RocksDB Key-Value Store Optimized For Flash

Siying Dong

Software Engineer, Database Engineering Team @ Facebook April 20, 2016

Agenda

- What is RocksDB?
- 2 RocksDB Design
- 3 Other Features

What is RocksDB?

- Key-Value persistent store
- Point / range lookup
- Optimized for flash
- Also work for pure-memory and spinning disks
- C++ library
- Other language bindings
- Fork of LevelDB

RocksDB Interface

- Keys and Values are byte arrays
- Keys have total order.
- Update Operation: Put/Delete/Merge
- Queries: Get/Iterator
- Consistency: atomic multi-put, multi-get, iterator, snapshot read, transactions

How Is RocksDB Used?

- As Storage Engine of Databases
- As Embedded Storage of Applications

RocksDB As Storage Engine of Data

Management Systems

Yahoo Sherpa

**RocksDB

And many more ...

RocksDB As Embedded Storage

- Facebook: many backend services
- LinkedIn's FollowFeed
- Apache Samza
- Iron.io
- Tango Me
- Ceph
- And more...

Why Embedded Storage in Application?

Why Embedded Storage in Application?

Example: Find all friends of user X who like Page Y

Example: Find all friends of user X who List of Users List of Users

RocksDB Design

RocksDB Design

- 1 Basic Architecture
- 2 Why is it Flash-Friendly?
- 3 Other Storage Media?
- 4 Benefits Other Than Performance

RocksDB Architecture

Log-Structured Merge-Tree

Write Path (1)

Write Path (2)

Write Path (3)

Write Path (4)

Level 0

Example of Level Base Targets

Why is it flash-friendly?

Tuning Flexibility for Flash

Performance Metrics for applications on flash devices

- Write Amplification –wear out devices slower
- Space Amplification store more data
- Read Amplification better read IOPs

Compactions' Impact on Amplifications

	Space Amplification	Write Amplification	Memory Cache Required for ReadAmp = 1
More Aggressive Compactions			
Less Aggressive Compactions			

Space Amplification is the bottleneck

- Example: our MySQL host on InnoDB:
 - Read IOPS: < 10%
 - Write IOPS: < 35%
 - Peak Write Bandwidth: < 25%
 - CPU: < 40%
 - Write Endurance: last more than 3 years.

Everything except space has room to go!

Space Amplification of RocksDB

Only 10% Extra Space

How?

Space efficiency in LSM?

How Did We Guarantee 10%?

A Space-Efficient Approach

Lower Write Amplification

How About Other Metrics?

- Read QPS
- Write Throughput

Make Read Throughput High: Reduced Locking in Reads

- Memtable: skip list
- Data Files: immutable
- LSM tree change: thread-local cache of the tree
- Synchronize opened files: allow to keep all files open
- Block cache mutex: sharded; more optimization coming.

Write Throughput

- Throughput of Compactions
- Throughput of Memtable Inserts

Multi-thread compactions

Compact non-overlapping files

Multi-thread compactions

Divide One Compaction to sub-compactions

Parallel Memtable Insert

Previous Workflow of Group Commit

Parallel Memtable Insert

Parallel Memtable Insert for Group Commit

Parallel Memtable Insert

Parallel Memtable Insert for Group Commit

RocksDB Performance On Flash

- Space, Read And Write Amplification Trade-offs
- Low Space Amplification
- High Read QPS: Reduced Mutex Locking
- High Write Throughput: Parallel Compaction; Concurrent Memtable Insert

Other Storage Media?

RocksDB On Other Storage Media

- Memory-Only:
 - Memory Efficiency
 - 7 million reads/s in single host benchmark
- Spinning Disk:
 - Write-Optimized
 - Reasonable Read Performance

Other Benefits?

Features Enabled by LSM

- Compaction Filter
- Merge Operator

Compaction Filter

Expire Stale Keys In Compactions

K1, k3 ?

Compaction Filter

Expire Stale Keys In Compactions

Avoid Read-Modify-Write

memtable

Merge k1 = +2

Merge k1 = -1

Merge k1 = +1

Put k1 = 5

Merge k1 = +2

Merge k1 = +1

Put k1 = 5

Other Features

Other Features

- Transactions
- Column Families
- Monitoring
- And many more...

Transactions

- Optimistic and Pessimistic Transactions
- Optimistic: verify conflicts with memtable values
- Pessimistic: lock keys being modified.

Column Families

- Separate key spaces
- Allow atomic multiput, multiget, transactions
- Can apply different compaction setting, comparators, compaction filters, merge operators, etc.

Column Families

Monitoring

- Statistics
- DB Properties
- Per request profiling (perf context)
- User defined per SST file properties

Conclusion

- RocksDB is widely used
- RocksDB uses LSM-tree
- RocksDB is highly tunable for flash
- RocksDB can be tuned to be space efficient
- RocksDB has good performance
- RocksDB has nice features

Thank You!

- Portal: http://rocksdb.org/
- Github: https://github.com/facebook/rocksdb
- Discussion Group:
 - https://www.facebook.com/groups/rocksdb.dev/

