

POLARDB: A database architecture for the cloud

ØYSTEIN GRØVLEN
Sr. Staff Engineer @ Alibaba Cloud

Bio:

Before joining Alibaba, Øystein worked for 10 years in the MySQL optimizer team at Sun/Oracle. At Sun Microsystems, he was also a contributor on the Apache Derby project and Sun's Architectural Lead on Java DB. Prior to that, he worked for 10 years on development of Clustra, a highly available DBMS.

Databases inside Alibaba Group

1 Trillion USD

100M

PB level

2018 Sales (\$)
Alibaba Singles' Day(11.11)

30.8B

Cyber Monday

7.9B

Amazon Prime Day

4.19B

Database Scalability Challenge in Alibaba Single's Day

Load: ~100x

RT latency: unchanged

Cloud shifts fixed **CapEx** expenses to variable **OpEx** expenses

**83% of Enterprise Workloads Will
Be In The Cloud By 2020**

— Forbes

Data Explosion

- Data in Large Scale
- Increased expense
- Hard to utilize

Generated by Human → Generated by Things

Cloud Native Database — Requirements

Scalable

- Auto-scaling
- Load
- Storage

Highly available

- Data Redundancy
- Automatic Failover
- Zero Downtime

Integrate with Cloud Services

- DBaaS
- Security
- AI
- Serverless
- Monitoring

POLARDB — Cloud Native Database

Storage Revolution: PolarStore

- Design for Emerging Hardware
- Low Latency Oriented
- Active R/W – Active RO
- High Availability

Network Over RDMA

- No Context Switch
- OS-bypass & zero-copy

WAL Log in 3Dxpoint optane

- Parallel Random I/O absorbed by Optane
- Excellent performance with less long tail latency issue
- No need of Over Provisioning

Low Latency Oriented

Database Architecture Revolution: Separation of Storage and Computation

Cloud Native Architecture

Dynamic Scaling

Fast Scaling

Upgrade 2vCPU to 32vCPU, only in 5 minutes
Add more Replicas, only in 5 minutes.

Lower Cost: 30%~50% OFF

Total costs of 4vCPU 32G Memory 500G Storage with different replica numbers

Shared Nothing Logical Replication vs. Shared Storage Physical Replication

Physical Replication is much more reliable than Logical Replication

Shared Nothing Logical Replication vs. Shared Storage Physical Replication

MySQL

POLARDB

Non-blocking low-latency DDL synchronization

Physical Replication by Redo Log

Physical Replication — Page from Past

Physical Replication — Page from Future

Single Master

Read and Write Separation — Session Consistent


```
connection.query
{
 UPDATE user SET name='Jimmy' WHERE id=1;
 COMMIT;
 SELECT name FROM user WHERE id=1; // name is Jimmy
}
```

(SELECT can always get the latest data)

Problem 『Can't read latest data』 Solved!

Multi-master

HTAP — Hybrid Transaction and Analytical Processing

HTAP — Parallel Query

Reduce Latency of Complex Queries

POLARDB — Database for the Cloud

- **Separation of Storage and Compute**
 - Independent scaling
 - Lower cost
- **Shared Storage**
 - High throughput
 - Low latency
 - High availability
 - Fast scaling (no data copy)
- **Physical replication**
 - Less I/O
 - Non-blocking DDL
 - Efficient parallel redo on slaves
- **Parallel Query Execution**
 - Lower latency for complex queries

Thank You