A Quick Introduction to YCSB

YCSB -- Overview

- Yahoo! Cloud Serving Benchmark
- Extensible workload generator for benchmarking key-value stores, e.g.
 - Memory-based Key-value stores: Redis, Memcached
 - Cloud-based: Azure
 - Others: Cassandra, MongoDB
- As a client,
 - Load key-value pairs into the key-value stores (a.k.a. the Load phase)
 - Issue workloads to the key-value stores (a.k.a. the Run phase)
 - Report statistics

YCSB -- Workloads

- Default workloads
 - 6 types of workloads
 - Update-heavy: 50% read, 50% update
 - Read-mostly: 95% read, 5% update
 - Read-only
 - Read latest (delete old ones, insert new ones and read mostly the new ones)
 - Read-modify-write
 - Short range scan

YCSB -- Workloads

- Flexibility to generate different workloads
 - Setup a workload configuration file, or pass the configurations as parameters
 - Common workload parameters:
 - Key-value pairs: key size, total number of fields and their length in the value
 - Total number of key-value pairs
 - Total number of operations
 - Insert order, e.g. sequential, hashed (uniform)
 - Access distributions, e.g., sequential, uniform, zipfian, latest
 - Ratio of read, update, insert, read-modify-write, and range scan
- Support multi-thread client threads
- Support multiple clients
 - Set a manual range of key-value pairs for each client during the Load phase

YCSB -- Statistics Report

- Type of statistics
 - Percentile latency, e.g., 95-th percentile and 99-th percentile
 - Histogram buckets
 - Time series

YCSB -- Usage

- \$ ycsb <command> <key-value store> [options]
 - o command:
 - load: Load key-values into the key-value store
 - run: Run the workload on the key-value store
 - shell: Interactive shell for manual operations
 - o key-value store:
 - e.g., basic: the implementation that dumps all operations to console

YCSB -- Usage

- \$ ycsb <command> <key-value store> [options]
 - o options:
 - -P <file>: Workload file
 - -cp <path>: Extra Java classpath
 - -jvm-args <args>: Extra arguments to JVM
 - -p <key=value>: Workload property (overrides the workload file)
 - -s: Print status to standard error stream
 - -target <n>: Target ops/sec
 - -threads <n>: Number of client threads

- Prepare the KV store
- 2. Download and configure the YCSB benchmark
 - a. Download YCSB
 - b. Define the KV store interface and its location
 - c. Define the workload
 - d. Define the runtime parameters
- 3. Load the data
- 4. Run the target workload

Reference: https://github.com/brianfrankcooper/YCSB/wiki/Running-a-Workload (the platform used in the example is Ubuntu 16.04LTS server)

1. Prepare the KV store

- a. Download Redis
 - \$ wget http://download.redis.io/redis-stable.tar.gz
 - \$ tar zxf redis-stable.tar.gz
- b. Compile Redis
 - \$ sudo apt-get install build-essential tcl
 - \$ cd redis-stable
 - \$ make && make test
 - \$ sudo make install
- c. Run Redis (in local mode)
 - \$ redis-server ./redis.conf

- 2. Configure YCSB benchmark
 - a. Download YCSB
 - \$ wget https://github.com/brianfrankcooper/YCSB/archive/0.12.0.zip
 - \$ sudo apt-get install unzip python maven openjdk-8-jdk
 - \$ unzip 0.12.0.zip
 - b. Define the KV store type and its location"redis", "-p redis.host=127.0.0.1 -p redis.port=6379"
 - c. Define the workload "workloada"
 - d. Define runtime parameters
 "-threads 1"

Load the data

- \$ cd YCSB-0.12.0
- \$./bin/ycsb load redis -p redis.host=127.0.0.1 -p redis.port=6379 -P workloads/workloada \
 -threads 1

4. Run the target workload

\$./bin/ycsb run redis -p redis.host=127.0.0.1 -p redis.port=6379 -P workloads/workloada \
-threads 1

4. Run the target workloads

Statistics Report

```
[Overall] Runtime (ms)
[Overall] Throughput (ops/sec)
...

[READ], Operations
[READ], AverageLatency (us)
[READ], MinLatency (us)
[READ], MaxLatency (us)
[READ], 95thPercentileLatency (us)
[READ], 99thPercentileLatency (us)
[READ], Return=OK
...
```

YCSB -- Extensions (Workload)

- Use new parameters
 - e.g., total number of key-value pairs, alternative access distributions
 - See the <u>workload file template</u>
- Implement a new workload
 - e.g., different access distribution, key/value generation
 - See the guide for programming details: <u>https://github.com/brianfrankcooper/YCSB/wiki/Implementing-New-Workloads#option-2-new-ja</u> va-class

YCSB -- Extension (KV store support)

- Implement a client in Java to support
 - Standard operations: read, scan, update, insert, delete
 - Key-value store properties, e.g., location
- See the guide for more programming details:
 - https://github.com/brianfrankcooper/YCSB/wiki/Adding-a-Database

YCSB -- Others

- Reference
 - o <u>YCSB wiki</u>
- Related tools:
 - YCSB-C: a minimal C++ version of YCSB
 - YCSB++: Extended YCSB benchmark (unfortunately the code is no longer available)

YCSB -- Supplementary

- Example on a simple hack to existing code
 - e.g. Zipfian constant in the Zipf distribution
 - Modify the file "core/src/main/java/com/yahoo/ycsb/generator/ZipfianGenerator.java"

public static final double ZIPFIAN_CONSTANT = 0.99;

Recompile (all packages), \$ mvn clean package