Creating a Custom Serialization Format

Scott Mansfield (@sgmansfield) Senior Software Engineer Netflix

What are we doing here?

- 1. Motivations
- 2. Queries
- 3. The Format
- 4. Performance
- 5. Future

1. Motivations

"The field is too in love with horribly inefficient frameworks. Writing network code and protocols is now considered too low level for people."

- jnordwick (Hacker News)

Motivations

- Computers make meaning out of voltages
- Serialization is everywhere
 - Network protocols
 - Video encoding
 - Machine code
 - HTTP/2 headers
 - Hard drive communication
 - Video display
- Engineers should know what's inside the black box

Motivations

- JSON is the de facto serialization format
- Common pattern:
 - 1. Get entire document
 - 2. Inflate serialized data
 - Walk data structure & extract
- New pattern:
 - 1. Query the document
 - Get only the data you need
 - 3. Still need to inflate

Motivations

- Query capabilities over JSON documents
- Documents stored as a byte array

JSON Document (Augmented)

```
"null" null,
"boolean" true
"integer" : 1,
"float" : 2.3,
"string" : "a string",
"array" : [4, 5, 6],
```

2. Queries

Query Types

- Array Index
- Array Slice
- Array Iteration

- Map Access
- Map Keys
- Map Iteration

Array Index

```
Query: [2]
```

Result: 3

```
[1, 2, 3, 4, 5]

†
Index 2
```


Array Slice

```
Query: [2:-1]
Result: [3, 4]
```

```
[1, 2, (3, 4), 5]

↑

Index 2 until 4
```

Array Iteration

```
Query: .a[] [0]
Result: [1,2,3,4,5]
```

```
[[1], [2], [3], [4], [5]]

↑ ↑ ↑ ↑ ↑

Index 0 of each list
```

Map Access (Single)

```
Query: .foo
```

Result: 3

```
Map Access (Multiple)
Query: .foo bar
Result: {"foo":3, "bar":4}
 {"foo":3, "bar":4, "baz":5}
 Key foo Key bar
```

```
Map Keys
Query: keys
Result: ["foo", "bar"]
 {"foo": 3, "bar": 4}
 Map Keys
```

Map Iteration

```
Query: .m[] [0]
Result: {"foo": 3, "bar": 4}
 {"foo": [3], "bar": [4]}
 Index 0 of each array value
```

Example

```
{"foo": {"k1": [3,4]},
"bar": {"k1": [5,6]}}
```

```
Query: .m[] .k1 [0]
Result: {"foo": 3, "bar": 5}
```

Example

```
{"foo": {"1":1, "2":2, "3":3}, 
"bar": {"4":4, "5":5, "6":6}}
```

3. The Format

Types

Augmented JSON == JSON + integers

- Scalars
 - Null
 - Boolean
 - Integer (64 bit)
 - Float (64 bit)
 - String

- Composites
 - Array
 - Map

General Format

Every record starts with a single byte for the type:

Type Data

int

• • •

1 byte

Scalars

- Null
- Boolean
- Integer (64 bit)
- Float (64 bit)
- String

Scalar: Null

Type

null

1 byte

Scalar: Boolean

Type Data
bool 1 or 0

1 byte 1 byte

Scalar: Integer

Type Data

int Little endian int64

1 byte 8 bytes

Scalar: Integer (example)

4 = 0x0000_0000_0000_0004

Scalar: Float

Type Data

float float64 as little endian uint64

1 byte 8 bytes

Scalar: Float (example)

4.5 = 0x4012_0000_0000_0000

Scalar: String

Type	Length	Data
string	Little endian uint32	String contents
1 byte	4 bytes	length bytes

Scalar: String (example)

```
"Hello, Go!" Length: 10 = 0x0000_000A
```

```
Type __Length ___ Data _____

string OA OO OO OO H e l l l o , G o !

1 byte 4 bytes ____ 10 bytes
```

Composites

Recursive - contained data are defined by this same format

- Array
- Map

Composite: Array

Type	Header	Data	
array	array header	array entries	
1 byte	var bytes	var bytes	

Composite: Array - Header

numoffsets	offlen	offsets
uvarint	(0,8)	numoffsets uints of offlen length
var bytes	1 byte	numoffsets × offlen bytes

Composite: Array - Header offsets

2 or more offsets

offset offset offset offset

Each offlen bytes

Composite: Array - Data

1 or more records

record record record

Each var bytes

Composite: Empty Array

```
Type numoffsets

array uvarint (0)

1 byte 1 byte
```

Composite: Array (example)

```
[true, false]
Type Header ____
 Data
 off
 num
 offsets ____ record 1 ___ record 2
 off
 len
 3 1 0 2 4 bool 1 bool
 5 bytes
 4 bytes
1 byte
```

Composite: Array (example, slicing)

```
[true, false]
Type ___ Header____
 Data
 off
 num
 offsets ____ record 1 ___ record 2
 off
 len
 3 1 0 2 4 bool 1 bool
 ^{-} 5 bytes ^{-}
1 byte
 —— 4 bytes
```

