JUSTIN LI

@pushrax

FLORIAN WEINGARTEN

@fw1729

Shopify's data axioms

- Many shops can share the same database shard, but...
- · All of a shop's data is stored in the same database shard
- Shop datasets are **completely independent** of each other, i.e., shop A's data never references shop B's data
- Every MySQL table has a shop_id column
- Every "unit of work" can only access data of one shop

id	shop_id	product_name
1	1	•••
2	2	•••
3	2	• • •
4	1	•••
5	3	•••
6	1	• • •

id	shop_id	product_name
1	1	•••
2	2	•••
3	2	•••
4	1	•••
5	3	•••
6	1	•••

id	shop_id	product_name

id	shop_id	product_name
1	1	•••
2	2	•••
3	2	•••
4	1	•••
5	3	•••
6	1	•••

id	shop_id	product_name
1	17	• • •
2	24	•••
3	31	• • •

id	shop_id	product_name
1	1	• • •
2	2	•••
3	2	•••
4	1	• • •
5	3	• • •
6	1	• • •

id	shop_id	product_name
1	17	•••
2	24	•••
3	31	• • •

id	shop_id	product_name
2	1	•••
4	2	•••
6	2	•••
8	1	•••
10	3	•••
• • •	•••	•••
2*j + 0	• • •	•••

id	shop_id	product_name
1	17	•••
3	24	•••
5	31	• • •
7	17	•••
11	17	•••
•••	•••	• • •
2*j + 1	•••	•••

Shard 0	Shard 1	Shard 2	Shard 3
О	_	_	_
_	1	-	_
_	_	2	_
_	_	_	3
4	-	-	_
_	5	_	-
_	_	6	_
_	_	_	7
8	_	_	_
_	9	_	_
-	_	10	_
_	-	-	11

- shard i generates ids n*j + i
- · id spaces are disjoint, no collisions
- 100% decentralized, no "id generator" authority required
- auto_increment_increment (n=4)
- auto_increment_offset(i)

Shard-aware request routing

(simplified)

domain	shop_id	shard_id
foo.myshopify.com	1	1
bar.myshopify.com	2	3
fashionnova.com	3	17
startupsocks.com	4	1
snowdevil.com	5	27
kyliecosmetics.com	6	5

shard0

store.wikimedia.org
 snowdevil.com
kyliecosmetics.com
lakersstore.com

store wikimedia org
 snowdevil com
kyliecosmetics com
lakersstore com

shard0

store.wikimedia.org
 snowdevil.com

kyliecosmetics.com
 lakersstore.com

store wikimedia org
 snowdevil com
kyliecosmetics com
lakersstore com

store.wikimedia.org
 snowdevil.com

kyliecosmetics.com
 lakersstore.com

shard0

store.wikimedia.org
 snowdevil.com

kyliecosmetics.com
 lakersstore.com

store.wikimedia.org
 snowdevil.com
kyliecosmetics.com
lakersstore.com

store.wikimedia.org
 snowdevil.com

kyliecosmetics.com
lakersstore.com

shard0

shard0

store.wikimedia.org
lakersstore.com

shard1

store.wikimedia.org
snowdevil.com
kyliecosmetics.com
lakersstore.com

shard1

snowdevil.com
kyliecosmetics.com

Tenants by shard

Stored data by shard

id	shop_id	data
1	42	socks
3	77	laptop
5	42	hat
7	42	shirt
9	77	watch

id	shop_id	data
2	58	umbrella
4	58	vase

id	shop_id	data
1	42	socks
3	77	laptop
5	42	hat
7	42	shirt
9	77	watch

id	shop_id	data
2	58	umbrella
4	58	vase

id	shop_id	data
1	42	socks
3	77	laptop
5	42	hat
7	42	shirt
9	77	watch

id	shop_id	data
1	42	socks
2	58	umbrella
4	58	vase
5	42	hat
7	42	shirt

id	shop_id	data
3	77	laptop
9	77	watch

id	shop_id	data
1	42	socks
2	58	umbrella
4	58	vase
5	42	hat
7	42	shirt

data integrity > availability > throughput

Avoiding lost writes

- · Problem: Can't allow shop to get modified during move
- · Ideas:
 - Set database to readonly?
 - Kill all ongoing work for the shop?
 - Mark the shop as locked and don't allow new work for it to start?

Avoiding lost writes

- · Problem: Can't allow shop to get modified during move
- Solution: "Readers-writers problem"

Shared/exclusive shop locking

Data structure:

- Any number of processes can acquire a **shared lock** concurrently, but only if no process is holding an exclusive lock.
- Only one process can acquire an **exclusive lock**, but only if no process holds a shared lock.

