

Big Data in TiDB

shenli@PingCAP

About me

- Shen Li (申砾)
- Tech Lead of TiDB, VP of Engineering
- Netease / 360 / PingCAP
- Infrastructure software engineer

What is Big Data?

Big Data is a term for data sets that are so large or complex that traditional data processing application software is inadequate to deal with them.

---- From Wikipedia

Big Data Landscape

OLTP and OLAP

OLTP (Online Transaction Processing) versus OLAP (Online Analytical Processing)

What is TiDB

- SQL is necessary
- Scale is easy
- Compatible with MySQL, at most cases
- OLTP + OLAP = HTAP (Hybrid Transactional/Analytical Processing)
 - Transaction + Complex query
- 24/7 availability, even in case of datacenter outages
 - o Thanks to Raft consensus algorithm
- Open source, of course.

Architecture

Storage stack 1/2

- TiKV is the underlying storage layer
- Physically, data is stored in RocksDB
- We build a Raft layer on top of RocksDB
 - o What is Raft?

- Data is organized by **Regions**
- Region: a set of continuous key-value pairs

RPC (gRPC) Transaction MVCC Raft RocksDB Region 1:[a-e] Region 2:[f-j] Region 2:[f-j] Region 4:[p-t]

Region 5:[u-z]

RocksDB

Instance

Region 1:[a-e]

Region 3:[k-o]

Region 4:[p-t]

Region 5:[u-z]

RocksDB
Instance

Region 1:[a-e]

Region 2:[f-j]

Region 3:[k-o]

Region 4:[p-t]

RocksDB
Instance

Region 3:[k-o]

Region 5:[u-z]

RocksDB
Instance

Dynamic Multi-Raft

- What's Dynamic Multi-Raft?
 - o Dynamic split / merge
- Safe split / merge

Safe Split: 1/4

Raft group

Safe Split: 2/4

Leader

Safe Split: 3/4

Safe Split: 4/4

Scale-out (initial state)

Scale-out (add new node)

Scale-out (balancing)

Scale-out (balancing)

ACID Transaction

- Based on Google Percolator
- 'Almost' decentralized 2-phase commit
 - Timestamp Allocator
- Optimistic transaction model
- Default isolation level: Repeatable Read
- External consistency: Snapshot Isolation + Lock
 - SELECT ... FOR UPDATE

Distributed SQL

- Full-featured SQL layer
- Predicate pushdown
- Distributed join
- Distributed cost-based optimizer (Distributed CBO)

TiDB SQL Layer overview

What happens behind a query

```
CREATE TABLE t (c1 INT, c2 TEXT, KEY idx_c1(c1));

SELECT COUNT(c1) FROM t WHERE c1 > 10 AND c2 = 'golang';
```


Query Plan

What happens behind a query

```
CREATE TABLE left (id INT, email TEXT, KEY idx_id(id));
CREATE TABLE right (id INT, email TEXT, KEY idx_id(id));
SELECT * FROM left join right WHERE left.id = right.id;
```


Distributed Join (HashJoin)

Supported Distributed Join Type

- Hash Join
- Sort merge Join
- Index-lookup Join

Hybrid Transactional/Analytical Processing

OLAP Query OLTP Query

TiDB with the Big Data Ecosystem

Syncer

- Synchronize data from MySQL in real-time
- Hook up as a MySQL replica

TiDB-Binlog

- Subscribe the incremental data from TiDB
- Output Protobuf formatted data or MySQL Binlog format(WIP)

TiSpark

<u>TiDB + SparkSQL = TiSpark</u>

TiSpark

- TiKV Connector is better than JDBC connector
- Index support
- Complex Calculation Pushdown
- CBO
 - Pick up right Access Path
 - Join Reorder
- Priority & Isolation Level

Too Abstract? Let's get concerte.

SQL: Select sum(score) from t1 group by class where school = "engineering";

Pushdown Plan: Sum(score), Group by class, Table:t1

Filter: School = "engineering"

Use Case

Use Case	MySQL	Spark	TiDB	TiSpark
Large-Aggregat es	Slow or impossible if beyond scale	Well supported	Supported	Well supported
Large-joins	Slow or impossible if beyond scale	Well supported	Supported	Well supported
Point Query	Fast	Very slow on HDFS	Fast	Fast
Modification	Supported	Not possible on HDFS	Supported	Supported

Benefit

- Analytical / Transactional support all on one platform
 - No need for ETL
 - Real-time query with Spark
 - Possiblility for get rid of Hadoop
- Embrace Spark echo-system
 - Support of complex transformation and analytics with Scala /
 Python and R
 - Machine Learning Libraries
 - Spark Streaming

Current Status

- Phase 1: (will be released with GA)
 - Aggregates pushdown
 - Type System
 - Filter Pushdown and Access Path selection
- Phase 2: (EOY)
 - Join Reorder
 - Write

Future work of TiDB

Roadmap

- TiSpark: Integrate TiKV with SparkSQL
- Better optimizer (Statistic && CBO)
- Json type and document store for TiDB
 - o MySQL 5.7.12+ X-Plugin
- Integrate with Kubernetes
 - Operator by CoreOS

Thanks

https://github.com/pingcap/tidb

https://github.com/pingcap/tikv

Contact me:

shenli@pingcap.com

