

FoundationDB Record Layer: A Multi-Tenant Structured Datastore

Christos Chrysafis, Ben Collins, Scott Dugas, Jay Dunkelberger, Moussa Ehsan, Scott Gray, Alec Grieser

Ori Herrnstadt, Kfir Lev-Ari, Tao Lin, Mike McMahon, Nicholas Schiefer, Alexander Shraer

Apple, Inc.

ABSTRACT

The FoundationDB Record Layer is an open source library that provides a **record-oriented datastore** with semantics similar to a relational database, implemented on top of FoundationDB, an ordered, transactional key-value store. The Record Layer provides a lightweight, highly extensible way to store structured data. It offers schema management and a rich set of query and indexing facilities, some of which are not usually found in traditional relational databases, such as **nested record types**, **indexes on commit versions**, and **indexes that span multiple record types**. The Record Layer is **stateless** and built for **massive multi-tenancy**, encapsulating and isolating all of a tenant's state, including indexes, into a **separate logical database**. We demonstrate how the Record Layer is used by CloudKit, Apple's cloud backend service, to provide powerful abstractions to applications serving hundreds of millions of users. CloudKit uses the Record Layer to host billions of **independent databases**, many with a common schema. Features provided by the Record Layer enable CloudKit to provide richer APIs and stronger semantics, with reduced maintenance overhead and improved scalability.

一些在传统数据库中
不常见的功能：

1. 嵌套类型；
2. 提交版本上的索引（后面提到的可用做到CDC）；
3. 跨record类型的索引（相当于一个索引针对多个表）；

Record Layer：
1. 无状态；
2. 支持多租户；
每个租户的状态，索引都会被保存在一个独立的“逻辑数据库”中。

一个应用程序中，每个用户的数据都是一个独立的“逻辑数据库”，因为它们属于同一个应用程序，所以它们的schema是相同的。

1 INTRODUCTION

Many applications require a scalable and highly available backend that provides durable and consistent storage. Developing and operating such backends presents many challenges. Data loss is unacceptable and availability must be provided even in the face of network unreliability, disk errors, and a myriad of other failures. The high volume of data collected by modern applications, coupled with the large number of users and high access rates dictate smart partitioning and placement solutions for storing the data at scale. This problem must be addressed by any company offering

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the owner/author(s).

This is a preprint. For the latest version of this paper, please see:

<https://foundationdb.org/files/record-layer-paper.pdf>

© 2019 Copyright held by the owner/author(s).

这里：“不同租户的数据”，指的应该是“不同用户的数据库”。其实，“租户”也就是一个“用户”。

一些名字约定：

1. record：翻译成“记录”，类似于关系型数据库中的一行。
注意：record 和 document 最大的不同是：在document中，是可以动态的添加字段的，但是record的字段是固定的。
2. record-oriented：面向记录的
3. record type：PB中的一个message类型，因为除了最顶层的record (message) 之外，其余的record都会被映射最顶层 message的一个字段。所以这里的“record type”指的就是PB中不同的message类型，大部分场景下（除了最顶层的 record），类似于关系型数据库中的一列；

名词解释：
1. stateful service：有状态的服务；如果一个应用程序时，在用户使用时需要保留下来信息的（供下次使用该APP时能够再次使用的信息，比如注册信息，订单信息等），广义上一个需要向数据库中保留下来任何信息的应用程序，都是有状态的；

stateful services Yet, despite decades of academic and industrial research, it is **notoriously difficult** to solve correctly and requires a high level of expertise and experience. Big companies use in-house solutions, developed and evolved over many years by large teams of experts. Smaller companies often have little choice but to pay larger cloud providers or sacrifice durability.

FoundationDB [9] democratizes industrial-grade highly-available and consistent storage, making it freely available to anyone as an open source solution [10] and is currently used in production at companies such as **Apple**, **Snowflake**, and **Wavefront**. While the semantics, performance, and reliability of FoundationDB make it extremely useful, FoundationDB's data model, a simple mapping **from binary keys to binary values**, is often insufficient for applications. Many of them need structured data storage, indexing capabilities, a query language, and more. Without these, application developers are forced to **reimplement** common functionality, slowing development and introducing bugs.

Furthermore, as stateful services grow, they must support the needs of many users and applications. This **multi-tenancy** brings many challenges, including **isolation**, **resource sharing**, and **elasticity in the face of growing load**. Many database systems **intermingle data** from different tenants at both the compute and storage levels. **Retrofitting** resource isolation to such systems is challenging. **Stateful services are especially difficult to scale elastically because state cannot be partitioned arbitrarily**. For example, data and indexes cannot be stored on entirely separate storage clusters without sacrificing transactional updates, performance, or both.

To address these challenges, we present the **FoundationDB Record Layer**: an open source **record-oriented** data store **built on top of FoundationDB** with **semantics similar to a relational database** [20, 21]. The Record Layer provides schema management, a rich set of query and indexing facilities, and a variety of features that leverage FoundationDB's advanced capabilities. It inherits FoundationDB's strong ACID semantics, reliability, and performance in a distributed setting. The Record Layer is **stateless** and lightweight, with minimal overhead on top of the underlying key-value store. These lightweight abstractions allow for multi-tenancy at extremely large scale: **the Record Layer allows creating isolated logical databases for each tenant**—at Apple, it is used to manage billions of

FoundationDB是一个工业级的数据库

但是FDB 仅仅提供了KV 接口，不方便用户使用。

随着“有状态”的服务增多，需要支持的“用户”和“APP”就会越来越多，而如果公用底层数据库，那就有了“多租户”的需求。

但为了实现“多租户”有很多挑战：包括1. 隔离、2. 资源分片、3. 面对负载不断增长时如何弹性伸缩。

许多数据库系统在“级别”和“存储”级别混合来自不同租户（用户）的数据。改造这种系统，从而“资源隔离”而非“数据隔离”。

对“有状态”的服务进行弹性扩展，尤其困难，因为无法对“state”进行分区。例如：如果不牺牲事务更新、性能或两者都牺牲，那么数据和索引就不能存储在完全独立的存储集群上。

FDB Record Layer：
1. 基于FDB；
2. 面向Record；
3. “关系型”相似的语义；

FDB Record Layer以最小的开销构建在K-V引擎上。
1. “无状态”；
2. 轻量；
正是因为这些轻量级抽象，Record Layer才能够支持极大的“多租户”：允许为每个“租户”（用户）创建独立的逻辑数据库。

在Apple，它用于管理“数十亿”这样的数据库 – 同时提供熟悉的功能，如结构化存储和事务索引保养。

>> “Record Layer + FDB”的架构是一个“存储计算分离”的架构，其中：
1. Record Layer：计算层；
2. FDB：存储层；

Figure 1: Architecture of the Record Layer.

such databases—all while providing familiar features such as structured storage and transactional index maintenance.

The Record Layer (Figure 1) represents structured records as **Protocol Buffer** [13] messages that include **typed fields** and **even nested records**. Since an application’s schema **inevitably** changes over time, the Record Layer includes tools for **schema management and evolution**. It also includes facilities for planning and efficiently **executing declarative queries** using a variety of index types. The Record Layer leverages advanced features of FoundationDB; for example **many aggregate indexes are maintained using FoundationDB’s atomic mutations**, allowing concurrent, conflict-free updates. Beyond its rich feature set, the Record Layer provides a large set of extension points, allowing its clients to extend its functionality even further. For example, client-defined index types can be **seamlessly “plugged in”** to the index maintainer and query planner. Similarly, record serialization supports client-defined encryption and compression algorithms.

The Record Layer supports multi-tenancy **at scale** through **two key architectural choices**. First, the layer is completely **stateless**, so scaling the compute service is as easy as launching more stateless instances. A stateless design means that load-balancers and routers need only consider where the data are located, rather than which compute servers can serve them. Furthermore, a stateless server has fewer resources that need to be **apportioned** among isolated clients. Second, the layer achieves resource sharing and elasticity with its **record store abstraction**, which encapsulates the state of an entire logical database, including serialized records, indexes, and even **operational state**. Each record store is assigned a contiguous range of keys, ensuring that data belonging to different tenants is logically isolated. If needed, moving a tenant is as simple as copying the appropriate range of data to another cluster, since everything needed to **interpret** and operate each record store is found in its key range.

如何迁移租户：只需要将对应的一个连续区间的数据迁移走即可。

因为该 record store 相关的所有数据，都在这个数据区间内。

每个 “record store”，就对应一个 “逻辑数据库”

>> “record store” 与 “租户”的映射关系是 “多对多”的。

Record Layer 的贡献：
 1. 语义类似于“关系数据库”的语义。
 2. “record store”的抽象和一套操作它的技术，能够使数十亿逻辑租户能够在一个FDB集群中“逻辑上”独立操作各自的“逻辑数据库”。
 3. 高度可扩展的体系结构：client可以自定义核心功能，包括schema管理和索引。
 4. 轻量级设计，在底层键值存储之上提供丰富的功能。

Chrysafis, Collins, Dugas, Dunkelberger, Ehsan, Gray, Grieser, Herrnstadt, Lev-Ari, Lin, McMahon, Schiefer, and Shraer

The Record Layer is used by multiple systems at Apple. We demonstrate the power of the Record Layer at scale by describing how CloudKit, Apple’s cloud backend service, uses it to provide strongly-consistent data storage for a large and diverse set of applications [43]. Using the Record Layer’s abstractions, CloudKit offers multi-tenancy **at the extreme** by maintaining independent record stores **for each user of each application**. As a result, we use the Record Layer on FoundationDB to host billions of independent databases sharing thousands of schemas. In the future, we **envision** that the Record Layer will be **combined with other storage models**, such as queues and graphs, **leveraging FoundationDB as a general purpose storage engine** and remaining transactionally consistent across all these models. In summary, this work makes the following contributions:

- An open source layer on top of FoundationDB with semantics **akin** to those of a relational database.
- The record store abstraction and a suite of techniques to manipulate it, enabling billions of logical tenants to operate independent databases in a FoundationDB cluster.
- A highly extensible architecture, clients can customize core features including schema management and indexing.
- A lightweight design that provides rich features on top of the underlying key-value store.

2 BACKGROUND ON FOUNDATIONDB

FoundationDB is a **distributed, ordered key-value store** that runs on **clusters of commodity servers** and provides **ACID transactions over arbitrary sets of keys**, using **optimistic concurrency control**. Its architecture draws from the **virtual synchrony paradigm** [23, 26], whereby FoundationDB is composed of **two logical clusters**: one that **stores data and processes transactions** and another **coordination cluster** (running Active Disk Paxos [27]) that is responsible for membership and configuration of the first cluster. This allows FoundationDB to achieve high availability while **requiring only $F + 1$ storage replicas to tolerate F failures** [23]. One of the **distinguishing features** of FoundationDB is its **deterministic simulation testing framework**, which can simulate entire clusters under a variety of failure conditions in a single thread with complete **determinism** in a short period of time. For example, in the past year, we have run more than 250 million simulations and have simulated more than 1870 years and 3.5 million CPU hours. This **rigorous** testing in simulation makes FoundationDB extremely stable and allows its developers to introduce new features and releases in a rapid **cadence**, unusual among similar strongly-consistent distributed—or even centralized—databases.