· Idea:

- Regular work that accesses shop data needs to "register" itself by acquiring a shared lock.
- Shop mover acquires exclusive lock before moving the shop.

Shared/exclusive shop locking

· Idea:

 Regular work that accesses shop data needs to "register" itself by acquiring a shared lock.

Some advice:

- Safety depends on assumption that all work does this correctly
- Make it hard for developers to circumvent this
- Make this invisible and baked into your framework
- Don't underestimate required refactoring effort in legacy codebase

PROBLEM 2:

MINIMIZING DOWNTIME

- > copy data in batches
- replicate writes from the source

shard0 binlog

id	shop_id	data
1	42	socks

id	shop_id	data
1	42	gloves

shard0 binlog			
1	NU 1	JLL 42	socks
2	1 1	42 42	socks gloves

id	shop_id	data
1	42	gloves
3	77	laptop
5	42	hat
7	42	shirt
9	77	watch

id	shop_id	data
2	58	umbrella
4	58	vase

id	shop_id	data
1	42	gloves
3	77	laptop
5	42	hat
7	42	shirt
9	77	watch

id	shop_id	data
2	58	umbrella
4	58	vase

id	shop_id	data
1	42	gloves
3	77	laptop
5	42	hat
7	42	shirt
9	77	watch

id	shop_id	data
1	42	gloves
2	58	umbrella
4	58	vase

id	shop_id	data
1	42	mitts
3	77	laptop
5	42	hat
7	42	shirt
9	77	watch

shard0 binlog		
6	NULL 9 77 watch	
7	1 42 gloves 1 42 mitts	

id	shop_id	data
1	42	gloves
2	58	umbrella
4	58	vase

id	shop_id	data
1	42	mitts
3	77	laptop
5	42	hat
7	42	shirt
9	77	watch

shard0 binlog		
6	NULL 9 77 watch	
7	1 42 gloves 1 42 mitts	

id	shop_id	data
1	42	mitts
2	58	umbrella
4	58	vase

id	shop_id	data
1	42	mitts
3	77	laptop
5	42	hat
7	42	pants
9	77	watch

shard0 binlog		
6	NULL 9 77 watch	
7	1 42 gloves 1 42 mitts	
8	7 42 shirt 7 42 pants	

id	shop_id	data
1	42	mitts
2	58	umbrella
4	58	vase
5	42	hat
7	42	shirt

id	shop_id	data
1	42	mitts
3	77	laptop
5	42	hat
7	42	pants
9	77	watch

	db0 binlog		
6	NULL 9 77 watch		
7	1 42 gloves 1 42 mitts		
8	7 42 shirt 7 42 pants		
shop locked, no new writes			

id	shop_id	data
1	42	mitts
2	58	umbrella
4	58	vase
5	42	hat
7	42	pants

Data integrity verification

id	shop_id	email	name
1	1	simon@shopify.com	Simon
2	2	flo@shopify.com	Flo
3	1	bob@shopify.com	Bob
4	2	daniella@shopify.com	Daniella
5	3	camilio@camil.io	Camilio
6	2	tobi@jadedpixel.com	Tobi

id	shop_id	email	name
8	5	hormoz@waterloo.ca	Hormoz
2	2	flo@shopify.com	Flo
9	6	foo@bar.ca	Footer
4	2	daniella@shopify.com	Daniella
7	8	bla@bla.com	Dunnolol
6	2	tobi@jadedpixel.com	Tobi

Data integrity verification

id	shop_id	email	name
1	1	simon@shopify.com	Simon
2	2	flo@shopify.com	Flo
3	1	bob@shopify.com	Bob
4	2	daniella@shopify.com	Daniella
5	3	camilio@camil.io	Camilio
6	2	tobi@jadedpixel.com	Tobi

id	shop_id	email	name
8	5	hormoz@waterloo.ca	Hormoz
2	2	flo@shopify.com	Flo
9	6	foo@bar.ca	Footer
4	2	daniella@shopify.com	Daniella
7	8	bla@bla.com	Dunnolol
6	2	tobi@jadedpixel.com	Tobi

Naive approach

- SELECT all of the shop's data from the source shard
- SELECT all of the shop's data from the destination shard
- Compare all rows client-side

