LevelDB 学习交流-Part One

2011.09.23

淘宝解伦

OUTLINE

- 背景简介
- 代码组织
- 主体架构
- 读写特性
- 问题讨论


What Is LevelDB

- LevelDB is a fast key-value storage library written at Google that provides an ordered mapping from string keys to string values.
 - A Fast And Lightweight KV Storage Library , Not A DataBase

Reference

- http://code.google.com/p/leveldb/
- http://leveldb.googlecode.com/svn/trunk/doc/index.html
- http://leveldb.googlecode.com/svn/trunk/doc/impl.html

Three Tags

- NoSQL Movement
 - KV Store
- Open Source
 - New BSD License
- Made In Google
 - Authors
 - also develop GFS\MapReduce\Bigtable\Protocol Buffers
 - More Info
 - http://research.google.com/people/jeff
 - http://research.google.com/people/sanjay/


Birth for HTML5

- IndexedDB
 - HTML 5 客户端存储 Object storage
 - History: Cookies -> Web storage -> SQL Database
 - 已有执行标准之间妥协的产物
 - More Info
 - http://www.html5rocks.com/en/tutorials/indexeddb/to do/
 - http://nparashuram.com/ttd/IndexedDB/index.html
 - http://soft.chinabyte.com/database/270/11200270.sht ml

Leveldb Vs BigTable

• 关系和区别

Compare	LevelDB	BigTable
Implement	LSM Storage	
Operation Mode	Embedded DB	DB Manage Server
Topology	One Machine	Distributed Server
Data Model	KV Store	Column Store
Schema	No Schema	Semi-Schema Free

Storage Category

- Embedded Store
 - DB: SQLite, BerkeleyDB, innondb
 - KV: tokyo/kyoto cabinet √ riak bitcask
- Storage Server
 - RDBMS
 - NoSQL
 - tc&tt、kc&kt、flare
 - bigtable habase hypertable
 - mongodb \(\) couchdb \(\) orientdb
 - dynamo 、 voldmort 、 cassandra
 - neo4j、flockdb


Source Code


Code Dir.


- util----common cache、crc、hash
- port-----multiple os support
- include----c/ c++ api
- table----- block stable reader/writer
- db -----memtable \(\) commit log \(\) snapshot \(\) compaction

LevelDB Architecture

- Log Structured Merge Tree (LSM)
 - 1. 更新记Commit Log,写到in-memory table;
 - 2. Memory数据延迟落地到磁盘,不断打patch;
 - 3. 定期将磁盘数据sstable 在后台进行Compact.
 - 充分考虑磁盘的特性,将随机IO写变为顺序IO,牺牲随机读来优化写
 - Reference http://academic.research.microsoft.com/Paper/299876.aspx


MEMTABLE

- Dynamic Data Struct
 - Order by (Key + Sequence)
 - frozen + active
 - Skiplist implemention
 - 写操作是insert到list,没有删除list node操作
 - 这种场景指针操作顺序保证单写多读线程安全


LOG

Commit Log File Format


- Pros
 - 可以过滤出错记录,跳跃到正确的BLOCK
 - Find next FULL or FIRST type record
- Cons
 - 不支持压缩存储,空间有少量浪费(trailer)
- 每个定长block包含一条或者多条日志记录

SSTABLE

Static Table File Format

Data Block		
key/value & shared_key+noshared key/value		
key/value & key/value		
Offset meta ??		

- 类HFile等sstable 格式
- Data Block内Key前缀压缩
- Block支持snappy 压缩存储
- 只有一个meta block

Table format
Data block
Data Block
Meta Block
Meta index Block
Data index Block
Footer

COMPACTION

- Multiple Level Compaction
 - 此level 非彼level (skiplist)
 - Input + Output
 - Level 0: 无序多路归并
 - Level n: 有序两路归并
 - New数据从Level O逐渐向Level N搬迁
 - 每层的新数据总量达到10¹i时触发
 - 同一key的多次更新、部分删除被合并

Compaction Analogy


BigTable	LevelDB		
Minor Compaction	Memtable -> Level 0	Level 0 Compaction	
Merge Compaction	Level i + level i+1 -> Level i+1	Level 1 ~ N Compaction	
Major Compaction	No		

