

The Etsy Shard Architecture

Starts With **S** and Ends With **Hard**

jgoulah@etsy.com / [@johngoulah](https://twitter.com/@johngoulah)

Etsy

1.5B page views / mo.

525MM sales in 2011

40MM unique visitors/mo.

800K shops / **150** countries

APACHE
HBASE

MySQL®

 redis

The Redis logo consists of three red cubes stacked vertically, with a white star and triangle icon on top of the middle cube. To the right of the cubes, the word "redis" is written in a grey sans-serif font.

 SQLite

The SQLite logo features a blue square containing a white feather quill pen, positioned to the left of the word "SQLite" in a blue serif font.

25K+ queries/sec avg

3TB InnoDB buffer pool

15TB+ data stored

99.99% queries under 1ms

50+ MySQL servers

Server Spec

HP DL 380 G7

96GB RAM

16 spindles / 1TB RAID 10

24 Core

Ross Snyder

Scaling Etsy - What Went Wrong, What Went Right

<http://bit.ly/rpcxtP>

Matt Graham

Migrating From PG to MySQL Without Downtime

<http://bit.ly/rQpqZG>

Architecture

Redundancy

Master - Master

Master - Master

Master - Master

Side A

Side B

Scalability

shard 1

shard 2

...

shard N

shard 1

shard 2

...

shard N

shard N + 1

Bird's-Eye View

tickets

index

shard 1

shard 2

shard N

tickets

Unique IDs

index

shard 1

shard 2

shard N

tickets

index

Shard Lookup

shard 1

shard 2

shard N

tickets

index

shard 1

shard 2

shard N

Store/Retrieve Data

Basics

users_groups

user_id	group_id
1	A
1	B
2	A
2	C
3	A
3	B
3	C

users_groups

user_id	group_id
1	A
1	B
2	A
2	C
3	A
3	B
3	C

users_groups

user_id	group_id
1	A
1	B
2	A
2	C
3	A
3	B
3	C

user_id	group_id
3	A
3	B
3	C

users_groups

shard 1

user_id	group_id
1	A
1	B
2	A
2	C

shard 2

user_id	group_id
3	A
3	B
3	C

Index Servers

Shards NOT Determined by
key hashing
range partitions
partitioning by function

Look-Up Data

index

shard 1

shard 2

shard N

index

shard 1

shard 2

shard N

**select shard_id from user_index
where user_id = X**

index

**select shard_id from user_index
where user_id = X**

returns 1

shard 1

shard 2

shard N

**select join_date from users
where user_id = X**

index

shard 1

shard 2

shard N

index

**select join_date from users
where user_id = X**

returns 2012-02-05

shard 1

shard 2

shard N

Ticket Servers

Globally Unique ID

```
CREATE TABLE `tickets` (
 `id` bigint(20) unsigned NOT NULL auto_increment,
 `stub` char(1) NOT NULL default '',
PRIMARY KEY (`id`),
UNIQUE KEY `stub`(`stub`)
) ENGINE=MyISAM
```

Ticket Generation

```
REPLACE INTO tickets (stub) VALUES ('a');  
SELECT LAST_INSERT_ID();
```

Ticket Generation

```
REPLACE INTO tickets (stub) VALUES ('a');  
SELECT LAST_INSERT_ID();
```

```
SELECT * FROM tickets;
```

id	stub
4589294	a

tickets A

auto-increment-increment = 2
auto-increment-offset = 1

tickets B

auto-increment-increment = 2
auto-increment-offset = 2

tickets A

auto-increment-increment = 2
auto-increment-offset = 1

tickets B

auto-increment-increment = 2
auto-increment-offset = 2

NOT master-master

A close-up photograph of a pile of dark, jagged shards, likely broken glass or ceramic. The shards are sharp and irregular, reflecting light in a way that highlights their edges and the texture of the broken surfaces.

Shards

Object Hashing

A

B

user_id: 500

user_id: 500 % (# active replicants)

'etsy_index_A' => 'mysql:host=dbindex01.ny4.etsy.com;port=3306;dbname=etsy_index;user=etsy_rw',
'etsy_index_B' => 'mysql:host=dbindex02.ny4.etsy.com;port=3306;dbname=etsy_index;user=etsy_rw',
'etsy_shard_001_A' => 'mysql:host=dbshard01.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_001_B' => 'mysql:host=dbshard02.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_002_A' => 'mysql:host=dbshard03.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_002_B' => 'mysql:host=dbshard04.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_003_A' => 'mysql:host=dbshard05.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_003_B' => 'mysql:host=dbshard06.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',

user_id: 500 % (# active replicants)

