


C.R.E.A.M.


CACHE RULES EVERYTHING AROUND ME

Application


Disk-Oriented Overhead

Measured CPU Cycles


OLTP THROUGH THE LOOKING GLASS,
AND WHAT WE FOUND THERE
SIGMOD, pp. 981-992, 2008.


-Store


Transaction Processing System


H-STORE: A HIGH-PERFORMANCE, DISTRIBUTED
MAIN MEMORY TRANSACTION PROCESSING SYSTEM
Proc. VLDB Endow., vol. 1, iss. 2, pp. 1496-1499, 2008.

Yahoo! Cloud Benchmark

50% Reads / 50% Writes


Anti-Caching


ANTI-CACHING: A NEW APPROACH TO
DATABASE MANAGEMENT SYSTEM ARCHITECTURE
In Submission.


Application


Primary Storage


Anti-Cache


YCSB (2x Memory)


50% Reads / 50% Writes


Future Work

- Large Memory Queries.
- Eviction Strategies
- Block Reorganization
- “No Fetch” Queries.

Conclusion


Anti-Caching

-Store

hstore.cs.brown.edu


Andy
Pavlo


Justin
DeBrabant


Stephen
Tu


"The Thrill"
Stonebraker


Stan
Zdonik