

Skyhook:

Programmable storage for databases Vault'19

Jeff LeFevre <u>jlefevre@ucsc.edu</u>, Noah Watkins <u>nwatkins@redhat.com</u>, Michael Sevilla msevilla@ucsc.edu, Carlos Maltzahn carlosm@ucsc.edu

CENTER FOR RESEARCH IN OPEN SOURCE SOFTWARE

- Bridges gap between student research & open source projects
- Funded by Sage Weil endowment & corporate memberships
- Goals
 - Leverage OSS culture in university research
 - Incubate work beyond graduation to reach critical mass
- cross.ucsc.edu

What is programmable storage?

- For Skyhook <u>Pushdown</u> some data management tasks into the storage layer
 - Transformations (process/format data)
 - Indexing, statistics, re-sharding
- Skyhook uses Ceph object storage
 - Open source, extensible, originated at UCSC
- See Programmability.us for more info

Ceph Distributed Object Storage

- Distributed, scalable, fault-tolerant
 - Widely available in the cloud
- Objects are the core entity (read/write/replicate)
 - Other API wrappers on top: file, block, S3
- LIBRADOS object library
 - Users can interact directly with objects
 - Create user-defined object classes (read/write)

Ceph Distributed Object Storage

- Distributed, scalable, fault-tolerant
 - Widely available in the cloud
- Objects are the core entity (read/write/replicate)
 - Other API wrappers on top: file, block, S3
- LIBRADOS object library
 - Users can interact directly with objects
 - Create user-defined object classes (read/write)

How does this help us?

- Ceph storage provides transparent
 - Data distribution/scaling
 - Fault tolerance/recovery
- Remote processing on storage servers
 - via custom object classes
- Query-able metadata on storage servers
 - via local indexing mechanism (RocksDB)

How does this help us?

- Ceph storage provides transparent
 - Data distribution/scaling
 - Fault tolerance/recovery
- Remote processing on storage servers
 - via custom object classes
- Query-able metadata on storage servers
 - via local indexing mechanism (RocksDB)

Remote Processing + Indexing

 Execution of custom object classes and indexing is performed by Ceph storage servers (OSDs)

OSD

OSD

OSD

Remote Processing + Indexing

- Execution of custom object classes and indexing is performed by Ceph storage servers (OSDs)
- Utilizes remote resources

Remote Processing Example

- Full size image stored in object
 - Custom read: Generate thumbnail
- Other examples
 - Checksum
 - Filter/Regex
 - Aggregate
 - Transform
 - Reorg data

Ceph Custom Object Classes (CLS)

C++ interface

```
int compute md5(cls method context t hctx, bufferlist *in,
  bufferlist *out)
 size t size;
 int ret = cls cxx stat(hctx, &size, NULL);
 if (ret < 0)
 return ret;
 bufferlist data;
 ret = cls cxx read(hctx, 0, size, data);
 if (ret < 0)
 return ret;
 byte digest[AES::BLOCKSIZE];
 MD5().CalculateDigest(digest, (byte*)data.c str(),
 data.length());
 out->append(digest, sizeof(digest));
 return 0;
```

Lua interface

```
local md5 = require 'md5'


function compute_md5(input, output)
  local data = objclass.read()
  output = md5.sumhexa(data)
end
```


Putting it All Together - Skyhook

- Data partitioning
 - Physical data layout and format
- Remote processing
 - Custom object classes
- Remote indexing
 - Query-able metadata (data vals, stats)

Skyhook Architecture

Skyhook - Data partitioning + format

- Format retains data's semantics (table schema)
- Object names are generated
- Objects are distributed by Ceph based on name
- Object location not stored by Skyhook

*Partition rows with <u>JumpConsistentHash</u>

**Partitions formatted as Google Flatbuffers

Skyhook - Remote Processing

Skyhook - Remote Processing

Skyhook - Remote Indexing

Skyhook - Ceph Extensions developed

- Custom object classes (<u>cls</u>)
 - SELECT (SELECT * from T WHERE a>5)
 - PROJECT (SELECT a,b from T)
 - AGGREGATE (SELECT min(a) from T WHERE b>5)
- Query-able Metadata
 - index(a), index(a,b,...), stats(a), min(a), count(a

Skyhook - Ceph Extensions developed

- Custom object classes (cls)
 - SELECT (SELECT * from T (WHERE a>5)
 - PROJECT (SELECT a,b) from T)
 - AGGREGATE (SELECT min(a) from T WHERE b>5)
- Query-able Metadata
 - (index(a) (index(a,b,...), stats(a), min(a), count(a

Experimental Results

- Dataset: TPC-H lineitem table, 1 billion rows, ~140GB
- Objects: 10K objects ~14MB each (each with local index)
- Queries: Point, range
- Machines: 1 Client node; 1--16 Storage nodes
 - CPU=20 cores (Xeon), MEM=160GB, Net=10GbE, Intel SSDs
- Compare (report average of 3 runs each experiment)
 - Skyhook approach (query processing done in storage servers)
 - Standard approach (query processing done by client/database)²⁶

Experimental Results

- Dataset: TPC-H lineitem table, 1 billion rows, ~140GB
- Objects: 10K objects 14MB each (each with local index)
- Queries: Point, range, regex
- Machines: 1 Client node; 1--16 Storage nodes
 - CPU=20 cores (Xeon), MEM=160GB, Net=10GbE, Intel SSDs
- Compare (report average of 3 runs each experiment)
 - Skyhook approach (query processing done in storage servers)
 - Standard approach (query processing done by client/database)²⁷

Number of Storage Servers (OSDs)

Range Query (selectivity=10%)

1_extendedprice > 71000 SELECT * WHERE

* WHERE comment like %uriously%

Number of Storage Servers (OSDs)

- Remote processing done:
 - Integer comparison

Number of Storage Servers (OSDs)

- Remote processing done:
 - Regex on text
 - Others?

