RocksDB Storage Engine

Igor Canadi | Facebook


Overview

- Story of RocksDB
- Architecture
- Performance tuning
- Next steps


Story of RocksDB


Pre-2011

- FB infrastructure many custom-built key-value stores
- LevelDB released

Experimentation (2011 – 2013)

- First use-cases
- Not designed for server many bottlenecks, stalls
- Optimization
- New features


Explosion (2013 - 2015)

- Open sourced RocksDB
- Big success within Facebook
- External traction Linkedin, Yahoo, CockroachDB, ...


New Challenges (2015 -)

Bring RocksDB to databases


MongoRocks

- Running in production at Parse for 6 months
- Huge storage savings (5TB → 285GB)
- Document-level locking

MyRocks


Architecture


Log Structured Merge Trees


Log Structured Merge Trees


Log Structured Merge Trees – write


Log Structured Merge Trees – flush


Log Structured Merge Trees - compaction


Writes

- Foreground:
 - Writes go to memtable (skiplist) + write-ahead log
- Background:
 - When memtable is full, we flush to Level 0.
 - When a level is full, we run compaction.

Reads


Reads

- Point queries
 - Bloom filters reduce reads from storage
 - Usually only 1 read IO
- Range scans
 - Bloom filters don't help
 - Depends on amount of memory, 1-2 IO.

RocksDB Files

```
rocksdb/> ls
MANIFEST-000032
000024.log
000031.log
000025.sst
000028.sst
000029.sst
000033.sst
000034.sst
LOG
LOG.old.1441234029851978
• • •
```

RocksDB Files - MANIFEST

Atomical updates to database metadata

(initial state) Add file 1 Add file 2 Add file 3	(flush) Add file 9 Mark log 6 persisted	(compaction) Add file 10 Add file 11 Remove file 9	Add new column family "system"
Add file 4		Remove file 8	

RocksDB Files - Write-ahead log

Persisted memtable state

Write (A, B)	Write (C, D)	Delete(A)	Write(X, Y)
	Write (E, F)		Delete(C)

RocksDB Files - Table files

(Data block)compressedprefix encoded	(Data block) <key, value=""></key,>	(Data block)	(Data block)
(Data block)	(Data block)	(Data block)	(Data block)
(Index block) <key, block=""></key,>	(Filter block)	(Statistics)	(Meta index block) Pointers to blocks

RocksDB Files - LOG files

- Debugging output
- Tuning options
- Information about flushes and compactions
- Performance statistics

Backups

- Table files are immutable
- Other files are append-only
- Easy and fast incremental backups
- Open sourced Rocks-Strata

Performance tuning


Tombstones

- Deletions are deferred
- May cause higher P99 latencies
- Be careful with pathological workloads, e.g. queues

Caching

Block cache

- Managed by RocksDB
- Uncompressed data
- Defaults to 1/3 of RAM

Page cache

- Managed by kernel
- Compressed data

Memory usage

- Block cache
- Index and filter blocks (0.5 2% of the database)
- Memtables
- Blocks pinned by iterators

Reduce memory usage

- Reduce block cache size will increase CPU
- Increase block size decrease index size
- Turn off bloom filters on bottom level

Reduce CPU

- Profile the CPU usage
- Increase block cache size will increase memory usage
- Turn off compression
- It might be tombstones

Reduce write amplification

- Write amplification = 5 * num_levels
- Increase memtable and level 1 size
- Stronger (zlib, zstd) compression for bottom levels
- Try universal compaction

Next steps


Next steps

- Increase performance & stability
- Deploy MyRocks at Facebook
- External adoption of MyRocks and MongoRocks
- Build an ecosystem

Thank you

