

PASS SUMMIT 2014

Niko Neugebauer, OH22

ETL Patterns with Clustered Columnstore

NOVEMBER 4-7 | SEATTLE, WA
The Conference for SQL Server Professionals.

Please silence
cell phones

NOVEMBER 4-7 | SEATTLE, WA
The Conference for SQL Server Professionals.

Explore Everything PASS Has to Offer

Free SQL Server and BI Web Events

Free 1-day Training Events

Regional Event

This is Community

Business Analytics Training

Local User Groups Around the World

Session Recordings

CommunityCONNECTOR

PASS Newsletter

Free Online Technical Training

Session Evaluations

3

ways to access

Your feedback is important and valuable.

Submit by 11:59 PM EST
Friday Nov. 7 to
WIN prizes

Evaluation Deadline:
11:59 PM EST, Sunday Nov. 16

Go to
passsummit.com/evals

Download the GuideBook App
and search: **PASS Summit 2014**

Follow the QR code link displayed
on session signage throughout the
conference venue and in the
program guide

Niko Neugebauer

Microsoft Data Platform Professional

OH22 (<http://www.oh22.net>)

SQL Server MVP

Founder & Co-Founder of 3 Portuguese PASS Chapters

In-Memory VC co-lead

Blog: <http://www.nikoport.com>

Twitter: [@NikoNeugebauer](https://twitter.com/NikoNeugebauer)

LinkedIn: <http://pt.linkedin.com/in/webcaravela>

Email: info@webcaravela.com

Oha! Since this is 400-level session:

And so I assume:

- You know the Columnstore Structure Elements, such as **Row Groups, Delta-Stores, & Deleted Bitmaps**.
- You do understand Segment Elimination.
- You have heard about Tuple Mover. 😊
- You know what Columnstore Dictionary is, what types of dictionaries do exist and why.
- You know what a Batch Mode is.

Clustered Columnstore:

- Delta-Stores (open & close)
- Deleted Bitmap
- Update work as a
DELETE + INSERT

General Thoughts:

Working with CCI requires a lot of resources, and so you might want/need to:

- Use **Resource Governor** – control memory grants and impact on CPU & IO. (You should consider capping the number of cores & memory given to Columnstore.)
- Use **Partitioning** – it helps you to control the impact.

ETL, ELT, LTE – My Today's Agenda

- **E – Extract** Data from Columnstore
- **T – Transform** (Maintain)
- **L – Load data** into Columnstore

Extract

- Use Batch Processing, unless you prove that it does not help (You will need $DOP \geq 2$) Ω
- Avoid Delta Stores (Force Tuple Mover to close & compress them with Reorganize with (CLOSE_ALL_DELTA_STORES)) Ω

Consider Example of this Column:

Extraction with Segment Clustering

- Use Column Clustering (You will need 1 to keep it perfect (ref: 2014 RTM + CU2)) **Ω**
- Use Partitioning:
 - it helps Column Clustering Rebuilds with DOP = 1
(Resource & impact optimization)

Extract continued

CCI Rebuild is a *half-online*, this means that you can read data but writing new info is not available.

- Use SELECT INTO, which became parallel execution plan in SQL Server 2014

Transform (Maintain)

- Do **not** rebuild CCI unless you really need it.
- **Columnstore is not a Rowstore.**
- What is the percentage of your data that generally became *deleted*?
- What is the improvement that you are looking for ? **Ω**

Transform (Maintain)

Rebuild if you have a good window and need to realign column clustering.
If Rebuilding frequently, use partitioning – it helps you to minimize impact and control better

Create your own Columnstore Resource Group in Resource Governor

Load

- Use [Resource Governor](#)
- Use [Partitioning](#) (especially for Switching In)
- Always use [Batch Processing](#), unless proven that you don't need it
(You will need $DOP \geq 2$)
- Use BULK Load API (with more than 102.400 rows)
- Avoid using open Delta-Stores
- Use Parallel T-SQL (SELECT INTO)

Load Strategies

Columnstore Demo

NOVEMBER 4-7 | SEATTLE, WA
The Conference for SQL Server Professionals.

Load Scenarios

Things to bear in mind:

Regarding Dictionaries:

- Global Dictionaries are created only on the first load/build and than they are never updated
- The Sampling is Max (1 Million Rows, 1%)
- Single Threaded

Load Scenarios

Global Dictionaries are not your Global Saviours:

- You need to have similar data in your column in order to get their usage
- You might actually get much more compact & efficient Local Dictionaries

Questions?

NOVEMBER 4-7 | SEATTLE, WA
The Conference for SQL Server Professionals.

Thank you!

NOVEMBER 4-7 | SEATTLE, WA
The Conference for SQL Server Professionals.

Links:

My blog series on Columnstore Indexes (40+ Blogposts):

- <http://www.nikoport.com/columnstore/>

Remus Rusanu Introduction for Clustered Columnstore:

- <http://rusanu.com/2013/06/11/sql-server-clustered-columnstore-indexes-at-teched-2013/>

White Paper on the Clustered Columnstore:

- <http://research.microsoft.com/pubs/193599/Apollo3%20-%20Sigmod%202013%20-%20final.pdf>

Connect Items

Implement Batch Mode Support for Row Store:

- <https://connect.microsoft.com/SQLServer/Feedback/Details/938021>

Multi-threaded rebuilds of Clustered Columnstore Indexes break the sequence of pre-sorted segment ordering (Order Clustering):

- <https://connect.microsoft.com/SQLServer/Feedback/Details/912452>

Columnstore Segments Maintenance – Remove & Merge:

- <https://connect.microsoft.com/SQLServer/Feedback/Details/930664>