

LightKV: A Cross Media Key Value Store with Persistent Memory to Cut Long Tail Latency

Shukai Han, Dejun Jiang, Jin Xiong

Institute of Computing Technology, Chinese Academy of Sciences
University of Chinese Academy of Sciences

Outline

✓ Background & Motivation

Design

Evaluation

Conclusion

Key-Value Store

Key-Value (KV) stores are widely deployed in data centers.

KV stores are latency-critical applications.

Workloads with a high percentage of small KV items^[1]

RocksDB

Log-Structured Merge Tree (LSM-Tree)

High write amplification **Immutable** MemTable **KV** Pair MemTable 2.Write 1.WAL 3.Flush Level0 4.Compaction LOG **SSTable** Level1 Write log and data transfer between Level2 levels increase write amplification. Write (read) amplification is defined as the ratio between the amount of data written to (read from) the underlying storage device and the amount of data requested by the user.

High write amplification

Heavy tailed read latency under mixed workload

- ✓ We first warm up LevelDB with 100 GB data.
- ✓ We measure the average latency as well as 99th and 99.9th percentile read latencies every 10 seconds.

t1: Run a mixed workload of randomly reading 50 GB existing data and randomly inserting another 50 GB data.

The maximum 99th and 99.9th percentile read latencies can reach 13 and 28 times than the average read latency.

Heavy tailed read latency under mixed workload

t2: Run read-only workload.

After the compaction finishes, the read tail latency is significantly reduced.

Reducing write amplification is not only helpful for reducing the total write amount of the disk, increasing system throughput, but also helping to reduce the read tail latency under mixed read and write loads.

Non-Volatile Memory

- Non-Volatile Memories (NVMs) provide low latency and byte addressable features.
 - 3D XPoint, Phase Change Memory (PCM), and Resistive Memory (ReRAM)
- The first PM product, Intel Optane DC Persistent Memory (PM), was announced [19] in April 2019.

3. The write and read bandwidths of Optane DC PM are around 2GB/s and 6.5GB/s, which is about 1/8 and 1/4 that of DRAM separately.

Outline

Background & Motivation

✓ Design

Evaluation

Conclusion

Challenges

- How does Radix Hash tree index KV items across media?
- How does Radix Hash tree balance performance and data growth?
- How does Radix Hash tree conduct well-controlled data compaction to reduce write amplification?

Radix Hash Tree Structure

RH-Tree split

Linked hash leaf node

RH-Tree placement

Partition-based data_compaction

Recovery

Outline

Background & Motivation

Design

✓ Evaluation

Conclusion

Experiment Setup

System and hardware configuration

- Two Intel Xeon Gold 5215 CPU (2.5GHZ), 64GB memory and one Intel DC P3700 SSD of 400GB.
- CentOS Linux release 7.6.1810 with 4.18.8 kernel and use ext4 file system.

Compared systems

- LevelDB、RocksDB
- NoveLSM、SLM-DB

Workloads

- db_bench as microbenchmark
- YCSB as the actual workload

Workload	YCSB Workload Description								
Α	50% reads and 50% updates								
В	95% reads and 5% updates								
С	100% reads								
D	95% reads for latest keys and 5% inserts								
Е	95% scan and 5% inserts								
F	50% reads and 50% read-modify-writes								

Reducing write amplification

LightKV are reduced by 7.1x, 5.1x, 2.9x and **2.3x** compared to that of LevelDB, RocksDB, NoveLSM, and SLM-DB respectively.

When the total amount of written data increases, the write amplification of LightKV remains stable (e.g. from 1.6 to 1.8 when the data amount increases from 50 GB to 100 GB).

Basic Operations

Thanks to the global index and partition compaction, LightKV can effectively reduce read-write amplification and improve read and write performance.

Basic Operations

The performance of LightKV in short range query is low. This is because it needs to search all SSTables in one or more partitions when performing a short range query.

Tail latency under read-write workload

99th:17.9x, 10.5x, 6.4x, 3.5x 99.9th:15.7x, 9.2x, 8.8x, 3.4x

KV Store	256B			IKB			4KB			16KB			64KB		
%	avg	99	99.9	avg	99	99.9	avg	99	99.9	avg	99	99.9	avg	99	99.9
LevelDB	294	2.7	5.8	370	3.6	6.5	429	4.3	7.0	653	5.7	8.7	829	6.1	10.2
RocksDB	106	0.3	3.6	152	2.2	5.1	274	4.1	6.9	671	5.9	9.1	1383	7.9	14.9
NoveLSM	243	0.7	3.5	321	1.4	8.0	399	4.1	9.8	524	6.2	11.1	891	8.7	18.6
SLM-DB	81	0.3	1.5	101	0.8	4.0	201	2.5	4.7	414	7.5	13.8	641	6.5	8.1
LightKV	58	0.2	0.4	74	0.2	lower and stable				258	3.0	5.5	409	4.2	6.5

Thanks to lower write amplification and global indexing, LightKV provides a lower and stable read and write tail latency.

Results with YCSB

LightKV provides better throughput in simulating actual workloads.

Outline

Background & Motivation

Design

Evaluation

√ Conclusion

Conclusion

- LSM-Tree based on traditional storage devices faces problems such as read-write amplification
- At the same time, the emergence of non-volatile memory provides opportunities and challenges for building efficient key-value storage systems
- In this paper, we propose LightKV a cross media key-value store with persistent memory. LightKV effectively reduces the read-write amplification of the system by establishing a RH-Tree and adopting a column-based partition compaction.
- The experiment results show that LightKV reduces write amplification by up to 8.1x and improves read performance by up to 9.2x. It also reduces read tail latency by up to 18.8x under read-write mixed workload.

THANK YOU! Q&A

Author Email: hanshukai@ict.ac.cn

Sensitivity analysis

(a) MAX_LEAF_NODES sensitivity

(b) MAX_LEAF_NODES sensitivity

As the maximum number of partitions increases, the read and write performance of LightKV increases, but the NVM capacity consumption also increase.

Sensitivity analysis

(c) Compaction size sensitivity

(d) Index placement sensitivity

As the compaction size increases, the merging frequency is reduced, and the write amplification is reduced, which is beneficial to improve the write performance, but is not conducive to reading.

