The Story of RocksDB

Embedded Key-Value Store for Flash and RAM

Dhruba Borthakur & Haobo Xu Database Engineering@Facebook

FAVORITES

News Feed

Messages

18

Events

Photos

Q Browse

PAGES

Rocksdb

Pages Feed

Like Pages

20+

20+

R Create Ad

GROUPS

Rocksdb Users Gr...

Database Engineering

Multifeed on rock...

Rocksdb for clicks...

Data @ Scale Conf...

Everstore

Data Infrastructur...

SI on mcrocksdb

Core Data Internal

What's on your mind?

Kai Liu

Ninja turtle completed! — with Wenjing Yu at Facebook HQ.

Like · Comn ent · Sha e · Yesterday at 3:46pm in Menlo Park · 😢

Rongrong Thong, Dheeraj Kumar Singh, Volodymyr Krestiannykov and 8 other like this.

Michel Tu It looks like you both are working hard (!)

SORT

weiyan Wang's birthday is today

Sameet Agarwal and Manish Modi like Mercury Trip.

Mercury Trip <u>r</u>∟ Like

Join Orbitz Rewards

earn immediately, redeem insta...

It's on us! Get a pro code for 15% off hot when you join the N Orbitz Rewards.

Save at Lowe's with Amex

Home improvement on your to do list? Spend \$50 and get \$10 back 1x at Lowe's. See how.

Exclusive Customer Offer att.com

AT&T wireless customers save more!Get U-verse T Internet & Home Phone-\$74/mo for

A Client-Server Architecture with disks

Client-Server Architecture with fast storage

Latency dominated by network

Architecture of an Embedded Database

Storage attached directly to application servers

Any pre-existing embedded databases?

Any pre-existing embedded databases?

Key-value stores

- 1. Berkeley DB
- 2. SQLite
- 3. Kyoto TreeDB
- 4. LevelDB

Open Source

Any pre-existing embedded databases?

Comparison of open source databases

Random Reads

LevelDB 129,000 ops/sec Kyoto TreeDB 151,000 ops/sec

SQLite3 134,000 ops/sec

Random Writes

LevelDB 164,000 ops/sec

Kyoto TreeDB 88,500 ops/sec

SQLite3 9,860 ops/sec

HBase and HDFS (2012)

Random Reads

HDFS (1 node) 93,000 ops/sec HBase (1 node) 35,000 ops/sec

LevelDB

- Code base only had 20k lines
- A neat library with clean interface, easy to embed
- A LSM implementation architecturally compatible with SSD

Log Structured Merge Architecture

LevelDB has low write rates

Facebook Application 1:

- Write rate 2 MB/sec only per machine
- Only one cpu was used for compaction

We developed multithreaded compaction

LevelDB has stalls

Facebook Application 2:

- P99 latencies were tens of seconds
- Single-threaded flush, conflict with compaction

We implemented thread aware compaction

Dedicated thread(s) to flush memtable

Pipelined memtables

P99 reduced to less than a second

LevelDB has high write amplification

- Facebook Application 3:
 - Level Style Compaction
 - Worst write amplification of 70 very high

Our solution: lower write amplification

- Facebook Application 3:
 - We implemented Universal Style Compaction
 - Start from newest file, include next file in candidate set if
 - Candidate set size >= size of next file

LevelDB: read modify write = 2X IOs

- Counter increments
 - Get value, value++, Put value
 - LevelDB uses 2X IOPS
- We implemented MergeRecord
 - Put "++" operation in MergeRecord
 - Background compaction merges all MergeRecords
 - Uses only 1X IOPS

LevelDB has a Rigid Design

- LevelDB Design
 - Cannot tune system, fixed file sizes
- We wanted a pluggable architecture
 - Pluggable memtable/sstable for RAM/Flash
 - Pluggable compaction filter (TimeToLive)
 - Pluggable compaction algorithm

The Changes we did to LevelDB

Inherited from LevelDB

- Log Structured Merge DB
- Gets/Puts/Scans of keys
- Forward and Reverse Iteration

RocksDB

- 10X higher write rate
- Fewer stalls
- 7x lower write amplification
- Blooms for range scans
- Ability to avoid read-modify-write
- Optimizations for flash or RAM
- And many more...

RocksDB is born!

- Key-Value persistent store
- Embedded
- Optimized for fast storage
- Server workloads

What is it not?

- Not distributed
- No failover
- Not highly-available, if machine dies you lose your data
- Focus is single node performance

RocksDB API

- Keys and values are arbitrary byte arrays.
- Data are stored sorted by key.
- Update Operations: Put/Delete/Merge
- Queries: Get/Iterator

RocksDB Architecture

RocksDB -- Writes

- New Puts are written to memory and optionally to transaction log
- Also can specify log write sync option for each individual write

 We say RocksDB is optimized for writes, what does this mean?

RocksDB Write Path

RocksDB Write Group Commit

RocksDB Atomic Updates

```
#include "rocksdb/write_batch.h"
std::string value;
rocksdb::Status s = db->Get(rocksdb::ReadOptions(), key1, &value);
if (s.ok()) {
 rocksdb::WriteBatch batch;
 batch.Delete(key1);
 batch.Put(key2, value);
 s = db->Write(rocksdb::WriteOptions(), &batch);
```

RocksDB -- Reads

Data could be in memory or on disk

 Consult multiple files to find the latest instance of the key

Use bloom filters to reduce IO

RocksDB Read Path

RocksDB: Open & Pluggable

Example: Customizable WALogging

- In-house log-based Replication solution needs to know where a record came from in the multi-master scenario
- put that in payload directly?
- Solution:
 - A Put that speaks only to the log
 - Able to store arbitrary blob in the rocksdb Log stream for annotation

Example: Customizable WALogging

Replication Layer In one write batch:

Write Request

PutLogData("I came from Mars")

Put(k1,v1)

Active MemTable

k1 v1

log

"I came from Mars" k1 v1

Example: Pluggable SST format

 One Facebook use case needs extremely fast response (micro second) but could tolerate some loss of durability

Example: Pluggable SST format

Still not performant: existing sst format is block based

Example: Blooms for MemTable

- Same use case, after we optimized sst access, memtable lookup becomes a major cost in query
- Cause: Get needs to go through the memtable lookups that eventually return no data

Solution: Just add a bloom filter to memtable!

RocksDB Read Path

Example: Pluggable memtable format

- Another Facebook use case has a distinct load phase where no query is issued.
- Problem: Ingestion rate is low, with a lot of free CPU and IO bandwidth left
- Cause: Key comparison needed to insert an entry to an ordered memtable

 Solution: A new memtable representation that does not keep keys sorted

Example: Pluggable memtable format

RocksDB: Open & Pluggable

Notable New Features

- TTL
- Backup Support
- Column Family
- Optimistic Transaction
- Pessimistic Transaction (with row level locking)
- Even two phase commit is coming...

Come Hack with us

- RocksDB is Open Sourced
 - http://rocksdb.org

Help us HACK RocksDB

rocksdb.org/meetup.html