

RocksDB Introduction

A persistent key-value store for fast storage environments

- Open source based on LevelDB 1.5, written in C++
- Key-Value persistent store
- Embedded Library
- Pluggable database
- Optimized for fast storage (flash or RAM)
- Optimized for server workloads
- Get(), Put(), Delete()

Clin slide

Three Basic Constructs

of RocksDB

Memtable

- in-memory data structure
- A buffer, temporarily host the incoming writes

Logfile

- Sequentially-written file
- On storage

of RocksDB

SSTable(=SSTfile)

- Sorted Static Table on storage
- A file which contains a set of arbitrary, sorted key-value pairs inside
- Organized in levels
- Immutable in its life time
- sorted data → to facilitate easy lookup of keys
- Storage of the entire database

of RocksDB

- On-disk SSTable indexes are always loaded into memory
- All writes go directly to the Memtable index
- Reads check the Memtable first → the SSTable indexes
- Periodically, the Memtable is flushed to disk as an SSTable
- Periodically, on-disk SSTables are merged
 - ightarrow update/delete records will overwrite/remove the older data

- LSM-tree
 - N-level merge trees
 - Splitting a logical tree into several physical pieces
 - So that the most-recently-updated portion of data is in a tree in memory
 - Transform random writes into sequential writes using logfile & in-memory store(Memtable)

Log-Structured Merge DB

to minimize "random writes"

1 Data Write(Insert, Update)

- New puts are written to memory(Memtable) & logfile sequentially
- Memtable is filled up → flushed to a SSTable on disk
- Operated in memory, no disk access → faster than B+ tree

2 Data Read

- Memtable → SSTable
- Maintain all the SSTable indexes in memory

Clip slide

RocksDB Compaction

Multi-threaded compactions

- Background Multi-thread
 - → periodically do the "compaction"
 - → parallel compactions on different parts of the database can occur simultaneously
- Merge SSTfiles to a bigger SSTfile
- Remove multiple copies of the same key
 - Duplicate or overwritten keys
- Process deletions of keys
- Supports two different styles of compaction
 - Tunable compaction to trade-off

1. Level Style Compaction Inherited from LevelDB

- RocksDB default compaction style
- Stores data in multiple levels in the database
- More recent data → L0 The **oldest** data → Lmax
- Files in LO
 - overlapping keys, sorted by flush time

Files in L1 and higher

- non-overlapping keys, sorted by key
- Each level is 10 times larger than the previous one

Level 0 → Level 1 Compaction

Tricky Compaction

- Level 0 → overlapping keys
- Compaction includes all files from L1
- All files from L1 are compacted with L0
- L0 → L1 compaction completion
 - \rightarrow L1 \rightarrow L2 compaction start
- Single thread compaction → not good throughput
- Solution: Making the size of LO similar to size of L1

2. Universal Style Compaction

- For write-heavy workloads
- → Level Style Compaction may be bottlenecked on disk throughput
- Stores all files in LO
- All files are arranged in time order
- Temporarily increase size amplification by a factor of two
- Intended to decrease write amplification
- But, increase space amplification

Universal Style Compaction

Compaction process

- Pick up a few files that are chronologically adjacent to one another
- 2 Merge them
- 3 Replace them with a new file in level 0

Clip slide

Universal Style Compaction

Compaction options

- size ratio
 - Percentage flexibility while comparing file size
 - Default:1
- min_merge_width
 - The minimum number of files in a single compaction
 - Default: 2
- max_merge_width
 - The maximum number of files in a single compaction
 - Default: UINT_MAX

