

Executing Queries on a Sharded Database

Neha Narula

September 25, 2012

Choosing and Scaling Your Datastore

Neha Narula

September 25, 2012

Who Am I?

In This Talk

- What to think about when choosing a datastore for a web application
- Myths and legends
- Executing distributed queries
- My research: a consistent cache

Every so often...

Friends ask me for advice when they are
building a new application

Friend

“Hi Neha! I am making a new application.

I have heard MySQL sucks and I should use NoSQL.

I am going to be iterating on my app a lot

I don't have any customers yet

and my current data set could fit on a thumb drive
from 2004, but...

Can you tell me which NoSQL database I
should use?

And how to shard it?"

Neha

<http://knowyourmeme.com/memes/facepalm>

PostgreSQL

Project Voldemort
A distributed database.

mongoDB

membase

memcached

APACHE
HBASE

Cassandra

Tokyo Cabinet 8192PiB

amazon SimpleDB

MySQL™

redis

riak
memsql

What to Think about When You're Choosing a Datastore

Hint: Not Scaling

Development Cycle

- Prototyping
 - Ease of use
- Developing
 - Flexibility, multiple developers
- Running a real production system
 - Reliability
- SUCCESS! Sharding and specialized datastorage
 - We should only be so lucky

Getting Started

First five minutes – what's it like?

Idea credit: Adam Marcus, The NoSQL Ecosystem, HPTS 2011

via Justin Sheehy from Basho

First Five Minutes: Redis

Here's a 30 second guide to getting started with Redis:

```
$ wget http://redis.googlecode.com/files/redis-1.01.tar  
$ tar -xzf redis-1.01.tar.gz  
$ cd redis-1.01  
$ make  
$ ./redis-server
```

And that's it—you now have a Redis server running on port 6379. No need even for a `./configure` OR `make install`. You can run `./redis-benchmark` in that directory to exercise it a bit.

Let's try it out from Python. In a separate terminal:

```
$ cd redis-1.01/client-libraries/python/  
$ python  
>>> import redis  
>>> r = redis.Redis()  
>>> r.info()  
{u'total_connections_received': 1, ... }  
>>> r.keys('*') # Show all keys in the database  
[]  
>>> r.set('key-1', 'Value 1')  
'OK'  
>>> r.keys('*')  
[u'key-1']  
>>> r.get('key-1')  
u'Value 1'
```

<http://simonwillison.net/2009/Oct/22/redis/>

First Five Minutes: MySQL

- 3 Tutorial
- 3.1 Connecting to and Disconnecting from the Server
- 3.2 Entering Queries
- 3.3 Creating and Using a Database
 - 3.3.1 Creating and Selecting a Database
 - 3.3.2 Creating a Table
 - 3.3.3 Loading Data into a Table
 - 3.3.4 Retrieving Information from a Table
- 3.4 Getting Information About Databases and Tables

Developing

- Multiple people working on the same code
- Testing new features => new access patterns
- New person comes along...

Redis

```
neha@devredis:~$ redis-cli  
redis 127.0.0.1:6379> keys *
```


Time to go get
lunch

MySQL

```
mysql> show tables;
+-----+
| Tables_in_cards |
+-----+
| cards |
+-----+
1 row in set (0.00 sec)

mysql> describe cards;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| id | int(11) | NO | PRI | NULL | auto_increment |
| number | blob | YES  | | NULL | |
| magic_number | varchar(50) | YES  | | NULL | |
| created | int(10) unsigned | YES  | | NULL | |
| request_id | varchar(50) | YES  | | NULL | |
+-----+-----+-----+-----+-----+-----+
5 rows in set (0.01 sec)

mysql> select * from cards limit 3;
+-----+-----+-----+-----+
| id | number | magic_number | created | request_id |
+-----+-----+-----+-----+
| 1  | 1234567789 | lskdjfklsdjf | 123456789 | slkdjfkdsl |
| 2  | 1111111111 | sdlfkjdlksfj | 123456789 | slkdjfkdsl |
| 3  | 420878770 | ! G?)? | 123456789 | sljdkfldsk |
+-----+-----+-----+-----+
3 rows in set (0.00 sec)

mysql> █
```

Questions

- What is your mix of reads and writes?
- How much data do you have?
- Do you need transactions?
- What are your access patterns?
- What will grow and change?
- What do you already know?

Reads and Writes

- Write optimized vs. Read optimized
- MongoDB has a global write lock per process
- No concurrent writes!

Size of Data

- Does it fit in memory?
- Disk-based solutions will be slower
- Worst case, Redis needs 2X the memory of your data!
 - It forks with copy-on-write


```
sudo echo 1 > /proc/sys/vm/overcommit_memory
```

Requirements

- Performance
 - Latency tolerance
- Durability
 - Data loss tolerance
- Freshness
 - Staleness tolerance
- Uptime
 - Downtime tolerance

Performance

- Relational databases are considered slow
- But they are doing a lot of work!
- Sometimes you need that work, sometimes you don't.