'etsy_index_A' => 'mysql:host=dbindex01.ny4.etsy.com;port=3306;dbname=etsy_index;user=etsy_rw',
'etsy_index_B' => 'mysql:host=dbindex02.ny4.etsy.com;port=3306;dbname=etsy_index;user=etsy_rw',
'etsy_shard_001_A' => 'mysql:host=dbshard01.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_001_B' => 'mysql:host=dbshard02.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_002_A' => 'mysql:host=dbshard03.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_002_B' => 'mysql:host=dbshard04.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_003_A' => 'mysql:host=dbshard05.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_003_B' => 'mysql:host=dbshard06.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',

user_id: 500 % (# active replicants)

A

B

user_id: $500 \% (2)$

A

B

user_id: $500 \% (2) == 0$

A

B

user_id: $500 \% (2) == 0$

select ...
insert ...
update ...

A

B

user_id: $500 \% (2) == 0$

user_id: $501 \% (2) == 1$

500
select ...
insert ...
update ...

501
select ...
insert ...
update ...

$\text{user_id: } 500 \% (2) == 0$
 $\text{user_id: } 501 \% (2) == 1$

Failure

A

B

user_id: $500 \% (2) == 0$

user_id: $501 \% (2) == 1$

$\text{user_id: } 500 \% (2) == 0$

$\text{user_id: } 501 \% (2) == 1$

$\text{user_id: } 500 \% (2) == 0$

$\text{user_id: } 501 \% (2) == 1$

'etsy_index_A' => 'mysql:host=dbindex01.ny4.etsy.com;port=3306;dbname=etsy_index;user=etsy_rw',
'etsy_index_B' => 'mysql:host=dbindex02.ny4.etsy.com;port=3306;dbname=etsy_index;user=etsy_rw',
'etsy_shard_001_A' => 'mysql:host=dbshard01.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_001_B' => 'mysql:host=dbshard02.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_002_A' => 'mysql:host=dbshard03.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_002_B' => 'mysql:host=dbshard04.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_003_A' => 'mysql:host=dbshard05.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_003_B' => 'mysql:host=dbshard06.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',

user_id: 500 % (2) == 0

user_id: 501 % (2) == 1

'etsy_index_A' => 'mysql:host=dbindex01.ny4.etsy.com;port=3306;dbname=etsy_index;user=etsy_rw',
'etsy_index_B' => 'mysql:host=dbindex02.ny4.etsy.com;port=3306;dbname=etsy_index;user=etsy_rw',
'etsy_shard_001_A' => 'mysql:host=dbshard01.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
~~'etsy_shard_001_B' => 'mysql:host=dbshard02.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw'~~,
'etsy_shard_002_A' => 'mysql:host=dbshard03.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_002_B' => 'mysql:host=dbshard04.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_003_A' => 'mysql:host=dbshard05.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',
'etsy_shard_003_B' => 'mysql:host=dbshard06.ny4.etsy.com;port=3306;dbname=etsy_shard;user=etsy_rw',

user_id: 500 % (2) == 0

user_id: 501 % (2) == 1

`user_id: 500 % (1) == 0`

`user_id: 501 % (1) == 0`

ORM

connection handling
shard lookup
replicant selection

CRUD
cache handling
data validation
data abstraction

Shard Selection

Non-Writable Shards

```
$config["non_writable_shards"] = array(1, 2, 3, 4);  
  
public static function getKnownWritableShards() {  
 return array_values(  
 array_diff(  
 self::getKnownShards(),  
 self::getNonwritableShards()  
 ) );  
}  
}
```


Initial Selection

```
$shards = EtsyORM::getKnownWritableShards();  
  
$user_shard = $shards[rand(0, count($shards) - 1)];
```

user_id	shard_id
500	

Initial Selection

```
$shards = EtsyORM::getKnownWritableShards();  
  
$user_shard = $shards[rand(0, count($shards) - 1)];
```


user_id	shard_id
500	2

Later....

select shard_id from user_index

index

where user_id = X

shard 1

shard 2

shard N

Variants

shard 1

shard 2

user_id	group_id
1	A
1	B
2	A
2	C

user_id	group_id
3	A
3	B
4	A
5	C

SELECT user_id FROM users_groups WHERE group_id = 'A'

shard 1

shard 2

user_id	group_id
1	A
1	B
2	A
2	C

user_id	group_id
3	A
3	B
4	A
5	C

~~SELECT user_id FROM users_groups WHERE group_id = 'A'~~
Broken!

shard 1

shard 2

user_id	group_id
1	A
1	B
2	A
2	C

JOIN?

user_id	group_id
3	A
3	B
4	A
5	C

~~SELECT user_id FROM users_groups WHERE group_id = 'A'~~

Broken!

