

PlazmaDB

ペタバイトオーダのデータ分析 基盤を支える分散ストレージの アーキテクチャとその運用

> Keisuke Suzuki Software engineer

Who am I?

Keisuke Suzuki

- Backend Engineer @ Treasure Data KK
 Ex. Fujitsu
- DB / Distributed system / Performance optimization
- Twitter: @yajilobee

Treasure Data & PlazmaDB

Arm Treasure Data eCDP

PlazmaDB

Daily Workload & Storage Size

Import

. .

Query

Storage size

500 Billion Records / day ~ 5.8 Million Records / sec

600,000 Queries / day 15 Trillion Records / day 5 PB (+5~10 TB / day)
55 Trillion Records

PlazmaDB Features

- Columnar format
 - Partitioned by time and optionally user defined column
- Schema less
- Partition index
- Partition optimization
 - Merge partitions
 - Realtime Storage & Archive Storage
- Transaction
 - Read committed isolation

PlazmaDB Features

- Columnar format
 - Partitioned by time and optionally user defined column
- Schema less
- Partition index
- Partition optimization
 - Merge partitions
 - Realtime Storage & Archive Storage
- Transaction
 - Read committed isolation

Log data

time	orderid	user	region	price	
2018-01-01 10:00:00	1	1	'A'	10000	
2018-01-01 10:03:03	2	7	C,	40000	
2018-01-01 10:23:03	3	6	'B'	3000	
2018-01-01 10:23:12	4	3	'A'	5500	
2018-01-01 11:04:44	5	1	'A'	20000	
2018-01-01 11:30:00	6	8	C'	3000	

Accumulate over time

Many columns (attributes)

Analytical Query

time	orderid	user	region	price	
2018-01-01 10:00:00	1	1	'A'	10000	
2018-01-01 10:03:03	2	7	,C,	40000	
2018-01-01 10:23:03	3	6	'B'	3000	
2018-01-01 10:23:12	4	3	'A'	5500	
2018-01-01 11:04:44	5	1	'A'	20000	
2018-01-01 11:30:00	6	8	,C,	3000	

```
region,
SUM(price)
FROM
orders
WHERE time >= '2018-01-01 10:00'
AND time <= '2018-01-01 11:00'
GROUP BY
region
Filter by time window
```

Inefficiency of Row Based Format

time	orderid	user	region	price	
2018-01-01 10:00:00	1	1	'A'	10000	
2018-01-01-10:03:03	2	7	'C'	40000	
2018-01-01-10:23:03	3	6	'B'	3000	
2018-01-01 10:23:12	4	3	'A'	5500	
2018-01-01-11:04:44	5	1	'A'	20000	
2018-01-01 11:30:00	Ô	8	'C'	3000	

SELECT
region,
SUM(price)
FROM
orders
WHERE time >= '2018-01-01 10:00'
 AND time <= '2018-01-01 11:00'
GROUP BY
region</pre>

Columnar Format

time	orderid	user	region	price	
2018-01-01 10:00:00	1	1	'A'	10000	
2018-01-01 10:03:03	2	7	,C,	40000	
2018-01-01 10:23:03	3	6	В	3000	
2018-01-01 10:23:12	4	3	'A'	5500	
2018-01-01 11:04:44	5	1	'A'	20000	
2018-01-01 11:30:00	6	8	,C,	3000	
			V	<u> </u>	

SELECT Few part of columns region, SUM(price) **FROM** orders WHERE time >= '2018-01-01 10:00' AND time <= '2018-01-01 11:00' **GROUP BY** Filter by time window region

PlazmaDB Partitions

PlazmaDB Metadata

PlazmaDB is Multi tenant

data_set_id: ID combination of User, Database, Table

Meta DB (PostgreSQL)

data_set_id	path	
1		
1		
1		
2		

AWS S3 / RiakCS

Data set 1

2018-01-01 10:00:00	1	1	
2018-01-01 10:03:03	2	7	
2018-01-01 10:23:03	3	6	
2018-01-01 10:23:12	4	3	
2018-01-01 11:04:44	5	1	

Data set 2

2018-01-01 10:00:00	1	1	
2018-01-01 10:03:03	2	7	

Partition Lookup

Meta DB (PostgreSQL)

data_set_id	time_range	path	
1	[2018-01-01 10:00:00, 2018-01-01 10:03:03]		
1	[2018-01-01 10:23:03, 2018-01-01 10:23:12]		
1	[2018-01-01 11:04:44, 2018-01-01 10:04:44]		
2			

```
SELECT
region,
SUM(price)
FROM

orders -- assume this is data set 1
WHERE time >= '2018-01-01 10:00'
AND time <= '2018-01-01 11:00'
GROUP BY
region
```

