

MyRocks in MariaDB

Sergei Petrunia <sergey@mariadb.com>
MariaDB Shenzhen Meetup
November 2017

What is MyRocks

- #include <Yoshinori's talk>
- This talk is about MyRocks in MariaDB

MyRocks lives in Facebook's MySQL branch

- github.com/facebook/mysql-5.6
 - Will call this “FB/MySQL”
- MyRocks lives there in storage/rocksdb
- FB/MySQL is easy to use if you are Facebook
- Not so easy if you are not :-)

FB/mysql-5.6 - user perspective

- No binaries, no packages
 - Compile yourself from source
 - Dependencies, etc.
- No releases
 - (Is the latest git revision ok?)
- Has extra features
 - e.g. extra counters “confuse” monitoring tools.

FB/mysql-5.6 - dev perspective

- Targets a CentOS-type OS
 - Compiler, cmake version, etc.
 - Others may or may not [periodically] work
 - MariaDB/Percona file pull requests to fix
- Special command to compile
 - <https://github.com/facebook/mysql-5.6/wiki/Build-Steps>
- Special command to run tests
 - Test suite assumes a big machine
 - Some tests even a release build

Putting MyRocks in MariaDB

- Goals
 - Wider adoption
 - Ease of use
 - Ease of development
 - Have MyRocks in MariaDB
 - Use it with MariaDB features
- Means
 - Port MyRocks into MariaDB
 - Provide binaries and packages

Status of MyRocks in MariaDB

Status of MyRocks in MariaDB

- MariaDB 10.2 is GA (as of May, 2017)
- It includes an ALPHA version of MyRocks plugin
 - Working to improve maturity
- It's a loadable plugin (ha_rocksdb.so)
- Packages
 - Binar, deb, rpm, win64 zip + MSI
 - deb/rpm have MyRocks .so and tools in a separate package.

Packaging for MyRocks in MariaDB

MyRocks and RocksDB library

- MyRocks is tied [RocksDB@revno](#)
 - RocksDB is a github submodule
 - No compatibility with other versions
- RocksDB is always compiled with MyRocks
- And linked-in statically
- Distros have a RocksDB package
 - Not using it.

Compression libraries

- RocksDB uses compression libraries
 - Snappy, Zlib, Bzip, LZ4, ZStandard
- Distros strongly prefer you to use OS packages
 - e.g. don't ship your own bzip
- MariaDB's MyRocks package has proper dependencies.

MyRocks is a loadable engine

- FB/MySQL-5.6 links MyRocks statically
- Considerations for MariaDB
 - Added size
 - Extra dependencies (compression libs)
 - Alpha-level maturity
- => MyRocks is packaged as loadable module
 - ha_rocksdb.so
 - Separate .deb/.rpm

MyRocks package

```

Package: mariadb-plugin-rocksdb
Source: mariadb-10.2
Version: 10.2.10+maria~trusty
Architecture: amd64
Maintainer: MariaDB Developers <maria-developers@lists.launchpad.net>
Installed-Size: 13047
Depends: mariadb-server-10.2, libc6 (>= 2.17), libsnappy1, libstdc++6 (>= 4.8.1),
zlib1g (>= 1:1.1.4)
Section: database
Priority: optional
Homepage: http://mariadb.org/
Description: RocksDB storage engine for MariaDB
 The RocksDB storage engine is a high performance storage engine, aimed
 at maximising storage efficiency while maintaining InnoDB-like performance.
 This package contains the RocksDB plugin for MariaDB.

-rw-r--r-- root/root 5162440 2017-10-30 17:40 ./usr/lib/mysql/plugin/ha_rocksdb.so
-rwxr-xr-x root/root 4066232 2017-10-30 17:40 ./usr/bin/sst_dump
-rwxr-xr-x root/root 4074456 2017-10-30 17:40 ./usr/bin/mysql_ldb
-rw-r--r-- root/root 40 2017-10-30 16:13 ./etc/mysql/mariadb.conf.d/rocksdb.cnf

```


MyRocks package status

- Available
 - Binar, Deb, RPM, Win64 zip + MSI
- Compression libraries
 - Proper dependencies on practically important
 - Except for ZStandard
- Tools
 - myrocks_hotbackup is missing
 - This depends on getting replication to work

Integration of MyRocks into MariaDB

MyRocks integration

- MyRocks has interplay with SQL layer
- FB/5.6 [SQL layer] has extra features
- Need to un-couple from FB/5.6
- And couple with MariaDB's equivalents

MyRocks integration

- Most features

- Generic SQL
- Bloom filter
- Crash-safe master
- ...

- Not fully working yet:

- Replication slave
- Backup is not packaged
- Interplay with GTID

Keeping up to date with FB/MySQL

- MyRocks continues to evolve @ Facebook
- New changes are periodically merged into MariaDB
- “Merge tree” approach
 - Can view the merge status at <https://github.com/MariaDB/mergetrees/commits/merge-myrocks>
- Merging is still a manual process
 - But the amount of effort is reasonable

diff -u mysql/myrocks mariadb/myrocks

3K line diff for the code

- CMake build changes
- MariaDB's differences in Extended Keys
- MariaDB's differences in Index Condition Pushdown
- MariaDB calls `ha_statistic_increment(...)` above the storage engine
- Implement `prepare_*_scan()`, Bloom Filter works for ORDER BY DESC
- Storage Engine API function signature changes
 - `s/MySQL/MariaDB/` in names of structs, constants, etc
- `#ifdef`-away code related to replication and binlog
- `#ifdef`-away extra diagnostics like `SHOW ENGINE ROCKSDB TRANSACTION STATUS`
- ...

8K lines diff for tests:

- MariaDB has different default values for SQL columns
- EXPLAIN output is slightly different
- `Handler_xxx` counters counted a bit differently
- MTR explicitly logs connection open/switch/etc
- `mysql-test/suite/$MYROCKS_TEST` → `storage/rocksdb/mysql-test/$MYROCKS_TEST`
- ...

MyRocks in MariaDB takeaways

- Currently ALPHA-maturity plugin in MariaDB 10.2
 - Most things work
 - GTID/Replication slave is work in progress
 - Working to improve maturity
- Packages and binaries are available
 - MyRocks is built as .so
- MyRocks keeps up to date with FB/MySQL.

Thanks!