FleetDB A Schema-Free Database in Clojure

Mark McGranaghan

January 8, 2010

Motivation

Walkthrough

Implementation

QA

Motivation

Motivation

optimize for agile development

Walkthrough

- Client Quickstart
- Basic Queries
- Concurrency Tools

Client Quickstart

```
(use 'fleetdb.client)
(def client (connect))

(client ["ping"])
=> "pong"
```

Insert

Insert

Select

```
(client
  ["select" "accounts" {"where" ["=" "id" 1]}])
```

Select

```
(client
  ["select" "accounts" {"where" ["=" "id" 1]}])
=> [{"id" 1 "owner" "Eve" "credits" 100}]
```

Select with Conditions

Select with Order and Limit

Update

```
(client
  ["update" "accounts" {"credits" 105}
 {"where" ["=" "owner" "Eve"]}])
```

Explain (I)

Explain (I)

Create Index

```
(client
  ["create-index" "accounts" "owner"])
```

Explain (II)

Multi-Write

Multi-Write

```
(client
  ["multi-write"
 [write-query-1 write-query-2 ...]])
```

Multi-Write

```
(client
 ["multi-write"
 [write-query-1 write-query-2 ...]])
=> [result-1 result-2 ...]
```

```
(client
  ["checked-write"
  read-query
  expected-read-result
  write-query])
```

```
(client
 ["checked-write"
 read-query
 expected-read-result
 write-query])
=> [true write-result]
```

```
(client
  ["checked-write"
 read-query
 expected-read-result
 write-query])
=> [true write-result]
```

Implementation

- Background
- Organization
- Key ideas

Background

- http://clojure.org/data_structures
- http://clojure.org/sequences
- http://clojure.org/state

▶ fleetdb.core: pure functions

- ▶ fleetdb.core: pure functions
- fleetdb.embedded: identity and durability

- fleetdb.core: pure functions
- fleetdb.embedded: identity and durability
- ▶ fleetdb.server: network interface

► Pure functions

- Pure functions
- Databases as Clojure data structures

- Pure functions
- Databases as Clojure data structures
- ▶ Read: $db + query \rightarrow result$

- Pure functions
- Databases as Clojure data structures
- ▶ Read: db + query → result
- 'Write': db + query → result + new db

fleetdb.core Query Planner

fleetdb.core Query Planner

Implements declarative queries

- Implements declarative queries
- ▶ Database + query \rightarrow plan

- Implements declarative queries
- ightharpoonup Database + query \rightarrow plan

```
["select" "accounts"
 {"where" ["=" "owner" "Eve"]}]
```

- Implements declarative queries
- ightharpoonup Database + query \rightarrow plan

```
["select" "accounts"
 {"where" ["=" "owner" "Eve"]}]
["filter" ["=" "owner" "Eve"]
 ["record-scan" "accounts"]]
```

- Implements declarative queries
- ▶ Database + query \rightarrow plan

```
["select" "accounts"
 {"where" ["=" "owner" "Eve"]}]

["filter" ["=" "owner" "Eve"]
 ["record-scan" "accounts"]]

["index-lookup" ["accounts" "owner" "Eve"]]
```

▶ Database + plan \rightarrow result

▶ Database + plan \rightarrow result

```
["filter" ["=" "owner" "Eve"]
 ["record-scan" "accounts"]]
```

▶ Database + plan \rightarrow result

```
["filter" ["=" "owner" "Eve"]
 ["record-scan" "accounts"]]

(filter (fn [r] (= (r "owner") "Eve"))
 (vals (:rmap (db "accounts"))))
```

Wraps fleetdb.core

- Wraps fleetdb.core
- Adds identity and durability

- Wraps fleetdb.core
- Adds identity and durability
- ► Databases in atoms

- Wraps fleetdb.core
- Adds identity and durability
- Databases in atoms
- Append-only log

▶ Dereference database atom

- Dereference database atom
- Pass to fleetdb.core

- Dereference database atom
- ▶ Pass to fleetdb.core
- ▶ Return result

▶ Enter fair lock

- ▶ Enter fair lock
- ▶ Dereference database atom

- Enter fair lock
- Dereference database atom
- Pass to fleetdb.core

- Enter fair lock
- Dereference database atom
- Pass to fleetdb.core
- Append query to log

- Enter fair lock
- Dereference database atom
- Pass to fleetdb.core
- Append query to log
- Swap in new database value

- ► Enter fair lock
- Dereference database atom
- Pass to fleetdb.core
- Append query to log
- Swap in new database value
- Return result

fleetdb.server

Wraps fleetdb.embedded

fleetdb.server

- Wraps fleetdb.embedded
- Adds JSON client API

Aside: Source Size

Aside: Source Size

Lines of Code	
core	630
embedded	130
server	120
lint	280
utilities	140
total	1300

Clojure's data structures are awesome

- Clojure's data structures are awesome
- Clojure is viable for infrastructure software

- Clojure's data structures are awesome
- Clojure is viable for infrastructure software
- Try FleetDB!

Thanks for listening!

Questions?

http://FleetDB.org

http://github.com/mmcgrana