Layers. Unlike most databases, which **bundle together** a **storage engine**, a **data model**, and a **query language**, forcing users to choose **all three or none**, FoundationDB takes a

为“每个应用程序”的“每个用户”维护独立的“record store”（逻辑数据库）来提供极端的多租户

在CloudKit中，有数亿的“逻辑数据库”，使用几千个 schema（表结构）。

将来，Record Layer 可能会和其他存储模型（队列模型、图模型）共同利用 FDB 作为底层的通用存储引擎，并且在所有存储模型中保持事务一致性。

>> 这里，Record Layer 相当于类型化数据库的行模型，和其他存储模型是并列的地位。

两种逻辑集群：
 1. 存储数据，初始服务；
 2. 协调者

注意：在FDB中，能容忍的出错率，不是平常说的“一小半”。而是：只需要剩余一台机器即可。

FDB的一个重要特性：有一个“确定性模拟测试框架”，可以在很短的时间内，用单线程来模拟整个集群处于各种失败的情况下。

在其它大多数数据库中，经常是将“存储引擎”，“数据模型”，“查询语言”三者捆绑起来，用户要么必须全部选择，要么全部不选。

can be routed to any of the stateless servers even if it requests more results from an existing cursor, since there is no buffer on a particular server that needs to be accessed. Second, **实质上，充分地简化了系统的操作** at scale: if the server encounters a problem, it can be safely restarted without needing to transfer cursor state to another server. Lastly, **将状态存储在FoundationDB中确保所有状态具有相同的ACID语义** as the underlying key-value store: we do not need separate facilities for verifying the integrity of our cursor-specific metadata.

Record Layer为了控制它的资源占用, 把语义限制在那些在“记录流”上可以做的操作。
Streaming model for queries. The Record Layer controls its resource consumption by limiting its semantics to those **可以在记录流上实现**. For example, it **支持有序查询** (as in SQL's ORDER BY clause) only **当有可用索引支持请求的排序时**. This approach enables supporting concurrent workloads without requiring stateful memory pools in the server. This also reflects the layer's general design philosophy of preferring fast and predictable transaction processing over OLAP-style analytical queries.

Flexible schema. The **原子单元** of data in the Record Layer is a **Protocol Buffer** [13] message which is serialized and stored in the underlying key-value space. This provides fast and efficient transaction processing on individual records **类似于行数据**, 即普通的“行存”。
在Record Layer中, 数据的基本单位是1个PB消息; 它会被序列化并存储到底层的K-V中。类似于传统数据库中, 每次读取或修改一行数据, 即普通的“行存”。
和传统关系模型不同的是:
1. PB格式可以高度结构化;
2. 支持复合类型: map 和 list;
3. 支持嵌套。
Record Layer的设计目标是使用一个通用的schema来支持任意数量的独立数据库, 所以在Record Layer中, “元信息”和“数据”是分开存储的。(因为多个“数据”都对应相同的“元数据”, 如果存放在一起, 对于“元数据”就是冗余的)
元信息 可以被 原子更新
高效:
1. Record Layer的许多组成部分, 在设计时就已经考虑到了 大规模部署情况下 特殊情况。
为了高效: Record Layer被实现为一个library, 从而可以被集成到用户代码中; 而不是实现为独立的C/S架构。

2. Record Layer的实现中, 尽可能的异步化 和 流水线化
3. 使用了 FDB特有的功能: 比如控制隔离级别, 版本控制。
用户可以通过API进行使用
功能扩展

Extensibility. In the spirit of the FoundationDB's layered architecture, the Record Layer **暴露了大量的扩展点** through its API so that clients can extend

Chrysafis, Collins, Dugas, Dunkelberger, Ehsan, Gray, Grieser, Herrnstadt, Lev-Ari, Lin, McMahon, Schiefer, and Shraer

扩展举例:
用户可以定义新的索引类型, 以及管理这些索引的方法; 也可以定义规则来扩展 查询规划器, 从而可以使用到这些(新增加的)索引类型

its functionality. For example, clients can easily **定义新的索引类型**, methods for maintaining those indexes, and rules that extend its query planner to use those indexes in planning. This **extensibility** makes it easy for clients to add features that are left out of the Record Layer's core, such as **内存池管理** and **任意排序**, in a way that makes sense for their use case. Our implementation of CloudKit on top of the Record Layer (discussed in Section 8) makes **大量的: 实质的** substantial use of this extensibility with **自定义索引类型**, **规划器行为**, and **模式管理**.

用户可以根据自己的业务需要: 定制 内存池管理, 任意的排序规则。

在CloudKit中, 大量使用的扩展方式:
1. 定制索引类型;
2. 定制执行计划;
3. 定制schema管理;

4 RECORD LAYER OVERVIEW

每个record store都是一个“逻辑数据库”, 多个数据库可以使用同一个schema。

The Record Layer is primarily **used as a library by stateless backend servers** that need to store structured data in FoundationDB. It is used to store billions of **逻辑数据库**, called **record stores**, with thousands of schemas. Records in a record store are Protocol Buffer messages and a record's type is defined with a Protocol Buffer definition. The schema, also called **元数据**, of a record store is a set of record types and index definitions on these types (see Section 6). Metadata is **版本化** and may be stored in FoundationDB or elsewhere (metadata management and evolution is discussed in Section 5). The record store is responsible for **存储原始记录**, **基于记录字段的索引**, and **最高版本的元数据** it was accessed with.

Providing isolation between record stores is key for **多租户**。To facilitate resource isolation, the Record Layer tracks and enforces limits on **资源消耗** for each transaction, provides **续签** to resume work, and can be coupled with external **限流**。On the data level, the keys of each record store start with a unique binary prefix, defining a FoundationDB subspace. All the record store's data is **逻辑上与子空间共存** and the subspaces of different record stores do not overlap.

1. 属于相同record store的记录 在逻辑上都是连续的;
2. 不同record store的数据 是没有重叠的;

Unlike traditional relational databases, **所有记录类型** within a record store are **交错** within the same **范围**, and hence **两者都可以跨多种类型的记录**. From a relational database perspective, this is **类似于** having the ability to **在一个表中创建多个索引**。

Primary keys and indexes are defined within the Record Layer using **键表达式**, covered in detail in Section 6.1. A key expression defines a **逻辑路径** through records; applying it to a record extracts record field values and produces a tuple that becomes the **主键** for the record or key of the index for which the expression is defined. Key expressions **可能产生多个元组**, allowing indexes to **扇出** and **生成索引条目** for individual elements of **嵌套和重复的字段**.

To avoid exposing FoundationDB's limits on key and value sizes to clients, the Record Layer **拆分大记录** across a

schema也称为“metadata”, 包含两部分:
1. 一个record集合;
2. 每个record对应一个PB结构;

metadata (schema) 是1. 有版本号; 2. 可以被保存在任何地方 (可以在FDB中, 也可以是其他地方)

record store保存的内容:
1. raw record;
2. index;
3. 元数据的最高版本;

多租户的主要作用: 提供 record store 之间的隔离;

为了方便资源隔离: 1. 跟踪和限制 每个事务 所使用的资源; 2. 提供“重新开始”的功能; 3. 可以与外部的“阈值”耦合;

从数据层级上说, 每一个record store中的key

key 和“索引定义”可以 跨越多种类型的记录;

类比关系型数据库, record layer可以针对含有同一系列的多个表创建索引。(在传统关系型数据中, 索引只能针对一个表)

使用 “key expressions” 来定义 主键 和 索引。

1. key expression 定义了针对record的“逻辑路径”; 2. 把它应用到一个record, 会 抽取出该record中字段的值, 并且产生一个tuple, 表该“record的主键”或者“索引的key”。

key expression可能会 产出 多个tuple, 从而允许“展开”索引, 并且为 复合类型(嵌套, 数组) 的列 生成索引。

切分的类型：保存在每个 record 的开头，并且包含最后提交的版本号。在每次读取时，都会返回该版本号。

拼接

set of contiguous keys and splices them back together when deserializing split records. A special type of split, immediately preceding each record, holds the commit version of the record's last modification; it is returned with the record on every read. The Record Layer supports pluggable serialization libraries, including optional compression and encryption of stored records.

The Record Layer provides APIs for storing, reading and deleting records, creating and deleting record stores and indexes in stores, scanning and querying records using the secondary indexes, updating record store metadata, managing a client application's directory structure, and iteratively rebuilding indexes (when they cannot be rebuilt as part of a single transaction).

All Record Layer operations that provide a cursor over a stream of data, such as record scans, index scans, and queries, support continuations. A continuation is an opaque binary value that represents the starting position of the next available value in a cursor stream. Results are parceled to clients along with the continuation, allowing them to resume the operation by supplying the returned continuation when invoking the operation again. This gives clients a way to control the iteration without requiring the server to maintain state and allows scan or query operations that exceed the transaction time limit to be split across multiple transactions.

The Record Layer exposes many of FoundationDB's transaction settings to allow faster data access. For example, record prefetching asynchronously ^{預加载} preloads records into FoundationDB client's read-your-write cache, but does not return it to the client application. When reading batches of many records, this can potentially save a context switch and record deserialization. The Record Layer also includes mechanisms to trade off consistency for performance, such as snapshot reads. Similarly, the layer exposes FoundationDB's "causal-

"read-risky" flag, which causes `getReadVersion` to be faster at the risk of returning a slightly stale read version in the rare case that the FoundationDB master is disconnected from the rest of the system but is not yet aware of this fact. This is usually an acceptable risk; for example, ZooKeeper's "sync" operation behaves similarly [28]. Earthworm uses this flag.

operation behaves similarly [30]. Furthermore, transactions that modify state never return stale data since they perform validations at commit stage. Read version caching optimizes `getReadVersion` further by completely avoiding communication with FoundationDB if a read version was “recently” fetched from FoundationDB. Often, the client application provides an acceptable staleness and the last seen commit

version as transaction parameters; the Record Layer uses a cached version as long as it is sufficiently recent and no smaller than the version previously observed by the client. This may result in reading stale data and may increase the rate of failed transactions in transactions that modify state. Version caching is most useful for read-only transactions that

推荐使用缓存read version的方式的场景：

1. 对于“只读事务”非常有用：因为这种事务不需要读取到最新的数据
2. 低并发的场景：因为这种场景，因为冲突而失败的概率很小；

do not need to return the latest data and for low-concurrency workloads where the abort rate is low.

