

Rust in TiKV

tl@pingcap.com


About me

- Tang Liu
- Chief Architect of PingCAP
- Worked at Kingsoft and Tencent
- Open sources: LedisDB, go-mysql, etc.


Agenda

- Why do we use Rust in TiKV
- TiKV architecture introduction
- Key technology
- Future plan


What's TiKV?

A distributed Key-Value database with:

- Geo-Replication
- Horizontal scalability
- Consistent distributed transaction
- Coprocessor for distributed computing
- Working with TiDB like Spanner with F1


We need a language with:

- Fast speed
- Memory safety
- Thread safety
- Binding C efficiency


Why not C++?

- Memory leak, dangling pointer, etc...
- Data race
- No official package manager
- Development cycle will be long...


Why not Go?

- GC
- Data race
- Goroutine runtime expenses
- CGO expenses


So we turned to Rust...


But Rust...

- Steep learning curve
- Long compiling time
- Lack of libraries and tools
- Few programmers know it in China


Why Rust?

- Memory safety
- Thread safety
- No GC
- Calling C is fast
- Official package manager


We made a hard but great decision:

Use Rust!


TiKV Timeline


TiKV Architecture


Multi-Raft


Scale-out (initial state)


Scale-out (add new node)


Scale-out (balancing)


Scale-out (balancing)


A simple write flow


Key technology

- Networking
 - Protocol Buffers (protobuf)
 - o mio
 - o gRPC
- Asynchronous framework
 - o mio + callback
 - tokio-core + futures
 - thread pool + futures-cpupool


Key technology

- Storage
 - o rust-rocksdb
- Monitoring tool
 - rust-prometheus
- Profile tool
 - jemallocator with prof feature
- Lint tool
 - clippy


TODO...

- Make TiKV more fast, like removing Box
- Make TiKV more stable, like introducing Rust sanitizer.
- Contribute more Rust open source modules, like raft library, open-tracing, etc.
- Participate in other Rust projects more deeply, like rust-gRPC
- Write more articles about Rust on Chinese social media and organize more Rust meetups
- Be a strong advocate of Rust in China


Thank you!