Idea: Fingerprinting verification

- Digest shop's dataset to a fingerprint
- Such that A = B if (and only if) fingerprint(A) = fingerprint(B)
- Do this computation server-side (in MySQL)

id	shop_id	email	name
1	1	simon@shopify.com	Simon
2	2	flo@shopify.com	Flo
3	1	bob@shopify.com	Bob
4	2	daniella@shopify.com	Daniella
5	3	camilio@camil.io	Camilio
6	2	tobi@jadedpixel.com	Tobi

id	shop_id	email	name
2	2	flo@shopify.com	Flo
4	2	daniella@shopify.com	Daniella
6	2	tobi@jadedpixel.com	Tobi

id	shop_id	email	name
2	2	flo@shopify.com	Flo
4	2	daniella@shopify.com	Daniella
6	2	tobi@jadedpixel.com	Tobi

MD5(id)	MD5(shop_id)	MD5(email)	MD5 (name)
2	2	flo@shopify.com	Flo
4	2	daniella@shopify.com	Daniella
6	2	tobi@jadedpixel.com	Tobi

MD5(id)	MD5(shop_id)	MD5(email)	MD5 (name)
c81e7	c81e72	1feb9	300bb
a87ff	c81e7	f776f	8f216
616790	c81e7	43bc2	97d15

GROUP_CONCAT	GROUP_CONCAT	GROUP_CONCAT	GROUP_CONCAT
MD5(id)	MD5(shop_id)	MD5(email)	MD5(name)
c81e7	c81e72	1feb9	300bb
a87ff	c81e72	f776f	8f216
616790	c81e72	43bc2	97d15

MD5(GROUP_CONCAT MD5(id))	MD5(GROUP_CONCAT MD5(shop_id))	MD5(GROUP_CONCAT MD5(email))	MD5(GROUP_CONCAT MD5(name))
MD5(c81e7 a87ff 616790)	MD5(c81e72 c81e72 c81e72	MD5(1feb9 f776f 43bc2)	MD5 (300bb 8f216 97d15

MD5(GROUP_CONCAT MD5(id))	MD5(GROUP_CONCAT MD5(shop_id))	MD5(GROUP_CONCAT MD5(email))	MD5(GROUP_CONCAT MD5(name))
19d25	3fea8	0a63d	5d38e

```
CONCAT(

MD5(GROUP_CONCAT(MD5(id)),

MD5(GROUP_CONCAT(MD5(shop_id)),

MD5(GROUP_CONCAT(MD5(email)),

MD5(GROUP_CONCAT(MD5(name))

)
```

19d25 3fea8 0a63d 5d38e

```
MD5 (
 CONCAT (
  MD5(GROUP_CONCAT(MD5(id)),
MD5(GROUP_CONCAT(MD5(shop_id)),
 MD5(GROUP_CONCAT(MD5(email)),
  MD5(GROUP_CONCAT(MD5(name))
 MD5(19d25 3fea8 0a63d 5d38e)
```

MD5(...) AS fingerprint 5218e

```
SELECT
 MD5 (
 CONCAT(
 MD5(GROUP_CONCAT(UNHEX(MD5(COALESCE(`first_name`, 'NULL'))) ORDER BY id SEPARATOR ''
 MD5(GROUP_CONCAT(UNHEX(MD5(COALESCE(`email`,
 'NULL'))) ORDER BY id SEPARATOR '')
 -- same for all other relevant columns of that table
 AS fingerprint
FROM users
WHERE id IN (id1, id2, id3, id4, ..., id100)
```

- Heavy lifting happens in the database
- Light on the network
- O(M*N) hashing operations (M columns, N rows)
- 5x speedup vs. naive idea (same database load)
- · Iterative re-verification as binlog changes come in

WHAT ELSE?

- Queueing moves
- Orchestrating mover processes
- Interrupting and transferring background jobs
- Replicating other datastores (sessions, etc.)
- Dealing with schema migrations

TL;DR

SUMMARY AND KEY TAKEAWAYS

Sharding functions

ID generation

Data migrations

Shared/exclusive locking for safety

Replication log provides minimal downtime

You probably don't need to build this

github.com/shopify/ghostferry

Thanks! Questions?

Learn more:

Ghostferry: A Data Migration Tool for Incompatible Cloud Platforms
Shuhao Wu, Percona Live 2018

Scott Francis, SREcon Asia 2018

Shopify's Move from the Data Centre to the Cloud

Scaling Shopify's multi-tenant architecture across multiple data centers

Florian Weingarten, O'Reilly Velocity NY 2016

Scripting NGINX for Overload Protection

Justin Li, nginx.conf 2016

