replica)
- 2. 分布式表压缩域执行
- 3. 性能提升约 20% ~ 30%

特定场景内存OOM - Step-ed Aggregation

- 1. Query:60天内用户转化率/行为路径,以及对应每天转化率
- 2. 内存使用量大, OOM对服务稳定性影响
- 3. Aggregator无法感知底层数据特性

特定场景内存OOM - Step-ed Aggregation

- 1. Aggregator 由执行HINT控制
- 2. HINT 感知数据分区/指标语义
- 3. Blocked Aggregator 按partition pipeline计算指标。

收益:内存使用比默认方式降低约五倍

Array类型处理 - BloomFilter & BitMap index

- 1. Array类型用来表示实验ID
- 2. Query:命中某些实验的用户指标
- 3. 单条记录Array(实验)~ 几百 or 上干

Array类型处理 - BloomFilter & BitMap index

- 1. 需要辅助信息减少 Array column materialize
- Two scale BloomFilter (Part level, MRK range level)
- 2. 减少Long Array column in Runtime Block
- Transform has Any into Bit Map index OR-ing

Array Column —> value+BitMap 集合

has(array, value) —> get BitMap (执行层自动改写)

其他问题与改进

- 1. HaKafka engine (主备容错的kafka engine)
- 2. 轻量级update/delete支持(基于delta表的方案)
- 3. 多尺度分区 (小文件读取问题)

••••

Bytedance ClickHouse TODO

- 1. 控制面开发, 简化运维
- 2. Query cache支持
- 3. 数据导入原子性支持
- 4. 物化视图增强
- 5. 分布式Join

• • •

极客邦科技 会议推荐2019

ArchSummit

深圳

全球架构师峰会

大会: 7月12-13日 培训: 7月14-15日 **Arch**Summit

北京

全球架构师峰会

大会: 12月6-7日 培训: 12月8-9日

5月

6月

7月

10月

上海

11月

12月

QCon

北京

全球软件开发大会

大会: 5月6-8日培训: 5月9-10日

QCon

广州

全球软件开发大会

培训: 5月25-26日 大会: 5月27-28日 GTLC

GLOBAL TECH LEADERSHIP CONFERENCE

技术领导力峰会

时间: 6月14-15日

GMITC

北京

上海

全球大前端技术大会

大会: 6月20-21日 培训: 6月22-23日 QCon

全球软件开发大会

大会: 10月17-19日 培训: 10月20-21日 GNITC

深圳

全球大前端技术大会

大会: 11月8-9日 培训: 11月10-11日

AiCon

北京

全球人工智能与机器学习大会

大会: 11月21-22日 培训: 11月23-24日

THANKS! QCon O