To help clients organize their record stores in FoundationDB's key space, the Record Layer provides a **KeySpace API** which exposes the key space in a fashion **similar to a filesystem directory structure**. When writing data to FoundationDB, or when defining the location of a record store, a path through this logical directory tree may be traced and compiled into a tuple value that becomes a row key. The KeySpace API ensures that **all directories within the tree are logically isolated and non-overlapping**. Where appropriate, it uses the **directory layer** (described in Section 2) to automatically convert directory names to small integers.

5 METADATA MANAGEMENT

The Record Layer provides facilities for managing changes to a record store's metadata. Since one of its goals is to support many databases that share a common schema, the Record Layer allows metadata to be stored in a separate keyspace from the data, or even a separate storage system entirely. In most deployments, this metadata is aggressively cached by clients so that records can be interpreted without additional reads from the key-value store. This architecture allows low-overhead, per request, connections to a particular database.

Schema evolution. Since records are serialized into the underlying key-value store as Protocol Buffer messages (possibly after pre-processing steps, such as compression and encryption), some **basic data evolution properties** are **inherited from Protocol Buffers**: new fields can be added to a record type and **show up as uninitialized in old records** and **new record types** can be added without interfering with old records. As a best practice, **field numbers are never reused** and **should be deprecated rather than removed altogether**.

The metadata is versioned in single-stream, non-branching monotonically increasing fashion. Every record store keeps track of the highest version it has been accessed with by storing it in a small header within a single key-value pair. When a record store is opened, this header is read and the version compared with current metadata version.

Typically, the metadata will not have changed since the store was last opened, so these versions are the same. When the version in the database is newer, a client has usually used an out-of-date cache to obtain the current metadata. If the version in the database is older, changes need to be applied. New records types and fields can be added by updating the Protocol Buffer definition.

Adding indexes. An index on a new record type can be enabled immediately, since there are no records of that type yet. Adding an index to an existing record type, which might already have records in the record store, is more expensive, since it might require reindexing. Since records of different

新建索引的两种情况：

- 一个新的record type：直接生效，因为没有历史数据，不需要重建；
- 一个已经存在的record type：如果已经有数据，需要重建索引(backfill)

元信息的几个版本号：

1. schema version: 也称为 metadata version, 即元数据的version;
2. storage format version: 数据编码格式的版本号, 在修改了数据的编码方式时(压缩 或者 加密方式)使用;
3. application version: client用来跟踪 数据的格式(即数据的格式不仅只在元信息中体现)

Preprint. Latest version at

<https://foundationdb.org/files/record-layer-paper.pdf>

因为所有的record type都在同一个key space中，所以在重建索引时，所有的记录都需要被扫描，用来生成index的数据

types may exist in the same key space, all the records need to be scanned when building a new index. If there are very few or no records, the index can be built right away within a single transaction. If there are many existing records, the index cannot be built immediately because that might exceed the 5 second transaction time limit. Instead, the index is disabled and the reindexing proceeds as a background job, as described in Section 6.

Metadata versioning. Occasionally, changes need to be made to the way that the Record Layer itself encodes data.

For this, the same database header that records the application metadata version also records a storage format version, which is updated at the same time. Updating may entail reformatting small amounts of data, or, in some cases, enabling a compatibility mode for old formats.

We also maintain an “application version” for use by the client that can be used to track data evolution that is not captured by the metadata alone. For example, a nested record type might be promoted to a top-level record type as part of data renormalization.

The application version allows checking for these changes as part of opening the record store instead of implementing checks in the application code. If a series of such changes occur, the version can also be used as a counter tracking how far along we are in applying the changes to the record store.

6 INDEX DEFINITION AND MAINTENANCE

Record Layer indexes are durable data structures that support efficient access to data, or possibly some function of the data, and can be maintained in a streaming fashion, i.e., updated incrementally when a record is inserted, updated or deleted using only the contents of that record.

Index maintenance occurs in the same transaction as the record change itself, ensuring that indexes are always consistent with the data; our ability to do this efficiently relies heavily on FoundationDB’s fast multi-key transactions. Efficient index scans use FoundationDB’s range reads and rely on the lexicographic ordering of stored keys. Each index is stored in a dedicated subspace within the record store so that indexes can be removed cheaply using FoundationDB’s range clear operation.

Indexes may be configured with one or more index filters, which allow records to be conditionally excluded from index maintenance, effectively creating a “sparse” index and potentially reducing storage space and maintenance costs.

Unlike indexes in classic relational databases, indexes are first-class citizens in the Record Layer. That is, they can be scanned directly (with or without retrieving the record to which the index points) rather than only being used internally to optimize queries. As a result, the Record Layer supports the ability to define and utilize indexes for which a query syntax may be difficult to express.

在Record Layer中，索引是“等公民”。意思是：可以直接单独使用索引。

可以 定义和利用索引来实现一些 高级查询。
意思是说：Record Layer中的索引，本质上和 record 是相同的；只不过是它包含一个和record的映射关系；但是因为“映射关系”是任意的，所以可以对这个映射关系进行定制，从而实现高级功能

在插入《更新》一条数据，“索引管理器”的工作步骤：

1. 先(根据主键)检查是否已经存在；
如果已经存在，那么“索引管理器”先删除或更新索引条目，并删除旧值条目；
2. 将当前记录 插入到 record store；
3. “索引管理器” 插入或更新 新值 对应的索引条目。

Chrysafis, Collins, Dugas, Dunkelberger, Ehsan, Gray, Grieser,

Herrnstadt, Lev-Ari, Lin, McMahon, Schiefer, and Shraer

每定义一个index，都要实现一个 index maintainer (索引管理器)：
用来在更新data的时候，进行索引的更新。

Index maintenance. Defining an index type requires implementing an index maintainer tasked with updating the index when records change, according to the type of the index. The Record Layer provides built-in index maintainers for a variety of index types (Section 7). Furthermore, the index maintainer abstraction is directly exposed to clients, allowing them to define custom index types and have them maintained transactionally by the layer.

已经内置了很多的“索引管理器”。

When a record is saved, we first check if a record already exists with the new record’s primary key. If so, registered index maintainers remove or update associated index entries for the old record and delete the old record from the record store. A range clear to delete the old record is necessary as records can be split across multiple keys. Next, we insert the new record into the record store. Finally, registered index maintainers insert or update any associated index entries for the new record. We use a variety of optimizations during index maintenance; for example, if an existing record and a new record are of the same type and some of the indexed fields are the same, the unchanged indexes are not updated.

“索引管理器”做了很多优化。比如：如果该记录的旧值 和 新值 的类型相同，并且某些索引对应的列值 没有被修改，那么就不需要修改 相关的索引条目。

注意：因为 数据本身的条目都是要修改的，所以不影晌 事务冲突的检测。

Online index building. The Record Layer includes an online index builder used to build or rebuild indexes in the background. To ensure that the index is not used before it is fully built, indexes begin in a write-only state, where writes maintain the index but queries do not use it yet. The index builder then scans the record store and instructs the index maintainer for that index to update the index for each encountered record. When the index build completes, the index is marked as readable, the normal state where the index is maintained by writes and usable by queries. Online index building is broken into multiple transactions to reduce conflicts with concurrent mutations.

在创建完成之后，index 的状态变为 readable，才是可以读取的。

为了减少和正常写请求的冲突，索引的回填 被拆分为 多个事务。

6.1 Key Expressions

索引的定义包含两部分：1. 索引类型；2. key expression

Indexes are defined by an index type and a key expression, which defines a function from a record to one or more tuples consumed by the index maintainer and used to form the index key. The Record Layer includes a variety of key expressions and also allows clients to define custom ones.

key expression：是一个函数，把一条记录 映射成 一条或多条tuple。然后“索引管理器”会使用这些tuple去形成 索引数据；

```
message Example {  
 message Nested {  
 optional int64 a = 1;  
 optional string b = 2;  
 }  
 optional int64 id = 1;  
 repeated string elem = 2;  
 optional Nested parent = 3;  
}  
  
{  
 "id": 1066,  
 "elem": ["first", "second", "third"],  
 "parent": {  
 "a": 1415,  
 "b": "child"  
 }  
}
```

Figure 2: Example Protocol Buffer message definition and a sample message instance.

Field key expressions. The simplest key expression is field. When evaluated against the sample record in Figure 2, field

key expression的分类：
1. field key expression: 针对基本类型；
2. nest key expression: 针对嵌套类型；
3. 可以使用 concat() 定义组合索引：结果是tuple的笛卡尔积；
4. 高级的key表达式
 4.1 Record Type Key Expr: 把原始record按照type进行拆分，每个type都有唯一的值；
 4.2 Function Key Expr: 用户自定义函数（处理record和它的字段）；
 4.3 Group By Key Expr: 定义一组聚合方式；
 4.4 KeyWithValue Key Expr: 一个组合表达式，定义一个列子集（类似于storing columns）
5. 用户自定义 key表达式

FoundationDB Record Layer: A Multi-Tenant Structured Datastore

Preprint. Latest version at <https://foundationdb.org/files/record-layer-paper.pdf>

对于数组类型，有两种FanType: 对比：

1. Concatenate: `field("elem", Concatenate) == ("first", "second", "third")`
2. Fanout: `field("elem", Fanout) == ("first"), ("second"), and ("third")`.

对于 数组类型 (repeated字段)，
1. Concatenate: 会将数组的所有值作为一个tuple返回；
2. Fanout: 会将数组的每个元素作为一个tuple返回。

("id") yields the tuple (1066). Unlike standard SQL columns, Protocol Buffer fields permit repeated fields and nested messages. We support nested messages through the **nest key expression**. For example, `field("parent").nest("a")` yields (1415). To support repeated fields, field expressions define an optional **FanType** parameter. For a repeated field, FanType of **Concatenate** produces a tuple with one entry containing a list of all values within the field, while **Fanout** produces a separate tuple for each value. For example, `field("elem", Concatenate)` yields ("first", "second", "third"], and `field("elem", Fanout)` yields three tuples: ("first"), ("second"), and ("third").

FanType决定了索引的功能：(注意只有数组类型，即repeated类型，才有FanType属性)

key expression生成的每个tuple，都会和该记录的主键一起，生成一条索引记录
1. 使用Concatenate:
1.1 可以快速查找以指定值开头 (指定前缀) 的记录；
1.2 可以用来对数组中元素进行排序

因为在PB中，repeated类型是有序的，所以可以找特定的前缀。
2. 使用 Fanout类型，可以快速的找到数组中的任何成员。

如何定义 组合索引：通过 'concat' 联合多个tuple。
如果子表达式 会生成多个tuple，那么整体就生成一个将所有子表达式 “笛卡尔积”的结果 (对 使用 concat连接的子表达式 之间)。

“高级的key表达式”：为了支持一些特定的功能。
record type key expr: 针对每个record类型，只生成唯一的key。
这个key expr，根据 record type把record分成 多个主键。
用途：
1. 将原始记录，使用 record type进行拆分。从而用户可以像传统数据库中的table一样去使用。
2. 满足那些关于 record type的查询；比如：查询每种类型的 record的数量

用户可以定义自己的 key expr。
function key expr: 可以针对record和它的成员 执行任意的函数。
例如：可以针对某个 integer类型的字段 定义一个 negation()，它的返回值是一个tuple，值是这个整数“取非”运算的结果。

Function Key Expr: 可以做到 让用户提供对record的任意函数，从而自定义排序结果。

index type:
1. VALUE: 提供从一个或多个字段到主键的映射；

Another special key expression is **groupBy**, which defines “split points” used to divide an index into multiple sub-indexes. For example, a SUM index using the key expression `field("parent").nest("a").groupBy(field("parent").nest("b"))` enables efficiently finding the sum of the parent field's a field over all records where the parent field's b field is equal to "child".