Skip Partition Scan

time	orderid	user	region	price	
2018-01-01 10:00:00	1	1	'A'	10000	
2018-01-01 10:03:03	2	7	,C,	40000	
2018-01-01 10:23:03	3	6	'B'	3000	
2018-01-01 10:23:12	4	3	'A'	5500	
2018-01-01 11:04:44	5	1	'A'	20000	
2018-01-01 11:30:00	6	8	ʻC'	3000	
→ Scan direct	tion	-	Scanne	ed data	

region,
SUM(price)
FROM
orders
WHERE time >= '2018-01-01 10:00'
AND time <= '2018-01-01 11:00'
GROUP BY
region

How to find Partitions?

Meta DB (PostgreSQL)

data_set_id	time_range	path	
1	[2018-01-01 10:00:00, 2018-01-01 10:03:03]		
1	[2018-01-01 10:23:03, 2018-01-01 10:23:12]		
1	[2018-01-01 11:04:44, 2018-01-01 10:04:44]		
2			

Number of partitions in a data set can be large (1M+) for large tables.

```
SELECT region, SUM(price) FROM
```

orders -- assume this is data set 1 WHERE time >= '2018-01-01 10:00' AND time <= '2018-01-01 11:00'

GROUP BY region

Range Type and GiST Index of PostgreSQL

Meta DB (PostgreSQL)

data_set_id	time_range	path	
1	[2018-01-01 10:00:00, 2018-01-01 10:03:03]		
1	[2018-01-01 10:23:03, 2018-01-01 10:23:12]		
1	[2018-01-01 11:04:44, 2018-01-01 10:04:44]		
2			

Range type

Overlap operator
 time_range && [2018-01-01 10:00, 2018-01-01 11:00]

Overlap is checked by index scan

User Defined Partition (Beta)

SELECT ... FROM ... WHERE time > ... AND time < ... AND region = 'A'

Partition Fragmentation

Realtime Storage & Archive Storage

Realtime Storage & Archive Storage

Streaming & Bulk data upload

Fragmentation of Archive Storage

Remerge Partitions

Archive Storage

Re: PlazmaDB features

- Columnar format
 - Partitioned by time and optionally user defined column
- Schema less
- Partition index
- Partition optimization
 - Merge partitions
 - Realtime Storage & Archive Storage
- Transaction
 - Read committed isolation

Current PlazmaDB & Future Challenges

Data Volume

Monitoring

- Arm Treasure Data
 - Detailed log analyze
- DataDog
 - Metrics visualization

Read Workload on Meta DB

- Metadata size ~ 1TB
- Shared Buffer size ~ 150GB
- But, Hot Data size is much smaller than Shared Buffer

of Read Requested on Data Set /day

Write Workload on Meta DB

3 MB / sec

200k transaction / min ~ 3k transaction / sec

PostgreSQL Auto VACUUM (FREEZE)

VACUUM FREEZE: Vacuum to prevent transaction ID wraparound failures

- Force full scan on relation (as of PostgreSQL 9.4)
 - Hot data may be evicted to scan relations for vacuum
 Read workload can be affected
 - PostgreSQL 9.6 or later mitigate the problem
- The more transaction IDs are consumed, the more vacuum can be happened
 - In our case, it happens every 2-3 day

Impact of VACUUM FREEZE

GiST Index Bloat

Metadata Table Partitioning

One relation's reindex becomes shorter and space saving

Meta DB Scale out

More Partition Skip

More Partition Skip

Store metadata on frequently accessed columns

Smart Partition Selection for Remerge

Remerge is resource consuming

- Current
 - Data set size
 - # of Partitions
- Idea
 - Access frequency
 - Data freshness
 Fresh data is likely to be hot

Summary

- PlazmaDB: Storage Layer of Arm Treasure Data Analytics Platform
 - Optimization for Analytical Queries
 - Columnar + Time Partitioning + Partition Index
 - Optimization for Streaming data
 - Realtime & Archive Storage + Merge Partition
- Challenges
 - Reduce impact of PostgreSQL VACUUM FREEZE
 - GiST index management
 - More Partition Optimization
 - Enrich Metadata
 - Smart Remerge

We are Hiring!!

https://www.treasuredata.com/company/careers/

Thank You! Danke! Merci! 谢谢! Gracias! Kiitos!