Composite: Map

Type	Header	Data		
map	map header	map entries		
1 byte	var bytes	var bytes		

Composite: Map - Header

num recs	offlen	lenlen	header records
uvarint	(0,8)	(0,8)	num recs header records
var bytes	1 byte	1 byte	∝num recs

Composite: Map - Header

1 or more header records

record record record

Each 4 + offlen + lenlen bytes

Composite: Map - Data

1 or more records

record record record

Each var bytes

Composite: Map - Header Record

Composite: Map - Interned Keys

- Map keys are assigned a unique uint32 ID
- IDs are shared by identical strings
- Forward and reverse mappings stored next to the data
- Example:
 - \circ "true" \rightarrow 1
 - "false" \rightarrow 2

Composite: Map - Header

header records

1 17 52 195

Composite: Empty Map


```
"true" 
ightarrow 1 "false" 
ightarrow 2
```

Composite: Map (example)

{"false":false, "true":true}

4. Performance

How fast is it?

It depends

... on:

- How much data you ask for
- How complex the query is
- How many CPU's
- Speed of the underlying data storage

Scalars

Serialize

Deserialize

Null	16.0	ns	±	1%
Boolean	23.9	ns	±	1%
Int	26.6	ns	±	1%
Float	27.1	ns	±	1%
String	70.1	ns	±	1%

Composites: Serialize

Array	0	115	ns	±	0%	115	ns
Array	1	273	ns	±	1%	273	ns
Array	10	900	ns	±	1%	900	ns
Array	100	5.42	μs	±	1%	5420	ns
Array	1000	43.7	μs	±	1%	43700	ns
Array	10000	453	μs	±	1%	453000	ns
Array	100000	5.35	ms	±	1%	5350000	ns
Array	1000000	54.0	ms	±	3%	54000000	ns
Мар	0	87.2	ns	±	1%	87	ns
Мар	1	608	ns	±	1%	608	ns
Мар	10	3.39	μs	±	1%	3390	ns
Мар	100	34.1	μs	±	1%	34100	ns
Мар	1000	374	μs	±	0%	374000	ns
Мар	10000	4.37	ms	±	1%	4370000	ns
Мар	100000	58.7	ms	±	2%	58700000	ns
Мар	1000000	866	ms	±	4%	866000000	ns

Composites: Deserialize

Array	0	136 r	ıs ±	1%	136	ns
Array	1	201 r	ıs ±	0%	201	ns
Array	10	588 r	ıs ±	2%	588	ns
Array	100	4.05 µ	ıs ±	3%	4050	ns
Array	1000	38.1 µ	ıs ±	1%	38100	ns
Array	10000	380 µ	ıs ±	2%	380000	ns
Array	100000	3.81 m	ns ±	1%	3810000	ns
Array	1000000	39.9 m	ns ±	2%	39900000	ns
Мар	0	158 r	ıs ±	0%	158	ns
Мар	1	361 r	ıs ±	0%	361	ns
Мар	10	1.97 µ	ıs ±	0%	1970	ns
Мар	100	21.3 µ	ıs ±	0%	21300	ns
Мар	1000	261 µ	ıs ±	1%	261000	ns
Мар	10000	2.67 m	ns ±	1%	2670000	ns
Мар	100000	38.3 m	ns ±	2%	38300000	ns
Мар	1000000	757 m	ns ±	3%	757000000	ns

Composites: Queries

Array Get	1	25.9 ns ± 7%	Array Slice	1	70.1 ns ± 1%
Array Get	10	26.4 ns ± 6%	Array Slice	10	73.9 ns ± 4%
Array Get	100	26.6 ns ± 6%	Array Slice	100	73.7 ns ± 3%
Array Get	1000	26.3 ns ± 6%	Array Slice	1000	73.0 ns ± 2%
Array Get	10000	26.3 ns ± 8%	Array Slice	10000	73.4 ns \pm 3%
Array Get	100000	26.0 ns ± 4%	Array Slice	100000	75.6 ns \pm 3%
Array Get	1000000	26.2 ns ± 7%	Array Slice	1000000	73.4 ns \pm 2%
Map Get	1	35.3 ns ± 1%	Map Keys	1	662 ns ± 9%
Map Get	10	64.7 ns ± 0%	Map Keys	10	2.11 μs ± 8%
Map Get	100	74.6 ns ± 1%	Map Keys	100	17.4 μ s ± 8%
Map Get	1000	121 ns ± 1%	Map Keys	1000	173 μs ± 8%
Map Get	10000	157 ns ± 0%	Map Keys	10000	$2.28 \text{ ms } \pm 4\%$
Map Get	100000	221 ns ± 2%	Map Keys	100000	$35.6 \text{ ms } \pm 5\%$
Map Get	1000000	375 ns ± 1%	Map Keys	1000000	348 ms ± 7%

5. Future

In Progress & Future Work

- Replace simple scalar values
- Append to arrays
- Add new keys to a map
- Other ops (inc, dec, etc)
- Compression

Thank You

@sgmansfield
smansfield@netflix.com
techblog.netflix.com