这里的“SUM”是指索引的类型（下一节会讲到）

The **KeyWithValue key expression** has two sub-expressions, where the first is included in the index's key while the second is included in the value. This defines a **covering index** satisfying queries that need a subset of the fields included in the index value without an additional record lookup.

使用这种索引，会在索引条目的value中保存一些列；这样在查询的时候，如果只需要这些列，就可以减少一次查询（因为可以直接从index条目的value中读取，而不需要“先找到PK，然后用PK去查询”）

7 INDEX TYPES 索引的类型，决定了可以执行哪些“过滤”操作

The type of an index determines which predicates it can help evaluate. The Record Layer supports a variety of index types, many of which make use of specific FoundationDB features. Clients can define their own index types by implementing and registering custom key expressions and index maintainers (see Section 6). In this Section, we outline the **VALUE**, **Atomic Mutation** and **VERSION** indexes. Appendix A describes the **RANK** and **TEXT** index types, used for dynamic order statistics and full-text indexing, respectively. Index可以跨越多个record type

自定义索引类型的方法：实现和注册 自定义的 key expr 和 “索引管理器”；

Unlike in traditional relational systems, indexes can span multiple record types, in which case any fields referenced by the key expression must exist in all of the index's record types. Such indexes allow for efficient searches across different record types with a common set of search criteria.

要求：在Key Expr中引用的字段，必须在所对应的多个record type中都存在。

VALUE Indexes The default VALUE index type provides a standard mapping from index entry (a single field or a combination of field values) to record primary key. Scanning the index can be used to satisfy many common predicates, e.g., to find all primary keys where an indexed field's value is less than or equal to a given value.

用途：使用一组条件，在所有 record type中进行搜索

Atomic mutation indexes Atomic mutation indexes are implemented using FoundationDB's atomic mutations, described in Section 2. These indexes are generally used to support aggregate statistics and queries. For example, the SUM index type stores the sum of a field's value over all records in a record store, where the field is defined in the index's key expression. In this case, the index contains a single entry, mapping the index subspace path to the sum value. The key expression could also include one or more grouping fields, in which case the index contains a sum for each value of the grouping field. While the maintenance of such an index could be implemented by reading the current index value, updating it with a new value, and writing it back to the index, such an implementation would not scale, as any two concurrent record updates would necessarily conflict. Instead, the index is updated using FoundationDB's atomic

依赖 FDB 的 原子更新特性；

用途：对 统计信息的聚合和查询。

维护类似SUM索引的常用步骤：
1. 读取:index的值；
2. 更新:index的值；
3. 写回到:index；

对于 Atomic mutation indexes, 为了避免因为冲突而失败，采用了FDB的atomic mutation特性（事务不会因为冲突而失败）。

例如：使用SUM对所有记录的某个字段进行求和。

在对所有记录求SUM时，index中只会有一行数据，即 sum 的结果。

可以包含1个或多个group字段，这时结果会有多条，即每个group字段的 sum 结果。

即这是一个典型的“读-改-写”的事务流程；但是这种实现方式，很容易造成事务因为冲突和失败（并发执行这个操作的时候）。

Figure 3: CloudKit architecture using the Record Layer.

mutations (e.g., the ADD mutation for the SUM index), which do not conflict with other mutations.

The Record Layer currently supports the following atomic mutation index types, tracking different aggregate metrics:

- COUNT - number of records
- COUNT UPDATES - num. times a field has been updated
- COUNT NON NULL - num. records where a field isn't null
- SUM - summation of a field's value across all records
- MAX (MIN) EVER - max (min) value ever assigned to a field, over all records, since the index has been created

Note that these indexes have a relatively low foot-print compared to VALUE indexes as they only write a single key for each grouping key, or, in its absence, a single key for each record store. However, a small number of index keys that need to be updated on each write can lead to high write traffic on those keys, causing high CPU and I/O usage for the FoundationDB storage servers that hold them. This can also result in increased read latency for clients attempting to read from these servers.

VERSION. VERSION indexes are very similar to VALUE indexes in that they define an index entry and a mapping from each entry to the associated primary key. The main difference between them is that a VERSION index allows the index's key expression to include a special "version" field: a 12 byte monotonically increasing value representing the commit version of the last update to the indexed record. Specifically, FoundationDB commits transactions in batches, where each transaction can include multiple operations on individual records. The first 8 bytes of the version are the FoundationDB commit version and identify the transaction batch. The following 2 bytes identify a particular transaction within the batch, and finally the last 2 bytes identify an operation within the transaction. The version is guaranteed to be unique and monotonically increasing with time, within a FoundationDB cluster. The first 10 bytes are assigned by the

FoundationDB servers upon commit, and only the last 2 bytes are assigned by the Record Layer, using a counter maintained by the Record Layer per transaction. Since versions are assigned in this way for each record insert and update, each record stored in the cluster has a unique version.

Since the version is only known upon commit, it is not included within the record's Protocol Buffer representation. However, the Record Layer must be able to determine the version of a record in order to perform index maintenance, e.g., to find the relevant index entries when deleting a record. To this end, the Record Layer writes a mapping from the primary key of each record to its associated version. This mapping is stored next to the key-value pair representing the Protocol Buffer value for this key, so that both can be retrieved efficiently with a single range-read.

Version indexes expose the total ordering of operations within a FoundationDB cluster. For example, a client can scan a prefix of a version index and be sure that it can continue scanning from the same point and observe all the newly written data. The following section describes how CloudKit uses this index type to implement change-tracking (sync).

因为commit version是单调递增的，所以VERSION Index实际上能够找到所有操作的顺序。

可以通过tail式的扫描VERSION index,从而支持CDC功能；

8 USE CASE: CLOUDKIT

CloudKit [43] is Apple's cloud backend service and application development framework, providing much of the backbone for storage, management, and synchronization of data across devices as well as sharing and collaboration between users. We describe how CloudKit uses FoundationDB and the Record Layer, allowing it to support applications requiring advanced features, such as the transactional indexing and query capabilities described in this paper.

Within CloudKit a given application is represented by a logical container, defined by a schema that specifies the record types, typed fields, and indexes that are needed to facilitate efficient record access and queries. The application

根据这种确定version的方式，向FDB写入的每条record都有唯一的版本号。

问题：因为只有在提交的时候，才会知道commit version，所以在PB中，是不包含version字段的。

但是，为了能够进行索引的维护，给定一个record记录，需要能够找到它对应的索引行。

比如，在删除一个record的时候，也要删除它对应的索引行。这里为了删除那个索引行，就需要能够从record找到它的commit version，才能够知道它所对应的索引行的key值。

具体的做法是：在多保存一条从primary-key到version的映射记录。

这条映射信息的KV数据，在保存时，就紧贴着普通数据之后，这样好处是：通过range查询，就可以很容易的从PK找到version；

通过tail式的扫描VERSION index,从而支持CDC功能；

在CloudKit中，
 1. "container" 来表示“应用程序”，它定义了一个 schema：包括record types, 字段, 索引等。
 2. zone：应用程序 保存数据的地方； 在逻辑上，zone表示一个可以在多个设备之间同步的组。

目前支持5种 原子变更索引

注意：这种索引类型，相比于VALUE类型的索引，需要写的数据比较少：
 1. 有group时，每个group写一条；
 2. 无group时，整个record store写一条；

>> 原始记录的数量，和要更新的索引的数量关系，取决于group的粒度；那么越容易成为热点。比如：来每个性别（男女）的量数；也就是一共只有2行，每次更新都需要修改这2行中的一页。

问题：
 1. 可能会出现写热点，比如：没有group时（无限多的record都对应同一行index数据，或者group的聚合度 很高，因为更新任何行 都会造成索引数据的更新，所以“索引行”的更新可能会成为热点）
 2. 成为热点，也意味着读的延迟 会变大

VERSION VS VALUE：
 包含"version"字段；

FDB是按批来提交事务的。

这个version是全局唯一，并且是单调递增的（但不是连续的）

version的格式：12字节（单调递增的值），表示对于索引记录的上次修改的提交时间。

1. 前8个字节：FDB的commit version，并且标识 batch；
2. 中间2个字节：在当前batch中的编号；
3. 最后2个字节：表示在一个事务中的某个操作；

分配方式：

1. 前10个字节，是在提交时由FDB server分配的；
2. 后2个字节：在Record Layer类，对每个事务内部都有一个计数器；

- 每个用户会对应一个唯一的subspace;
- 每个application对应一个record store;

FoundationDB Record Layer: A Multi-Tenant Structured Datastore

Preprint. Latest version at <https://foundationdb.org/files/record-layer-paper.pdf>
在使用gRPC来和CloudKit通信时，也是支持 交互事务的。

clients store records within named zones. **Zones** organize records into logical groups which can be selectively synced across client devices.

CloudKit assigns a unique FoundationDB subspace for each user, and defines a record store within that subspace for each application accessed by the user. This means that CloudKit is effectively maintaining (# users) × (# applications) logical databases, each with their own records, indexes, and other metadata; CloudKit maintains billions of such databases. When requests are received from client devices, they are routed and load balanced across a pool of available CloudKit Service processes at which point the appropriate Record Layer record store is accessed and the request is serviced.

CloudKit translates the application schema into a Record Layer metadata definition and stores it in a metadata store (depicted in Figure 3). The metadata also includes attributes added by CloudKit such as system fields tracking record creation and modification time and the zone in which the record was written. Zone name is added as a prefix to primary keys, allowing efficient per-zone access to records. In addition to user-defined indexes, CloudKit maintains a number of “system” indexes, such as an index tracking the total record size by record type, used for quota management.

8.1 New CloudKit Capabilities

CloudKit was initially implemented using Cassandra [4] as the underlying storage engine. To support atomic multi-record operation batches within a zone, CloudKit uses Cassandra’s light-weight transactions [3]: all updates to the zone are serialized using Cassandra’s compare-and-set (CAS) operations on a dedicated per-zone update-counter. This implementation suffices for many applications using CloudKit, but has two scalability limitations. First, there is no concurrency within a zone, even for operations making changes to different records. Second, multi-record atomic operations are scoped to a single Cassandra partition, which are limited in size; furthermore, Cassandra’s performance deteriorates as the size of a partition grows. The former is a concern for collaborative applications, where data is shared among many users or client devices. These limitations require application designers to carefully model their data and workload such that records updated together reside in the same zone while making sure that zones do not grow too large and that the rate of concurrent updates is minimized.