Simplest Scenario

- Responding to user requests in real time
- Frequently read data fits in memory
- High read rate
- No need to go to disk or scan lots of data

Datastore CPU is the bottleneck

Cost of Executing a Primary Key Lookup

- Receiving message
- Instantiating thread
- Parsing query
- Optimizing
- Take out read locks
- (Sometimes) lookup in an index btree
- Responding to the client

Actually retrieving data

Options to Make This Fast

- Query cache
- Prepared statements
- Handler Socket
 - 750K lookups/sec on a single server

Lesson: Primary key lookups can be fast no matter what datastore you use

Flexibility vs. Performance

- We might want to pay the overhead for query flexibility
- In a primary key datastore, we can only ask queries on primary key
- SQL gives us flexibility to change our queries

Durability

- Persistent datastores
 - Client: write
 - Server: flush to disk, then send “I completed your write”
 - CRASH
 - Recover: See the write
- By default, MongoDB does not fsync() before returning to client on write
 - Need j:true
- By default, MySQL uses MyISAM instead of InnoDB

Specialization

- You know your
 - query access patterns and traffic
 - consistency requirements
- Design specialized lookups
 - Transactional datastore for consistent data
 - Memcached for static, mostly unchanging content
 - Redis for a data processing pipeline
- Know what tradeoffs to make

Ways to Scale

- Reads
 - Cache
 - Replicate
 - Partition
- Writes
 - Partition data amongst multiple servers

Lots of Folklore

Myths of Sharded Datastores

- NoSQL scales better than a relational database
- You can't do a JOIN on a sharded datastore

MYTH: NoSQL scales better than a relational database

- Scaling isn't about the datastore, it's about the application
 - Examples: FriendFeed, Quora, Facebook
- Complex queries that go to all shards don't scale
- Simple queries that partition well and use only one shard do scale

Problem: Applications Look Up
Data in Different Ways

Post Page

```
SELECT *  
FROM comments  
WHERE post_id = 100
```

zrange comments:100 0 -1

HA!

Hacker News new | comments | ask | jobs | submit

▲ I'll Give MongoDB Another Try In Ten Years (diegobasch.com)
93 points by nachopg 2 hours ago | 96 comments

[add comment](#)

▲ daveungerer 1 hour ago | link
It's almost like the commenters who are bashing the author of the post are missing the bit in bold, which is his main point:
If you tell a database to store something, and it doesn't complain, you assume that it was stored.
This has nothing to do with the 2Gb limitation. Nowhere in the documentation does it mention that it will silently discard your data. What will happen with the data if you run out of disk space, more silently discarded data?
I know a lot of you may have cut your teeth on MySQL which, in its default configuration, will happily truncate your strings if they are bigger than 2Gb. Anyone serious about databases does not consider MySQL to be a serious database with those defaults. And with this, neither is MongoDB, though it's uses are similar. If you don't need to be absolutely certain that your data is stored, then you can use the skip_index option to skip the index and just store the data.

Example Partitioned Database

Query Goes to One Partition

Many Concurrent Queries

Comments
on post 52

Comments
on post 100

Comments
on post 289

User Comments Page

Fetch all of a user's comments:

```
SELECT * FROM comments WHERE user = 'sam'
```

The screenshot shows a portion of a Hacker News interface. At the top, there is an orange navigation bar with the text "Hacker News" and links for "new | threads | comments | ask | jobs | submit | sam's comments". To the right of the bar, the user "nehan" has 2 comments, and there are "logout" and "nehan (2)" links. Below the bar, several comments by the user "sam" are listed. The first comment, posted 143 days ago, discusses Octopart and includes an email address: "I'd love to get feedback as to why you prefer findchips. You can email me at sam@octopart.com". The second comment, also from 143 days ago, discusses the company's distribution strategy and investment returns. A third comment from "staunch" 143 days ago expresses admiration: "Ah cool. Good to hear. Hoping you guys continue to do well.". The fourth comment, posted 194 days ago, links to a website about quadrocopters: "These aren't quadrotors, but they're relevant: <http://www.makanipower.com/>".

▲ sam 143 days ago | link | parent | on: Octopart, The Little Startup That Hung In There
I'd love to get feedback as to why you prefer findchips. You can email me at sam@octopart.com.

▲ sam 143 days ago | link | parent | on: Octopart, The Little Startup That Hung In There
We're listing about 65 distributors right now. Early on we did remove listings from distributors who didn't want to pay. Usually they would call back the next day to make a deal. Sometimes it took longer. From what they tell me now, we're providing a good return on investment.

▲ staunch 143 days ago | link
Ah cool. Good to hear. Hoping you guys continue to do well.