Skyhook - Key Takeaways

- Store data partitions in objects, retain the data's semantics
 - For RDBMS a subset of a table (row/col partition)
- Utilize remote resources on storage servers
 - Ceph's custom object classes (read/write)
 - Ceph's local indexing mechanism (RocksDB)

Thank You

Funding provided by

- NSF-OAC-1836650, NSF-CNS-1764102, NSF-CNS-1705021, DOE DE-SC0016074
- Center for Research in Open Source Software

More info:

- https://cross.ucsc.edu
- SkyhookDM.com CRBS

References (1)

[Oracle 2016a] Oracle database appliance, Nov 2016.

[Oracle 2012] A Technical overview of the Oracle Exadata database machine and Exadata Storage Server, Jun 2012.

[Oracle 2016b] Oracle database appliance evolves as an enterprise private cloud building block, Jan 2016.

[Kee 1998] K. Keeton, D.Patterson, J.Hellerstein, A case for intelligent disks (iDISKS), SIGMOD Record, Sep 1998.

[Bor 1983] H.Boral, D.DeWitt, *Database machines, an idea whose time has passed?*, Workshop on Database Machines 1983.

[Woo 2014] L. Woods, Z.Istvan, G.Alonso, *Ibex: an intelligent storage engine with support for advanced SQL offloading*, VLDB 2014.

[Teradata 2016] Marketing statement: "Multi-dimensional scalability through independent scaling of processing power and storage capacity via our next generation massively parallel processing (MPP) architecture"

[Sevilla+Watkins 2017] M. Sevilla, N. Watkins, I. Jimenez, P. Alvaro, S. Finkelstein, J. LeFevre, C. Maltzahn, "Malacology: A Programmable Storage System", in EuroSys 2017.

[LeFevre 2014] J. LeFevre, J. Sankaranarayanan, H. Hacigumus, J. Tatemura, N. Polyzotis, M.J. Carey, "MISO: Souping Up Big Data Query Processing with a Multistore System", in SIGMOD 2014.

[LeFevre 2016] J. LeFevre, R. Liu, C. Inigo, M. Castellanos, L. Paz, E. Ma, M. Hsu, "Building the Enterprise Fabric for Big Data with Vertica and Spark", in SIGMOD 2016.

References (2)

[Anantharayanan 2011] Ganesh Anantharayanan, Ali Ghodsi, Scott Shenker, Ion Stoica, "Disk-Locality in Datacenter Computing Considered Irrelevant", in USENIX HotOS, May 2011.

[Dageville 2016] Benoit Dageville, Thierry Cruanes, Marcin Zukowski, et. al, "The Snowflake Elastic Data Warehouse", in SIGMOD 2016.

[FlashGrid 2017] White paper on Mission-Critical Databases in the Cloud. "Oracle RAC on Amazon EC2 Enabled by FlashGrid® Software". rev. Jan 6, 2017.

[Gupta 2015] Anurag Gupta, Deepak Agarwal, Derek Tan, et.al, "Amazon Redshift and the Case for Simpler Data Warehouses", in SIGMOD 2015.

[Srinivasan 2016] Vidhya Srinivasan, "What's New with Amazon Redshift", AWS re-invent, Nov 2016.

[Dynamo 2017] Amazon's DynamoDB, https://aws.amazon.com/dynamodb/, accessed Jan 2017.

[Brantner 2008] Matthias Brantner, Daniela Florescu, David Graf, Donald Kossmann, Tim Kraska, "Building a database on S3", in SIGMOD 2008.

[Shuler 2015] Bill Shuler, "CitusDB Architecture for Real-time Big Data", Jun 2015.

[Citusdata 2017] Citus Data, https://www.citusdata.com, accessed Jan 2017.

References (3)

[Xi 2015] Sam (Likun) Xi, Oreoluwa Babarinsa, Manos Athanassoulis, Stratos Idreos, "Beyond the Wall: Near-Data Processing for Databases", in DAMON 2015.

[Kim 2015] Sungchan Kim, Hyunok Ohb, Chanik Parkc, Sangyeun Choc, Sang-Won Leed, Bongki Moone, "*In-storage processing of database scans and joins*", Information Sciences, 2015.

[Do 2013] Jaeyoung Do, Yang-Suk Kee, Jignesh M. Patel, Chanik Park, Kwanghyun Park, David J. DeWitt, "Query Processing on Smart SSDs: Opportunities and Challenges", in SIGMOD 2013.

[Gkantsidis 2013] Christos Gkantsidis, Dimitrios Vytiniotis, Orion Hodson, Dushyanth Narayanan, Florin Dinu, Antony Rowstron, "*Rhea: automatic filtering for unstructured cloud storage*", in NSDI 2013.

[Balasubramonian 2014] Rajeev Balasubramonian, Jichuan Chang, Troy Manning, Jaime H. Moreno, Richard Murphy, Ravi Nair, Steven Swanson, "NEAR-DATA PROCESSING: INSIGHTS FROM A MICRO-46 WORKSHOP", IEEE Micro, Aug 2014.

[Kudu 2017] Apache Kudu, Kudu: New Apache Hadoop Storage for Fast Analytics on Fast Data

[Kudu 2015] Lipcon et. al "Kudu: Storage for Fast Analytics on Fast Data", white paper.

[Sevilla 2018] M. Sevilla, R. Nasirigerdeh, C. Maltzahn, **J. LeFevre**, N. Watkins, P. Alvaro, M. Lawson, J. Lofstead, J. Pivarski, "<u>Tintenfisch: File System Namespace Schemas and Generators</u>", Hot Storage 2018.