The implementation of CloudKit on FoundationDB and the Record Layer addresses both issues. Transactions are scoped to the entire database, allowing CloudKit zones to grow significantly larger than before and supporting concurrent updates to different records within a zone. Leveraging these new transactional capabilities, CloudKit now exposes interactive transactions to its clients, specifically to other

backend services that access CloudKit through gRPC [2]. This simplifies the implementation of client applications and has enabled many new applications on top of CloudKit.

Previously, only very few “system” indexes were maintained transactionally by CloudKit in Cassandra, whereas all user-defined secondary indexes were maintained in Solr. Due to high access latencies, these indexes are updated asynchronously and queries that use them obtain an eventually consistent view of the data, requiring application designers to work around perceived inconsistencies. With the Record Layer, user-defined secondary indexes are maintained transactionally with updates so all queries return the latest data.

Personalized full-text search. Users expect instant access to data they create such as emails, text messages, and notes. Often, indexed text and other data are interleaved, so transactional semantics are important. We implemented a personalized text indexing system using the TEXT index primitives described in Appendix A that now serves millions of users. Unlike traditional search indexing systems, all updates are done transactionally and no background jobs are needed to perform index updates and deletes. In addition to providing a consistent view of the data, this approach also reduces operational costs by storing all data in one system. Our system uses FoundationDB’s key order to support prefix matching with no additional overhead and n-gram searches by creating only n key entries instead of the usual $O(n^2)$ keys needed to create all possible sub-strings for supporting n-gram searches. The system also supports proximity and phrase search.

High-concurrency zones. With Cassandra, CloudKit maintains a secondary “sync” index from the values of the per-zone update-counter to changed records [43]. Scanning this index allows CloudKit perform a sync operation that brings a mobile device up-to-date with the latest changes to a zone. The implementation of CloudKit using the Record Layer relies on FoundationDB’s concurrency control and no longer maintains an update-counter that creates conflicts between otherwise non-conflicting transactions. To implement a sync index, CloudKit leverages the total order on FoundationDB’s commit versions by using a VERSION index, mapping versions to record identifiers. To perform a sync, CloudKit simply scans the VERSION index.

However, commit versions assigned by different FoundationDB clusters are uncorrelated. This introduces a challenge when migrating data from one cluster to another; CloudKit periodically moves users to improve load balance and locality. The sync index must represent the order of updates across all clusters, so updates committed after the move must be sorted after updates committed before the move. CloudKit addresses this with an application-level per-user count of the number of moves, called the incarnation. Initially, the incarnation is 1, and CloudKit increments it each time the user’s data is moved to a different cluster. On every

之前，系统中只有很少量的“system”索引，用户自定义的二级索引都是保存在 Solr 中。

然而：鉴于这些索引是“异步更新”的，查询也只能做到“最终一致”（用户在觉察到不一致的时候，需要有特殊处理）。

在使用FDB和Record Layer之后，索引和数据是事务更新的，所以不再有上面的问题。

好处：
1. 所有更新都是事務地（能够保证一致性视图）；
2. 没有后台线程去进行索引的更新和删除；
3. 因为在同一个系统中（不依赖外部系统），所以可以减少运维成本；

功能：
1. 支持 前缀匹配；
2. 支持 n-gram搜索（而且是O(n)的，传统的方法是O(n^2)的）；
3. 支持 近似度搜索；
4. 支持短语搜索；

跨集群迁移数据的问题：version是不相关的。

为了更好的负载均衡和数据分布，CloudKit定期的迁移用户数据。

record update, we write the user's current incarnation to the record's header; these values are not modified during a move. The VERSION sync index maps (incarnation, version) pairs to changed records, sorting the changes first by incarnation, then by version.

When deploying this implementation, we needed to handle previously stored data with an associated update-counter value but no version. Instead of adding business logic to combine the old and new sync indexes, we used the function key expression (see Section 6.1) to make this migration operationally straightforward, transparent to the application, and free of legacy code. Specifically, the VERSION index maps a function of the incarnation, version, and update counter value to a changed record, where the function is (incarnation, version) if the record was last updated with the new method and (0, update counter value) otherwise. This maintains the order of records written using update counters, and sorts all of them before records written with the new method.

8.2 Client Resource Isolation

Today, the Record Layer does not provide the ability to perform in-memory query operations, such as hash joins, grouping, aggregation, or sorts. Operations such as sorting and joining must be assisted by appropriate index definitions. For example, efficient joins between records can be facilitated by defining an index across multiple record types on common field names. While this does impose some additional burden on the application developer, it ensures that the memory requirements to service a given request are strictly fixed to little more than a single record ("row") accessed by the query. However, this approach may require a potentially unbounded amount of I/O to implement a given query. For this, we leverage the Record Layer's ability to enforce limits, such as total records or bytes read while servicing a request. When one of these limits has been reached, the current state of the operation is captured and returned to the client in the form of a Record Layer continuation. The client may then re-submit the operation with the continuation to resume the operation. If even these operations become too frequent and burdensome on the system, other CloudKit throttling mechanisms kick in, slowing the rate at which the clients make requests to the server. With these limits, continuations, and throttling, we ensure that all clients make some progress even when the system comes under stress. CloudKit uses the same throttling mechanism when reacting to stress indicators coming from FoundationDB.

对于其它情况引起的 FDB压力较大情况，CloudKit使用同样的“熔断”策略；

9 RELATED WORK

Traditional relational databases offer many features including structured storage, schema management, ACID transactions, user-defined indexes, and SQL queries that make

use of these indexes with the help of a query planner and execution engine. These systems typically scale for read workloads but were not designed to efficiently handle transactional workloads on distributed data [37]. For example, in shared-nothing database architectures cross-shard transactions and indexes are prohibitively expensive and careful data partitioning, a difficult task for a complex application, is required. This led to research on automatic data partitioning, e.g., [31, 40]. Shared-disk architectures are much more difficult to scale, primarily due to expensive cache coherence and database page contention protocols [33].

With the advent of Big Data, as well as to minimize costs, NoSQL datastores [12, 16, 25, 28, 32, 44] offer the other end of the spectrum—excellent scalability but minimal semantics—typically providing a key-value API with no schema, indexing, transactions, or queries. As a result, applications needed to re-implement many of the features provided by a relational database. To fill the void, middle-ground "NewSQL datastores", appeared offering scalability as well as a richer feature-set and semantics [5, 7, 9, 11, 19, 29]. FoundationDB [9] takes a unique approach in the NewSQL space: it is highly scalable and provides ACID transactions, but offers a simple key-value API with no built-in data model, indexing, or queries. This choice allowed FoundationDB to build a powerful, stable and performant storage engine, without attempting to implement a one-size-fits-all solution. It was designed to be the foundation while layers built on top, such as the Record Layer, provide higher-level abstractions.

Multiple systems implement transactions on top of underlying NoSQL stores [8, 17, 22, 24, 34, 35, 41]. The Record Layer makes use of transactions exposed by FoundationDB to implement structured storage, complete with secondary indexes, queries, and other functionality.

The Record Layer has a unique first-class support for multi-tenancy. Without this support, most systems have to retrofit it, which is extremely challenging. Salesforce's architecture [18] is similarly motivated by the need to support multi-tenancy within the database. For example, all data and metadata is sharded by application, and query optimization considers statistics collected per application and user. The Record Layer takes multi-tenancy support further through built-in resource tracking and isolation, a completely stateless design facilitating scalability, and its key record store abstraction. For example, CloudKit faces a dual multi-tenancy challenge as it needs to service many applications, each with a very large user-base. Each record store encapsulates all of a user's data for one application, including indexes and metadata. This choice makes it easy to scale the system to billions of users, by simply adding more database nodes and moving record stores to balance the load and improve locality.

Record Layer在“多租户”功能上走的更深：
1. 通过内置的资源跟踪和隔离；
2. 完全无状态的设计（可促进扩展性）；
3. 抽象出来 key record store；

每个Record Store都封装了一个用户，在一个APP中的所有数据（包括索引和元数据）。

通过这种组织形式，可以很容易的扩展用户（支持十亿级别的用户数）：只需要简单的增加机器，并（根据负载均衡和数据分布位置）迁移 record store。

传统数据库的扩展性：
1. 可扩展读；
2. 但在设计上就不能高效的处理分布式事务；

在shard-nothing的数据仓库中，跨分片的服务和索引都是非常昂贵的；并且需要仔细的数据分区，这对于复杂的应用程序来说，是非常复杂的。这导致了有很多对于“自动分区”的研究；

对于shard-disk架构，非常难扩展。原因是：
1. 保证cache一致性代价很高；
2. page的竞争协议

NoSQL的特点：
1. 非常好的扩展性；
2. 语义较少（大部分都是只提供K-V API，没有schema，没有索引，没有事务，没有查询引擎（可能是指除了点查询之外的查询方式））。

FDB不是“one-size-fits-all”的解决方案：

FDB被设计为：为上层的Layer提供基础设施；
其它很多系统在NoSQL上自己实现事务（因为普通的NoSQL不支持事务），但是Record Layer可以直接使用FDB的事务。

Salesforce的架构，同样是受到了“需要在数据库中实现多租户”的推动。
注意：Record Layer中多租户的实现方式，和Salesforce并不相同。

1. 所有的数据和元数据都按照“应用程
序”进行划分；
2. “查询优化器”要
考虑到‘每个程序和
用户’级别的统计数据；

CloudKit中“多租户”的双重挑战：
1. 支持很多APP；
2. 每个APP有很多用
户；
>> 在Salesforce中，
用户数量不多；

全文索引和全文检索
的支持：

1. 大部分系统都是
通过外部系统（比如
Solr）来实现，可能
做到“最终一致”；

MongoDB内置了“全文
检索”，但是因为不
支持分布式事务，所以
当使用索引进行检索的
时候，只能保证“最终
一致”。

正在开发，基于瀑布模
型的查询优化器。

FoundationDB Record Layer: A Multi-Tenant Structured Datastore

While many storage systems include support for **full-text indexing and search**, most provide this support using a separate system [15, 18, 43], such as Solr [1], with **eventual-consistency** guarantees. In our experience with CloudKit, maintaining a separate system for search is challenging; it has to be separately **provisioned**, maintained, and made highly-available **in concert with** the database (e.g., with regards to **fail-over** decisions). MongoDB includes built-in support for full-text search, but queries (of any kind of index) are **not guaranteed to be consistent**, i.e., they are not guaranteed to return all matching documents [6].