shard 1

shard 2

user_id	group_id
1	A
1	B
2	A
2	C

~~JOIN?~~

user_id	group_id
3	A
3	B
4	A
5	C

~~SELECT user_id FROM users_groups WHERE group_id = 'A'~~
Broken!

users_groups

user_id	group_id
1	A
1	B
2	A
2	C
3	A
3	B
3	C

groups_users

group_id	user_id
A	1
A	3
A	2
B	3
B	1
C	2
C	3

users_groups_index

user_id	shard_id
1	1
2	1
3	2
4	3

groups_users_index

group_id	shard_id
A	1
B	2
C	2
D	3

**separate indexes for
different slices of data**

index

users_groups_index

user_id	shard_id
1	1
2	1
3	2
4	3

groups_users_index

group_id	shard_id
A	1
B	2
C	2
D	3

shard 3

user_id	group_id
4	A
4	B
4	C
4	D

Schema Changes

shard 1

shard 2

shard N

shard 1

shard 2

shard N

Schemanator

Shard Config Status

Last updated:
Sat, 31 Mar 12 16:50:26 -0400

Etsy_aux

A	B
---	---

Etsy_index

A	B
---	---

Tickets

A	B
---	---

Etsy_shard

001_A	001_B
002_A	002_B
003_A	003_B
004_A	004_B
005_A	005_B
006_A	006_B
007_A	007_B
008_A	008_B
009_A	009_B
010_A	010_B
011_A	011_B
012_A	012_B
013_A	013_B
014_A	014_B
015_A	015_B
016_A	016_B

Side Splitter

It helps you change database schemas in three steps.

Locked by: jgoulah

[Clear Lock](#)

1. Platform

etsy_shard

2. Sides

Operating on etsy_shard.

3. Deploy**etsy_shard status:**

No sides are out.

[Clear all checked sides](#) | [Pick all side A](#) | [Pick all side B](#)

#	Side A	Side B
1	<input type="checkbox"/> etsy_shard_001_A	<input type="checkbox"/> etsy_shard_001_B
2	<input type="checkbox"/> etsy_shard_002_A	<input type="checkbox"/> etsy_shard_002_B
3	<input type="checkbox"/> etsy_shard_003_A	<input type="checkbox"/> etsy_shard_003_B
4	<input type="checkbox"/> etsy_shard_004_A	<input type="checkbox"/> etsy_shard_004_B
5	<input type="checkbox"/> etsy_shard_005_A	<input type="checkbox"/> etsy_shard_005_B
6	<input type="checkbox"/> etsy_shard_006_A	<input type="checkbox"/> etsy_shard_006_B
7	<input type="checkbox"/> etsy_shard_007_A	<input type="checkbox"/> etsy_shard_007_B
8	<input type="checkbox"/> etsy_shard_008_A	<input type="checkbox"/> etsy_shard_008_B
9	<input type="checkbox"/> etsy_shard_009_A	<input type="checkbox"/> etsy_shard_009_B
10	<input type="checkbox"/> etsy_shard_010_A	<input type="checkbox"/> etsy_shard_010_B
11	<input type="checkbox"/> etsy_shard_011_A	<input type="checkbox"/> etsy_shard_011_B
12	<input type="checkbox"/> etsy_shard_012_A	<input type="checkbox"/> etsy_shard_012_B
13	<input type="checkbox"/> etsy_shard_013_A	<input type="checkbox"/> etsy_shard_013_B
14	<input type="checkbox"/> etsy_shard_014_A	<input type="checkbox"/> etsy_shard_014_B
15	<input type="checkbox"/> etsy_shard_015_A	<input type="checkbox"/> etsy_shard_015_B
16	<input type="checkbox"/> etsy_shard_016_A	<input type="checkbox"/> etsy_shard_016_B
17	<input type="checkbox"/> etsy_shard_017_A	<input type="checkbox"/> etsy_shard_017_B

shard004

shard005

shard006

shard007

dbshard10.ny4 is currently out via schemanator.

shard 1

shard 2

shard N

shard 1

shard 2

shard N

SET SQL_LOG_BIN = 0; ALTER TABLE user

shard migration

Why?

Prevent disk from filling

Prevent disk from filling

High traffic objects (shops, users)

Prevent disk from filling

High traffic objects (shops, users)

Shard rebalancing

When?

