WiredTiger Backend for OpenLDAP

Open Source Solution Technology Corporation Tsukasa Hamano hamano@osstech.co.jp LDAPCon 2015 Edinburgh November 2015

About OSSTech

- ID Management leading company in Japan.
- Storage Solution
- Open Source Contribution

What's back-wt

New OpenLDAP Backend

WiredTiger Database

- Embedded database
- High performance
- High scalability

Lock Free

fsync(2) is slow

Group commit

Data Structure

back-wt data structure

	Reverse DN (sorted)	ID	PID
	com,dc=example,	1	0
dc=c	com,dc=example,dc=groups,	3	1
dc=c	com,dc=example,dc=users,	2	1
	com,dc=example,dc=users,cn=user1,	4	/2
dc=c	com,dc=example,dc=users,cn=user2,	5	2
			\nearrow

with sub scope

Searching ou=Users, Searching ou=Users, with childlen scope

Searching ou=Users, with one scope

bdb_next_id()

```
int bdb_next_id( BackendDB *be, ID *out )
{
 struct bdb_info *bdb=(struct bdb_info*)be->be_private;
 ldap_pvt_thread_mutex_lock(&bdb->bi_lastid_mutex):
 *out = ++bdb->bi_lastid;
 ldap_pvt_thread_mutex_unlock(&bdb->bi_lastid_mutex);
 return 0;
```


wt_next_id()

```
int wt_next_id(BackendDB *be, ID *out){
  struct wt_info *wi = (struct wt_info *)be->be_private;
  *out = __sync_add_and_fetch(&wi->wi_lastid, 1);
  return 0;
}
```


Durability Level

- in-memory txn log fastest but no durability
- write txn log file, no sync
- write txn log file, sync per every commit

New Benchmark Tool - Ib

- SLAMD is dead
- Command line interface
- Written in Go

Installation of Ib

- \$ export GOPATH=~/go
- \$ go get github.com/hamano/lb

Benchmark Environment

- 12 Core CPU
- No RAID Card
- SAS Disk

BIND Benchmark Script

```
for c in 1 2 4 8 16 32 64 128 256 512; do
  lb bind -c $c -n 100000 \
 -D "cn=user%d,dc=example,dc=com" -w secret \
 --last 10000 ldap://targethost/
done
```


BIND Benchmark Result

SEARCH Benchmark Script

```
for c in 1 2 4 8 16 32 64 128 256 512; do

lb search -c $c -n 100000 \


-a "(cn=user%d)" \

--last 10000 ldap://targethost/

done
```


SEARCH Benchmark Result

ADD Benchmark Script


```
for c in 1 2 4 8 16 32 64 128 256 512; do

lb add -c $c -n 10000 --uuid ldap://targethost/

done
```


ADD (nosync) Benchmarks

ADD (sync) Benchmarks

Tests

\$ make -C tests wt

Tasks

- Hot-backup
- alias and glue entry

Questions?