There is a broad literature on **query optimization**, starting with the **seminal** work of Selinger et al. [42] on System R. Since then, much of the focus has been on efficient search-space exploration. Most notably, **Cascades** [36] introduced a clean separation of logical and physical query plans, and proposed operators and transformation rules that are encapsulated as self-contained components. Cascades allows logically equivalent expressions to be grouped in the so called **Memo structure** to eliminate redundant work. Recently, Greenplum’s Orca query optimizer [45] was developed as a modern **incarnation** of Cascades’ principles. We are currently in the process of **developing an optimizer** that uses the proven principles of Cascades, paving the way for the development of a **full cost-based optimizer** (Appendix B).

10 LESSONS LEARNED

The Record Layer’s success at Apple validates the usefulness of FoundationDB’s “layer” concept, where the core distributed storage system provides a scalable, robust, but semantically simple datastore upon which complex abstractions are built. This allows systems architects to pick and choose the parts of the database that they need without working around abstractions that they do not. Building layers, however, remains a complex engineering challenge. To our knowledge, the Record Layer is currently deployed at a larger scale than any other FoundationDB layer. We summarize some lessons learned building and operating the Record Layer, in the hope that they can be useful for both developers of new FoundationDB layers and Record Layer adopters.

10.1 Building FoundationDB layers

Asynchronous processing to hide latency. FoundationDB is optimized for throughput and not individual operation latencies, meaning that effective use requires keeping as much work outstanding as possible. Therefore, the Record Layer does much of its work **asynchronously**, pipelining it where possible. However, the FoundationDB client is single-threaded with **only a single network thread** that talks to the cluster. Earlier versions of the FoundationDB Java binding completed Java Futures in this network thread and the Record Layer

used these for its asynchronous work, creating a bottleneck in that thread. By **minimizing the amount of work done in the network thread**, we were able to get substantially better performance and **minimize** apparent latency on complex operations by interacting with the key-value store in parallel.

Conflict ranges. In FoundationDB, a transaction conflict occurs when some keys read by one transaction were concurrently modified by another. The FoundationDB API gives full control over these potentially overlapping read- and write-conflict sets. In particular, it allows for **manually adding read conflicts**. One pattern is then to do a **non-conflicting (snapshot)** read of a **range** that potentially contains **distinguished** keys and adding **individual** conflicts for **only these** and **not the unrelated keys found in the same range**. This way, the transaction depends only on what would invalidate its results. This is done, for instance, in navigating the skip list used for rank / select indexing, described in Appendix A. Bugs due to incorrect manual conflict ranges are naturally hard to find and made even harder to find when mixed-in with business logic. For that reason, it is important to define **Record Layer abstractions**, such as indexes, for such patterns, rather than relying on individual client applications to relax isolation requirements.

追查：由于“用户错误的 手动控制 冲突区间”造成的问题是很难的。尤其是 和业务逻辑结合在一起的场景下；所以，“定义一种 记录层 的抽象”是非常重要的（这样，在追查问题时，就可以剥离用户的业务逻辑）。

1. FDB的API可以充分控制各种“读-”和“写-”冲突；
2. 设置可以手动增加“读冲突”；

一种使用“手动增加读冲突”的模式：
1. 先增加一些读冲突；
2. 做一个‘无冲突读（快照读）’去读一个range；这个range可能会包含之后增加读冲突的key。

这样，这个事务，只在其它事务也同时更新了“手动增加读冲突”的key时，才会失败；而在这个range中，没有增加读冲突的key，是不会影响事务成功提交的。

事务通过搜索 skip list 来判断是否有冲突；

10.2 Using the Record Layer in practice

Metadata change safety. The Protocol Buffer compiler generates methods for manipulating, parsing and writing messages, as well as **static descriptor objects** containing information about the message type, such as its fields and their types. These descriptors could potentially be used to build Record Layer metadata **in code**. We do not recommend this approach over explicitly persisting the metadata in a metadata store, except for simple tests. One reason is that it is hard to atomically update the metadata code used by multiple Record Layer instances. For example, if one Record Layer instance runs a newer version of the code (with a newer descriptor), writes records to a record store, then an instance running the old version of the code attempts to read it, an authoritative metadata store (or communication between instances) is needed to interpret the data. This method also makes it harder to check that the schema evolution constraints (Section 5) are preserved. We currently use descriptor objects to generate new metadata to be stored in the metadata store.

PB提供了获取响应结构的“静态描述对象”的方法。

可以在代码中使用这些方法去创建Record Layer的元信息，但不推荐这样做，而是建议将metadata保存在metadata store中。
原因：
1. 无法原子的更新多台Record Layer实例所使用的元信息；
2. 很难去检查schema的修改是否违反了约束条件；

Relational similarities. The Record Layer resembles a relational database but has slightly different semantics, which can surprise clients. For example, there is a single extent for all record types because CloudKit has untyped foreign-key references without a “table” association. By default, selecting all records of a particular type requires a full scan that skips over records of other types or maintaining secondary indexes. For clients who do not need this shared extent, we

在一个record store中，所以类型 的record是交叉存储的；

所以：读取某一个类型的record，需要：

1. 全部扫描这个record store(包含其他 type的record)；

2. 维护一个二级索引；

如果不希望这种共享，目前支持为每个类型的record添加一个不同的前缀，从而模拟出是各自独立的区域；

FDB的client是单线程的，有一个专门的网络线程；

注意：要尽量减少“网络线程”的工作量；

在之前版本的FDB java client lib中，在网络线程中执行 Java Future对象的结束操作（可能是要发一个网络包），造成了这个“网络线程”成为瓶颈。

now support emulating separate extents for each record type by adding a type-specific prefix to the primary key.

10.3 Designing for multi-tenancy

Multi-tenancy is remarkably difficult to add to an existing system. Hence, the Record Layer was built from the ground up to support massively multi-tenant use cases. We have gained substantial advantages from a natively multi-tenant design, including easier shard rebalancing between clusters and the ability to scale elastically. Our experience has led us to conclude that multi-tenancy is more pervasive than one would initially think. Put another way, many applications that do not explicitly host many different applications—as CloudKit does—can reap the benefits of a multi-tenant architecture by partitioning data according to logical “tenants”, such as users, groups of users, different application functions, or some other entity.

11 FUTURE DIRECTIONS

The current state of the Record Layer stems greatly from the immediate needs of CloudKit: that is, the ability to support billions of small databases, each database having few users, and all within a carefully controlled set of resources. As databases grow, both in terms of data volume and in terms of number of concurrent users, the Record Layer may need to adapt and layers will be developed on top expanding its functionality to support these new workloads and more complex query capabilities. It is our goal, however, that the layer will always retain its ability to support lightweight and efficient deployments. We highlight several future directions:

Avoiding hotspots. As the number of clients simultaneously accessing a given record store increases, checking the store header to confirm that the metadata has not changed may create a hot key if all these requests go to the same storage node. A general way to address hotspots is to replicate data at different points of the keyspace, making it likely that the copies are located on different storage nodes. For the particular case of metadata, where changes are relatively infrequent, we could also alleviate hotspots with caching. However, when the metadata changes, such caches need to be invalidated, or, alternatively, an out-of-date cache needs to be detected or tolerated.

Query operations. Some query operations are possible with less-than-perfect indexing but within the layer’s streaming model, such as a priority queue-based sort-with-small-limit or a limited-size hash join. For certain workloads it may be necessary to fully support intensive in-memory operations with spill-over to persistent storage. Such functionality can be challenging at scale as it requires new forms of resource tracking and management, and must be stateful for the duration of the query.

但是，一些查询确实需要完全支持密集型内存操作，甚至需要将中间结果落盘。

这种类型的操作，对可扩展性有非常大的挑战，因为它需要新的“资源跟踪”和“管理形式”，并且在查询期间必须是有状态的。

Materialized views. Normal indexes are a projection of record fields in a different order. COUNT, SUM, MIN, and MAX indexes maintain aggregates compactly and efficiently, avoiding conflicts by using atomic mutations. Adding materialized views, which can synthesize data from multiple records at once, is a natural evolution that would benefit join queries, among others. Adding support for materialized views to the key expressions API might also help the query planner reason about whether an index can be used to satisfy a query.

Higher layers. The Record Layer is close enough to a relational database that it could support a subset or variant of SQL, particularly once the query planner supports joins. A higher level “SQL layer” could be implemented as a separate layer on top of the Record Layer without needing to work around choices made by lower-level layers. Similarly, a higher layer could support OLAP-style analytics workloads.

12 CONCLUSIONS

The FoundationDB Record Layer is a record-oriented data store with rich features similar to those of a relational database, including structured schema, indexing, and declarative queries. Because it is built on FoundationDB, it inherits its ACID transactions, reliability, and performance. The core record store abstraction encapsulates a database and makes it easy to operate the Record Layer in a massively multi-tenant environment. The Record Layer offers deep extensibility, allowing clients to seamlessly add features outside of the core library, including custom index types, schema managers, and record serializers. At Apple, we leverage these capabilities to implement CloudKit, which hosts billions of databases. CloudKit uses the Record Layer to offer new features (e.g., transactional full-text indexing), speed up key operations (e.g., with high-concurrency zones), and simplify application development (e.g., with interactive transactions).

In building and operating the Record Layer at scale, we have made three key observations with broader applicability. First, the Record Layer’s success validates FoundationDB’s layered architecture in a large scale system. Second, the Record Layer’s extensible design provides common functionality while easily accommodating the customization needs of a complex system like CloudKit. It is easy to envision other layers that extend the Record Layer to provide richer and higher-level functionality, as CloudKit does. Lastly, we find that organizing applications into logical “tenants”, which might be users, features, or some other entity, is a powerful and practically useful way to structure a system and scale it to meet demand.