Shard Balance - Users

Count
Optimal

Stacked

Added Shards

per object migration

```
<object type> <object id> <shard>  
# migrate_object User 5307827 2
```

percentage migration

<object type> <percent> <old shard> <new shard>

The diagram illustrates the mapping of schema placeholders to a log entry. Four arrows point from the schema fields to the corresponding values in the log entry below:

- An arrow points from the first placeholder (<object type>) to the word "User".
- An arrow points from the second placeholder (<percent>) to the number "25".
- An arrow points from the third placeholder (<old shard>) to the number "3".
- An arrow points from the fourth placeholder (<new shard>) to the number "6".

migrate_pct User 25 3 6

index

user_id	shard_id	migration_lock	old_shard_id
1	1	0	0

shard 1

shard 2

shard N

index

user_id	shard_id	migration_lock	old_shard_id
1	1	1	0

•Lock

shard 1

shard 2

shard N

index

user_id	shard_id	migration_lock	old_shard_id
1	1	1	0

- Lock
- Migrate

shard 1

shard 2

shard N

index

user_id	shard_id	migration_lock	old_shard_id
1	1	1	0

- Lock
- Migrate
- Checksum

shard 1

shard 2

shard N

index

user_id	shard_id	migration_lock	old_shard_id
1	1	1	0

- Lock
- Migrate
- Checksum

shard 1

shard 2

shard N

index

user_id	shard_id	migration_lock	old_shard_id
1	2	0	1

- Lock
- Migrate
- Checksum
- Unlock

shard 1

shard 2

shard N

index

user_id	shard_id	migration_lock	old_shard_id
1	2	0	1

- Lock
- Migrate
- Checksum
- Unlock
- Delete (from old shard)

shard 1

shard 2

shard N

Usage Patterns

Arbitrary Key Hash

tag1	tag2	co_occurrence_count
“red”	“cloth”	666

tag1	tag2	shard_id
“red”	“cloth”	1
“vintage”	“doll”	3
“antique”	“radio”	5
“gift”	“vinyl”	2
“toy”	“car”	1
“wool”	“felt”	2
“floral”	“wreath”	5
“wood”	“table”	8
“box”	“wood”	4
“doll”	“happy”	5
“smile”	“clown”	3
“radio”	“vintage”	10
“blue”	“luggage”	8
“shoes”	“green”	12
...

OR

hash_bucket	shard_id
1	2
2	3
3	1
4	2
5	3

1. provide some key

1. provide some key
2. compute corresponding hash bucket

1. provide some key
2. compute corresponding hash bucket
3. lookup hash bucket on index to find shard

1,000,000 'buckets' each with a row in
arbitrary_key_index which points to a shard

hash_bucket	shard_id
1	2
2	3
3	1
4	2
5	3

`hash_bucket == hash('red', 'cloth') % BUCKETS`

1,000,000 'buckets' each with a row in
arbitrary_key_index which points to a shard

hash_bucket	shard_id
1	2
2	3
3	1
4	2
5	3

hash_bucket == hash('red', 'cloth') % BUCKETS

1,000,000 'buckets' each with a row in
arbitrary_key_index which points to a shard

hash_bucket	shard_id
1	2
2	3
3	1
4	2
5	3

hash_bucket == hash('red', 'cloth') % BUCKETS

1,000,000 'buckets' each with a row in
arbitrary_key_index which points to a shard

hash_bucket	shard_id
1	2
2	3
3	1
4	2
5	3

hash_bucket == hash('red', 'cloth') % BUCKETS

Partitions

PARTITION BY RANGE (reference_timestamp)(
PARTITION P5 VALUES LESS THAN (1317441600),
PARTITION P6 VALUES LESS THAN (1320120000),
PARTITION P7 VALUES LESS THAN (1322715600),
PARTITION P8 VALUES LESS THAN (1325394000));

**Deleting a large partition:
few hours, tons of disk IO**

**Deleting a large partition:
few hours, tons of disk IO**

Dropping a 2G partition with 2M rows:

**Deleting a large partition:
few hours, tons of disk IO**

Dropping a 2G partition with 2M rows:

<1s

```
# file= "shop_stats_syndication_hourly#P#P1345867200.ibd"
# ln $file $file.remove"
```

```
# file="shop_stats_syndication_hourly#P#P1345867200.ibd"  
# ln $file $file.remove"
```

```
# stat "shop_stats_syndication_hourly#P#P1345867200.ibd"  
File: `shop_stats_syndication_hourly#P#P1345867200.ibd'  
Size: 65536 Blocks: 136 IO Block: 4096 regular file  
Device: 6804h/26628d  Inode: 4132163  Links: 2  
Access: (0660/-rw-rw----)  Uid: ( 104/  mysql)  Gid: ( 106/  mysql)
```

tickets

index

shard 1

shard 2

shard N

Thank you

[etsy.com/jobs](https://www.etsy.com/jobs)