▲ sam 194 days ago | link | parent | on: Quadrocopters juggle balls cooperatively
These aren't quadrotors, but they're relevant: <http://www.makanipower.com/>

Query Goes to All Partitions

Query goes to all servers

Sam's comments

Costs for Query Go Up When Adding a New Server

CPU Cost on Server of Retrieving One Row

Two costs: Query overhead and row retrieval

Idea: Multiple Partitionings

Partition comments table on post_id *and* user.

Reads can choose appropriate copy so queries go to only one server.

Writes go to all copies.

Multiple Partitionings

comments table

All Read Queries Go To Only One Partition

Writes Go to Both Table Copies

Scaling

- Reads scale by **N** – the number of servers
- Writes are slowed down by **T** – the number of table copies
- Big win if **N >> T**
- Table copies use more memory
 - Often don't have to copy large tables – usually metadata
- How to execute these queries?

Dixie

- Is a query planner which executes SQL queries over a partitioned database
- Optimizes read queries to minimize query overhead and data retrieval costs
- Uses a novel cost formula which takes advantage of data partitioned in different ways

Wikipedia Workload with Dixie

Myths of Sharded Datastores

- NoSQL scales better than a relational database
- You can't do a JOIN on a sharded datastore

MYTH: You can't execute a JOIN on a sharded database

- What are the JOIN keys? What are your partition keys?
- Bad to move lots of data
- Not bad to *lookup* a few pieces of data
- Index lookup JOINs expressed as primary key lookups are fast

Join Query

Fetch all of Alice's comments on Max's posts.

comments table

post_id	user	text
3	Alice	First post!
6	Alice	Like.
7	Alice	You think?
22	Alice	Nice work!

posts table

id	author	link
1	Max	http://...
3	Max	www.
22	Max	Ask Hacker
37	Max	http://...

Join Query

Fetch all of Alice's comments on Max's posts.

comments table

post_id	user	text
3	Alice	First post!
6	Alice	Like.
7	Alice	You think?
22	Alice	Nice work!

posts table

id	author	link
1	Max	http://...
3	Max	www.
22	Max	Ask Hacker
37	Max	http://...

Distributed Query Planning

- R*
- Shore
- The State of the Art in Distributed Query Processing, by Donald Kossmann
- Gizzard

Conventional Wisdom

Partition on JOIN keys, Send query as is to each server.

```
SELECT comments.text  
FROM posts, comments  
WHERE comments.post_id = posts.id  
AND posts.author = 'Max'  
AND comments.user = 'Alice'
```


Conventional Plan Scaling

Index Lookup Join

Partition on filter keys, retrieve Max's posts, then retrieve Alice's comments on Max's posts.

Index Lookup Join

Partition on filter keys, retrieve Max's posts, then retrieve Alice's comments on Max's posts.

Index Lookup Join

Partition on filter keys, retrieve Max's posts, then **retrieve Alice's comments on Max's posts.**

```
SELECT comments.text  
FROM comments  
WHERE comments.post_id IN [...]  
AND comments.user = 'Alice'
```


Index Lookup Join

Partition on filter keys, retrieve Max's posts, then **retrieve Alice's comments on Max's posts.**

Index Lookup Join Plan Scaling

Comparison

Conventional Plan

Index Lookup Plan

← Intermediate
data, Max's
posts Alice
DIDN'T
comment on

Comparison

Conventional Plan

Index Lookup Plan

Intermediate
data, Max's
posts Alice
DIDN'T
comment on

Dixie

- Cost model and query optimizer which predicts the costs of the two plans
- Query executor which executes the original query, designed for a single database, on a partitioned database with table copies

Dixie's Predictions for the Two Plans

Performance of the Two Plans

JOINs Are Not Evil

- When only transferring small amounts data
- And with carefully partitioned data

Lessons Learned

- Don't worry at the beginning: Use what you know
- Not about SQL vs. NoSQL systems – you can scale any system
- More about complex vs. simple queries
- When you do scale, try to make every query use one (or a few) shards

Research: Caching

- Applications use a cache to store results computed from a webserver or database rows
- Expiration or invalidation?
- Annoying and difficult for app developers to invalidate cache items correctly

Work in progress with Bryan Kate, Eddie Kohler, Yandong Mao, and Robert Morris
Harvard and MIT

Solution: Dependency Tracking Cache

- Application indicates what data went into a cached result
- The system will take care of invalidations
- Don't need to recalculate expired data if it has not changed
- Always get the freshest data when data has changed
- Track ranges, even if empty!

Example Application: Twitter

- Cache a user's view of their twitter homepage (timeline)
- Only invalidate when a followed user tweets
- Even if many followed users tweet, only recalculate the timeline once when read
- No need to recalculate on read if no one has tweeted

Challenges

- Invalidation + expiration times
 - Reading stale data
- Distributed caching
- Cache coherence on the original database rows

Benefits

- Application gets all the benefits of caching
 - Saves on computation
 - Less traffic to the backend database
- Doesn't have to worry about freshness

Summary

- Choosing a datastore
- Dixie
- Dependency tracking cache

Thanks!

narula@mit.edu

<http://nehanaru.la>

@neha