3个关键的观察：

1. Record Layer的成功验证了FDB在大型系统中的分层体系结构；
2. Record Layer的可扩展设计提供了公共功能，同时很容易适应CloudKit等复杂系统的定制需求：将来很可能会有其他Layer来继续Record Layer，以提供更丰富和更高级别的功能。
3. 将应用程序组织成逻辑“租户”（可能是用户、特性或其他实体），是构造系统和扩展系统以满足需求的一种强大且实用的方法。

REFERENCES

- [1] Apache Solr. <http://lucene.apache.org/solr/>.
- [2] gRPC: A high performance, open-source universal RPC framework. <https://grpc.io/>.
- [3] Lightweight transactions in Cassandra 2.0. <https://www.datastax.com/dev/blog/lightweight-transactions-in-cassandra-2-0>.
- [4] Apache Cassandra, 2018.
- [5] Azure Cosmos DB. <https://azure.microsoft.com/en-us/services/cosmos-db/>, 2018.
- [6] Blog: MongoDB queries don't always return all matching documents! <https://blog.meteor.com/mongodb-queries-dont-always-return-all-matching-documents-654b6594a827>, 2018.
- [7] Cockroach Labs. <https://www.cockroachlabs.com/>, 2018.
- [8] CockroachDB. <https://www.cockroachlabs.com/>, 2018.
- [9] FoundationDB. <https://www.foundationdb.org>, 2018.
- [10] FoundationDB on GitHub. <https://github.com/apple/foundationdb>, 2018.
- [11] MemSQL. <https://www.memsql.com/>, 2018.
- [12] MongoDB. <https://www.mongodb.com>, 2018.
- [13] Protocol Buffers. <https://developers.google.com/protocol-buffers/>, 2018.
- [14] Protocol Buffers: Specifying Field Rules. <https://developers.google.com/protocol-buffers/docs/proto#specifying-field-rules>, 2018.
- [15] Riak: Complex Query Support. <http://basho.com/products/riak-kv-complex-query-support>, 2018.
- [16] Riak KV. <http://basho.com/products/riak-kv>, 2018.
- [17] Tephra: Transactions for Apache HBase. <https://tephra.io>, 2018.
- [18] The Force.com Multitenant Architecture. http://www.developerforce.com/media/ForcedotcomBookLibrary/Force.com_Multitenancy_WP_101508.pdf, 2018.
- [19] VoltDB. <https://www.voltdb.com/>, 2018.
- [20] Announcing the FoundationDB Record Layer. <https://www.foundationdb.org/blog/announcing-record-layer/>, 2019.
- [21] FoundationDB Record Layer on GitHub. <https://github.com/foundationdb/fdb-record-layer>, 2019.
- [22] J. Baker, C. Bond, J. C. Corbett, J. Furman, A. Khorlin, J. Larson, J.-M. Leon, Y. Li, A. Lloyd, and V. Yushprakh. Megastore: Providing Scalable, Highly Available Storage for Interactive Services. In *Proceedings of the Conference on Innovative Data system Research (CIDR)*, pages 223–234, 2011.
- [23] K. Birman, D. Malkhi, and R. van Renesse. Virtually Synchronous Methodology for Dynamic Service Replication. Technical report, Microsoft Research, 2010.
- [24] E. Bortnikov, E. Hillel, I. Keidar, I. Kelly, M. Morel, S. Paranjpye, F. Perez-Sorrosal, and O. Shacham. Omid, Reloaded: Scalable and Highly-Available Transaction Processing. In *15th USENIX Conference on File and Storage Technologies, FAST 2017, Santa Clara, CA, USA, February 27 - March 2, 2017*, pages 167–180, 2017.
- [25] F. Chang, J. Dean, S. Ghemawat, W. C. Hsieh, D. A. Wallach, M. Burrows, T. Chandra, A. Fikes, and R. E. Gruber. Bigtable: A Distributed Storage System for Structured Data. In *7th USENIX Symposium on Operating Systems Design and Implementation (OSDI)*, pages 205–218, 2006.
- [26] G. V. Chockler, I. Keidar, and R. Vitenberg. Group communication specifications: a comprehensive study. *ACM Comput. Surv.*, 33(4):427–469, 2001.
- [27] G. V. Chockler and D. Malkhi. Active Disk Paxos with infinitely many processes. *Distributed Computing*, 18(1):73–84, 2005.
- [28] B. F. Cooper, R. Ramakrishnan, U. Srivastava, A. Silberstein, P. Bohannon, H. Jacobsen, N. Puz, D. Weaver, and R. Yerneni. PNUTS: Yahoo!'s hosted data serving platform. *PVLDB*, 1(2):1277–1288, 2008.
- [29] J. C. Corbett, J. Dean, M. Epstein, A. Fikes, C. Frost, J. J. Furman, S. Ghemawat, A. Gubarev, C. Heiser, P. Hochschild, W. Hsieh, S. Kanthak, E. Kogan, H. Li, A. Lloyd, S. Melnik, D. Mwaura, D. Nagle, S. Quinlan, R. Rao, L. Rolig, Y. Saito, M. Szymaniak, C. Taylor, R. Wang, and D. Woodford. Spanner: Google's Globally Distributed Database. *ACM Trans. Comput. Syst.*, 31(3):8:1–8:22, Aug. 2013.
- [30] T. H. Cormen, C. E. Leiserson, R. L. Rivest, and C. Stein. *Introduction to Algorithms, Third Edition*, chapter 14.1. The MIT Press, 2009.
- [31] C. Curino, Y. Zhang, E. P. C. Jones, and S. Madden. Schism: a Workload-Driven Approach to Database Replication and Partitioning. *PVLDB*, 3(1):48–57, 2010.
- [32] G. DeCandia, D. Hastorun, M. Jampani, G. Kakulapati, A. Lakshman, A. Pilchin, S. Sivasubramanian, P. Vosshall, and W. Vogels. Dynamo: amazon's highly available key-value store. In *Proceedings of the 21st ACM Symposium on Operating Systems Principles 2007, SOSP 2007, Stevenson, Washington, USA, October 14-17, 2007*, pages 205–220, 2007.
- [33] D. DeWitt and J. Gray. Parallel Database Systems: The Future of High Performance Database Systems. *Commun. ACM*, 35(6), June 1992.
- [34] R. Escrivá, B. Wong, and E. G. Sirer. Warp: Lightweight Multi-Key Transactions for Key-Value Stores. *CoRR*, abs/1509.07815, 2015.
- [35] D. G. Ferro, F. Junqueira, I. Kelly, B. Reed, and M. Yabandeh. Omid: Lock-free transactional support for distributed data stores. In *IEEE 30th International Conference on Data Engineering, Chicago, ICDE 2014, IL, USA, March 31 - April 4, 2014*, pages 676–687, 2014.
- [36] G. Graefe. The Cascades Framework for Query Optimization. *Data Engineering Bulletin*, 18, 1995.
- [37] J. Gray, P. Helland, P. O'Neil, and D. Shasha. The dangers of replication and a solution. In *Proceedings of the 1996 ACM SIGMOD International Conference on Management of Data*, 1996.
- [38] P. Hunt, M. Konar, F. P. Junqueira, and B. Reed. ZooKeeper: Wait-free Coordination for Internet-scale Systems. In *2010 USENIX Annual Technical Conference, Boston, MA, USA, June 23-25, 2010*, 2010.
- [39] H. Melville. *Moby Dick; or The Whale*. <http://www.gutenberg.org/files/2701/2701-0.txt>.
- [40] A. Pavlo, C. Curino, and S. Zdonik. Skew-aware Automatic Database Partitioning in Shared-nothing, Parallel OLTP Systems. In *Proceedings of the 2012 ACM SIGMOD International Conference on Management of Data, SIGMOD '12*, 2012.
- [41] D. Peng and F. Dabek. Large-scale Incremental Processing Using Distributed Transactions and Notifications. In *In the 9th USENIX Symposium on Operating Systems Design and Implementation*, 2010.
- [42] P. G. Selinger, M. M. Astrahan, D. D. Chamberlin, R. A. Lorie, and T. G. Price. Access Path Selection in a Relational Database Management System. In *Proceedings of the 1979 ACM SIGMOD International Conference on Management of Data, SIGMOD '79*, 1979.
- [43] A. Shraer, A. Aybes, B. Davis, C. Chrysafis, D. Browning, E. Krugler, E. Stone, H. Chandler, J. Farkas, J. Quinn, J. Ruben, M. Ford, M. McMahon, N. Williams, N. Favre-Felix, N. Sharma, O. Herrnstadt, P. Seligman, R. Pisolkar, S. Dugas, S. Gray, S. Lu, S. Harkema, V. Kravtsov, V. Hong, Y. Tian, and W. L. Yih. Cloudkit: Structured Storage for Mobile Applications. *Proc. VLDB Endow.*, 11(5):540–552, Jan. 2018.
- [44] S. Sivasubramanian. Amazon dynamoDB: a seamlessly scalable non-relational database service. In *Proceedings of the ACM SIGMOD International Conference on Management of Data, SIGMOD 2012, Scottsdale, AZ, USA, May 20-24, 2012*, pages 729–730, 2012.
- [45] M. A. Soliman, L. Antova, V. Raghavan, A. El-Helw, Z. Gu, E. Shen, G. C. Caragea, C. Garcia-Alvarado, F. Rahman, M. Petropoulos, F. Waas, S. Narayanan, K. Krikellas, and R. Baldwin. Orca: A Modular Query Optimizer Architecture for Big Data. In *Proceedings of the 2014 ACM SIGMOD International Conference on Management of Data, SIGMOD '14*, pages 337–348, New York, NY, USA, 2014. ACM.

RANK index作用：
1. 根据 排名 (根据一些key expr) 找到 对应的记录；
2. 反过来，给定记录，确定它的排名；

例子1：排行榜程序中：给定分数，快速确定他的排名；

注意：之所以每个节点上记录的数量值，是该节点在全部集合中大于该节点的数（另一个条件是在当前层级中与下一个节点的距离），而不是小于该节点的数，是因为这样：在插入节点的时候，只需要把每个查找路线上节点的计数都加1即可；如果是记录“小于该值的节点数”，那么在插入节点时，就需要将所有层级上、所有的大于该值的节点中所记录的节点数都修改，这样代价就高了。

例子2：滚动条（翻页）：记录是排序的，用户希望跳过某些结果，直接到达指定的某个序号处，然后开始顺序扫描。

方法一：使用VALUE index，先顺序扫描到第k处，然后将它作为一个cursor，从而如果中断的时候可以重新扫描；

方法二：使用 RANK index，更高效；

Preprint. Latest version at
<https://foundationdb.org/files/record-layer-paper.pdf>

A RANK AND TEXT INDEX TYPES

RANK indexes. The RANK index type allows clients to efficiently find records by their ordinal rank (according to some key expression) and conversely to determine the rank of a field's value. For example, in an application implementing a leaderboard, finding a player's position in the leaderboard could be implemented by looking-up their score's rank using a RANK index. Another example is an implementation of a scrollbar, where data (e.g., query results) is sorted according to some field and the user can request to skip to the middle of a long page of results, e.g., to the k -th result. One way to implement this could be to linearly scan a VALUE index until we get to the k -th result, and use Record Layer's cursors to efficiently restart the scan if it is interrupted. An implementation using a RANK index can be much more efficient and query for the record that has rank k , then begin scanning from that position in the index.

Our implementation of the RANK index stores each index entry in a durable data structure that we call a ranked set: a probabilistic augmented skip-list (Cormen et al. [30] describe a tree-based variant) persisted in FoundationDB such that each level has a distinct subspace prefix. Duplicate keys are avoided by attempting to read each key before inserting it, in the same transaction. The lowest level of the skip-list includes every index entry, and each higher level contains a sample of entries in the level below it. For each level, each index entry contains the number of entries in the set that are greater or equal to it and less than the next entry in that level (all entries in the lowest level have the value 1). This is the number of entries skipped by following the skip-list "finger" between one entry and the next. In practice, an explicit finger is not needed: the sort order maintained by FoundationDB achieves the same purpose much more efficiently. Figure 4(a) includes a sample index representing a skip-list with six elements and three levels.