- Compaction BG Task
 - 属于IO密集型任务对于正常的随机顺序读有较大影响
 - 触发条件选择、带宽占比、速度控制都至关重要

Multi-Level Data

- Multi-level SSTable Data Layout
 - Level 内部
 - Level 0 sst 内部有序,sst之间无序,key有重叠
 - Level N sst内部有序, sst之间有序, key无重叠
 - Level 之间
 - •新旧数据,Patch关系

Write / Read


Write

- 顺序/随机写
 - 顺序记commit Log + 更新到active Memtable
 - 顺序写场景的compaction进行IO优化
- 纠结中权衡
 - LevelDB将随机写转为顺序写,牺牲了随机读性能的同时又利用策略控制写速率,甚至阻塞写以防止随机读latency太差。

Random Read

- 随机读
 - 从新到旧反向Read数据
 - 结合KV特点,短路式查询
 - Query Path: active_mem -> frozen_mem -> (last->first)
 Level 0 sst -> Level i sst -> Level i+1 sst
 - 最坏情况下需要Level + 1 次随机IO
 - 查询在range范围内并不存在的key很杯具

Sequential Read

- 顺序扫描
 - 2 Memtables + 多Level归并
 - Level 0所有sstable,其他Level部分sstable归并
 - 大部分操作是对下层sstable数据的顺序扫描
 - 最坏情况下需要合并Memtable 和所有level的数据
 - Level O sstable越多,level层次越多,性能越差?

ACID 特性

- 没有提供事务相关接口,需要上层封装
 - 原子性(Atomic)
 - Write Ahead Log
 - commit log要么成功,要么失败成为bad record
 - 一致性(Consistency)
 - Not Relational
 - 隔离性 (Isolation)
 - 持久性 (Durability)
 - 可配置的 sync方式 Not flush every write

ACID 特性

- 隔离性 (Isolation)
 - 第三级隔离性可重复读
 - 先写log后更新Memtable未提交事务不会读到
 - 由sequence可以保证两次读Memtable一致性
 - 如何保证读写线程安全
 - 写写线程: 由log writer condition锁控制
 - 读写静态数据无需同步
 - 读写动态数据主要包括
 - » cache: 多线程安全
 - » memtable: 单线程写多线程读

Cache & Arena

- Cache Sharding
 - 按key做分片,分片数固定
 - 每个分片是功能独立的cache (hashtable + LRU)
 - 在分片内部加锁降低锁冲突
- Memtable Arena
 - 内存池, 只负责分配一次性回收
 - 定长 block + 变长的block 链表
 - 如需新block而待分配内存超过block_size/4时,直接分配相应大小的block

Performance

- Pros.
 - 高性能的随机顺序写
 - SSD性能优异,容易 Scale Up

- Cons.
 - 随机读性能没有优势
 - 读写比率和频率需适用
 - 大Value性能较差

- More Info
 - http://leveldb.googlecode.com/svn/trunk/doc/benchm ark.html
 - https://github.com/m1ch1/mapkeeper/wiki/MySQLvs.-LevelDB
 - http://blog.basho.com/2011/07/01/Leveling-the-Field/

LeveDB Discuss

- LevelDB 定位
 - IndexedDB是客户端存储
 - 胖客户端是趋势
 - 不关心内存管理
 - 只有Memtable 使用了Arena内存池
 - 怀疑会有类似Redis内存碎片问题
 - 互联网服务器应用是否适用
 - 用户对写性能并不敏感,对读操作延时相反
 - 而LSM牺牲了随机读的性能,但写盘方式适合SSD
 - SSD恰可弥补随机读性能问题

Optimize Discuss

- 关于优化的讨论
 - increase Memtable Size
 - 增加随机读命中memtable的概率
 - 减少level 0的文件数
 - 提高Scan顺序扫描以及compaction的多路归并性能
 - 降低compaction频率,降低对读稳定性影响
 - Log sync Strategy (Bad Record Skip)
 - Multiple Disk Support When Compaction
 - Add Bloom Filter as sstable size increase
 - Less Level for speed up Read

Acknowledgement

Thanks!

欢迎指正讨论@淘宝解伦