To determine the ordinal rank of an entry, a standard skip-list search is performed, starting from the highest level. Whenever the search uses a finger connecting two nodes on the same level, we accumulate the value of the first node, i.e., the number of nodes being skipped. An example of this computation is shown in Figure 4(b). The final sum represents the rank. Given a rank, a similar algorithm is used to determine the corresponding index entry. A cumulative sum is maintained and a range scan is performed at each level until following a finger would cause the sum to exceed the target rank, at which point the next level is scanned.

TEXT indexes. The TEXT index enables full-text queries on the contents of string fields. This includes simple token matching, token prefix matching, proximity search, and phrase search. The index stores tokens produced by a pluggable tokenizer using a text field as its input. Our inverted

Chrysafis, Collins, Dugas, Dunkelberger, Ehsan, Gray, Grieser, Herrnstadt, Lev-Ari, Lin, McMahon, Schiefer, and Shraer

(a) Each contiguous key range used in by the skip-list is represented by a blue line and prefixed with the leading prefix of that subspace. Key-value pairs are shown as points on the keyspace line with a key and value (with a grey background).

(b) An example of finding the rank for set element "e". Scans of a particular range of the keyspace are shown with red arrows. (1) Scan the prefix/2 subspace and find only a, which comes before e. (2) Scan the prefix/1 subspace. Use the same-level fingers from (prefix,1,"a"), (prefix,1,"b"), contributing 1 and 2 to the sum, respectively. The last set member found is d, which also comes before e. (3) Scan the prefix/0 subspace and find e. During our scan, use the same-level finger(prefix,0,"d") which contributes 1 to the sum, yielding a total rank of 4 (the lowest ordinal rank is 0).

Figure 4: Example of index entries representing a skip-list with 6 elements and 3 levels

index implementation is logically equivalent to an ordered list of maps. Each map represents a postings list: it is associated with a token (token_i) and the keys in the map are the primary keys (pk_j) of records containing that token in the indexed text. Each value is a list of offsets in the text field containing that token, expressed as the number of tokens from the beginning of the field. To determine which records contain a given token, a range scan can be performed on the index prefixed by that token to produce a list of primary keys, one for each record that contains that token. One can similarly find all records containing a token prefix. To filter by token proximity or by phrase, the scan can examine the relevant offset lists and filter out any record where the tokens are not within a given distance from each other or do not appear in the correct order.

To store the TEXT index, we use one key for each token-primary key pair, with the offset list in the value:

```
(prefix , token1 , pk1) → offsets1
(prefix , token1 , pk2) → offsets2
(prefix , token2 , pk3) → offsets3
```

```
(prefix , token3 , pk4) → offsets4
(prefix , token3 , pk5) → offsets5
(prefix , token3 , pk6) → offsets6
```

Note that the prefix is repeated in each key. While this is true for all indexes, the overhead is especially large for TEXT indexes, due to the large number of entries. To address this, we reduce the number of index keys by “bunching” neighboring keys together, so that for a given token, there might be multiple primary keys included in one index entry. Below is an example with a bunch size of 2, i.e., each index entry represents up to two primary keys.

```
(prefix , token1 , pk1) → [ offsets1 , pk2 , offsets2 ]
(prefix , token2 , pk3) → [ offsets3 ]
(prefix , token3 , pk4) → [ offsets4 , pk5 , offsets5 ]
(prefix , token3 , pk6) → [ offsets6 ]
```

To insert a token t and primary key pk the index maintainer performs a range scan and finds the biggest key L that is less or equal to (prefix, t, pk) and the smallest key R bigger than (prefix, t, pk) . It then places a new entry in the bunch corresponding to L , but only if the insertion does not cause this entry to exceed the maximum bunch size. If it does, the biggest primary key in the bunch is removed (this might be pk and its list of offsets) and the index maintainer makes it a new index key. If the size of R ’s bunch is smaller than the maximum bunch size, the bunch is merged with the newly created one. In order to delete the index entry for token t and primary key pk , the index maintainer performs a range scan in descending order from (prefix, t, pk) . The first key returned is guaranteed to contain the data for t and pk . If pk is the only key in the bunch, the index entry is simply deleted. Otherwise, the entry is updated such that pk and its list of offsets are removed from the bunch and if pk appears in the index key, the key is updated to contain the next primary key in the bunch.

Inserting an entry requires reading two FoundationDB key-value pairs and writing at most two, though usually only one, key-value pair. Deleting an entry always requires reading and writing a single FoundationDB key-value pair. This access locality makes index updates use predictable resources and have predictable latencies. However, it is easy to see that there are certain write patterns that can result in many index entries, where bunches are only partially filled. Currently, deletes do not attempt to merge smaller bunches together, although the client can execute bunch compactions.

Numerical Example. To demonstrate the benefit of this optimization, we used Herman Melville’s Moby Dick [39], broken up by line into 233 roughly equal 5 kilobytes documents of raw text. With whitespace tokenization, each document contains ~ 431.8 unique tokens (so the primary key can be represented using 2 bytes) with the average length of ~ 7.8

characters (encoded with 1 byte per character), appearing an average of ~ 2.1 times within the document. There are approximately 2 bytes of overhead within the key to encode each of the token and primary key. For the calculation, we use 10 bytes as the prefix size (much smaller than the typical size we use in production). The value is encoded with 1 byte per offset plus 1 byte for each list. In total, the index requires 21.8 key bytes and 3 value bytes per token, or ~ 10.7 kilobytes per document. For each byte in the original text, we write 2.14 bytes in the index.

With a bunch size of 20, each key still includes 19.8 bytes for the prefix (10 bytes), token (7.8 bytes) and encoding overhead (2 bytes), as well as up to 20 primary keys and values (representing individual documents containing the token), each of size 2 and 3 bytes, respectively (100 bytes total), i.e., ~ 6 amortized bytes per token per document (~ 1 for key and 5 for the value). Multiplied by the number of tokens, the index size is 2.6 kilobytes per document – roughly half of the original document size. When actually measured, the index required ~ 4.9 kilobytes per document, almost as much as the document text itself. The reason for the discrepancy is that not every bunch is actually filled. In fact, the average bunch size was ~ 4.7 , significantly lower than the maximum possible; in fact, some words appear only once in the entirety of Moby Dick and therefore will be necessarily be given their own bunch. To optimize further, we are considering bunching across tokens, and implementing prefix compression in FoundationDB. Note that even then, there is per-key overhead in the index as well as in FoundationDB’s internal B-tree data structure, so reducing the number of keys on the Record Layer level is still beneficial.

B QUERY PLANNING AND API

Often, clients of the Record Layer want to search, sort, and filter the records in a record store in order to retrieve specific information. Instead of forcing clients to manually inspect indexes, the Record Layer has extensive facilities for executing declarative queries on a record store. While the planning and execution of declarative queries has been studied for decades, the Record Layer makes certain unusual design decisions in order to meet its goals. In this section, we present the query interface exposed by the Record Layer, the architecture of its extensible query planner, and the reasoning behind key design decisions.

Extensible query API. The Record Layer has a fluent, declarative Java API for querying the database. This query API can be used to specify the types of records that should be retrieved, Boolean predicates that the retrieved records must match, and a sort order specified by a key expression (see Section 6.1). Both the filter and sort expressions can include “special functions” on the record set, including aggregates,

cardinal rank, and several full-text search operations such as n -gram and phrase search. This query language is akin to an abstract syntax tree for a SQL-like text-based query language exposed as a first class citizen, allowing consumers to directly interact with it in Java. Another layer on top of the Record Layer could provide translation from SQL or a related query language.

Query plans. While declarative queries are convenient for clients, they need to be transformed into concrete operations on the record store, such as index scans, union operations, and filters in order to execute the queries efficiently. For example, the query plan in Figure 5 implements the query as a union of two index scans that produce streams of records in the appropriate order. The Record Layer’s query planner is responsible for converting a declarative query—which specifies what records are to be returned but not how they are to be retrieved—into an efficient combination of operations that map directly to manipulations of the stream of records.

The Record Layer exposes these query plans through the planner’s API, allowing its clients to cache or otherwise manipulate query plans directly. This provides functionality similar to that of a SQL PREPARE statement, but with the additional benefit of allowing the client to modify the plan if necessary [45]. In the same fashion as SQL PREPARE statements, Record Layer queries (and thus, query plans) may have bound static arguments (SARGS). In CloudKit we have leveraged this functionality to implement certain CloudKit-specific planning behavior by combining multiple plans produced by the Record Layer and binding the output of an “outer” plan as input values to an “inner” plan.

We are currently evolving the Record Layer’s planner from an ad-hoc architecture to a Cascades-style rule-based planner. Our new planner design supports deep extensibility, including custom planning logic defined completely outside the Record Layer by clients, and has an architecture that provides a path to cost-based optimization.

Figure 5: An example query and the corresponding plan structure. The two index scans produce streams of records ordered by the field “age” so they can be combined with an `OrderedUnion` plan.

Cascades-style planner. The new planner architecture uses the top-down optimization framework presented in Cascades [36]. Internally, we maintain a tree-structured intermediate representation called an expression of partially-planned queries that includes both logical operations (such as a sort order needed to perform an interaction of two indexes) and physical operations (such as scans of indexes, unions of streams, and filters). We implement the planner’s functionality through a rich set of planner rules, which match to particular structures in the expression tree, optionally inspect their properties, and then produce equivalent expressions. An example of a simple rule that converts a logical filter into a scan over the appropriate index range is shown in Figure 5.

Rules are automatically selected by the planner, but can be organized into “phases” based on their utility; for example, we prefer to scan a relevant index rather than scan all records and filter them after deserialization. They are also meant to be modular; several planner behaviors are implemented by multiple rules acting in concert. While this modular architecture make the code base easier to understand, its primary benefit is allowing more complicated planning behavior by mixing-and-matching the available rules.

The rule-based architecture of the planner allows clients, who may have defined custom query functions and indexes, to plug in rules for implementing that custom functionality. For example, a client could implement an index that supports geospatial queries and extend the query API with custom functions for issuing bounding box queries. By writing rules that can turn geospatial queries into operations on a geospatial index, the client could have the existing planner plan those queries while making use of all of the existing rules.

Future directions. In designing the intermediate representation and rule execution system in the Record Layer’s experimental planner, we have tried to anticipate future needs. For example, the data structure used by the “expression” intermediate representation currently stores only a single expression at any time: in effect, this planner currently operates by repeatedly rewriting the intermediate representation each time a rule is applied. However, it is designed to be seamlessly replaced by the compact Memo data structure [36] which allows the planner to succinctly represent a huge space of possible expressions. At its core, the Memo structure replaces each node in the expression tree with a group of logically equivalent expressions. Each group can then be treated as an optimization target, with each expression in the group representing possible implementations of that group’s logical operation. With this data structure, optimization work for a small part of the query can be shared (or memoized, as the name suggests) across any possible expressions. Adding the Memo structure paves the way to a cost-based optimizer, which uses estimates of the cost of different possibilities to choose from several possible plans.