

Who and what is about?

- Emanuel Calvo, currently at OnGres as a PostgreSQL Consultant and <u>ayres.io</u> as _root_.
- Working on Modern techniques for DBRE.
- What is the current status of the Open Source SQL databases per component?
- What's the good, the bad and the ugly in the market?

Entity-Relationship and why SQL isn't considered so.

At least in its pure state.

The ER Map

- Needs a First-Order logic language for retrieving data.
- Relational Algebra
- Tuple and Domain Relational Calculus.

The model example

- Obscures everything behind the complexity of the storage.
- It is represented as relational algebra, but is hidden from you.
- How to select the names of the people of "Black" team?

Some SQL:2011 tangent distinctions

- Support NULLs
- Support SubQueries
- Column precedence affects (horizontal alignment) depending on the engine
- SQL/MED

- Is a declarative language
- Hides all the complexity of the executions to the end user
- Planners were very advanced already.

Concurrency, consistency and availability.

The Entity Consistency

- CAP Theorem (Consistency, Availability and Partition Tolerance). PACELC adds to choose between [L]atency and [C]onsistency.
 - ACID (Atomicity, Consistency, Isolation and Durability)
 - BASE (Basically Available, Soft State, Eventual consistency)

We grab them by the storage and use them wisely without paying money to Oracle.

PostgreSQL

MySQL / MariaDB

Clickhouse

MongoDB

Components

The Lego

- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Buffer Management
- IO method (Direct/io, fsync)
- Transaction Management (storage layer)
- Point in Time Recovery and Undo Log
- For distributed engines you want to read <u>Jepsen tests</u>.
- Is the sauce

Wide-range Storage Engine Map

Columnar Based

Tuple Based

Leveled Structured Map Tree

Quick cherry pick

- Fast for aggregations
- Easy for parallelization
- Better compression due to ColBased
- Better to scale massive amount of data
- Better for concurrency
- Hard to scale
- Better when manipulating entities atomically
- Balance between performance and concurrency.
- Bloom filters
- Sparse indexes by design
- Avoid Write Amplification
- Index-based storage
- More disk efficient, more CPU

"Relational databases require a Query Optimizer/ Query Planner for translating the first-order logic language to relational algebra and other optimizations. The result is called *Execution Plan*."

- Jorge de Lanús Oeste (maneja Uber pero sabe mucho de Bases de Datos)

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Heuristic
- Cost based {Parametric, MO, MOP}
- Mixed
- Planner, Resolver, Opmitizer, Executor

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Heuristic
- Cost based {Parametric, MO, MOP}
- Mixed
- Planner, Resolver, Opmitizer, Executor

- MySQL has also Condition Pushdown
- PostgreSQL has a rich planner
- MySQL plan information lacks of information
- PostgreSQL does not provide additional tools for plan reading.

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Client Protocol
- Replication Protocol
 - Logical/Binary
- Coordination Protocol
- HA protocol
- Gossip
- Consensus {RAFT, Paxos}
- ...

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL

- Client Protocol
- Replication Protocol
- Coordination Protocol
- HA protocol
- Gossip
- Consensus {RAFT, paxos}
- •

- No standard
- JSON is becoming more present (thankfully)
- Absence of internal consensus

• Source Code availability, documentation both user and internal, community, etc.

- Storage Engine
- Planner
- Protocol
- Language

- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Abstract all relation algebra
- SQL != Relational
 - NULLs
 - Column Alignment
 - Subquery
 - Mixed implementations
 - Relational is conceptually unable to return more than 1 result set.

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Abstract all relation algebra
- SQL != Relational
 - NULLs
 - Column Alignment
 - Subquery
 - Mixed implementations
 - Relational is conceptually unable to return more than 1 result set.

Language

<TABLE>

- Standard
- Backward Compatibility
- Modern

"Postgres original implementation was in QUEL and its organization resembles to many of the concepts of the original ER model. COPY is a inherited piece from this prior implementation."

Postgres95 -> PostgreSQL

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL

- Single Provider or fake Open source
- Community contribution or Social Entropy Experiment
- Satellite companies building tools
- Satellite companies building forks
- Satellite coders copy pasting
- Tons of under-proven libraries

- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Multi-database tools tend to fail awesomely
- Choose tools that are integrated with the core and that have frequent updates
- Bug fixing tied to community times
 - bugs.mysql.com
 - Postgres uses mailing list
 - Clickhouse/Cockroach use GH

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- Core extensibility plugins or extensions
- Customize Planner
- Manage protocol
- Creating workers
- Creating own types

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- **Framework**
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

MACRO

- Complex, generally in C.
- Multi-provider packages.

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager
- Source Code availability, documentation both user and internal, community, etc.

- WAL or Redo
- MySQL has undo log, but only for rollback space.
- Postgres has extensions for rewind (pg_rewind)
- It can reside on the Storage Engine or higher layers
- It's local and provides consistency and durability
- Distributed WALs or Certification log could be in this group, although there will be always a WAL.

- Storage Engine
- Planner
- Protocol
- Language
- Ecosystem
- Framework
- WAL
- Transaction Manager

- It can be at node level or cluster level
- Concept of source and origin
 - Group Replication
 - Logical Replication
- Concept of Global Id
- Centralized Commits are possible through Kafka brokers
- Functional sharing must relay on node try level
- Serializable only supported by Postgres
- Uncommitted only supported by InnoDB
- Source Code availability, documentation both user and internal, community, etc.

Other components or capabilities

- Access Methods (B-Tree, L-Tree, Reverse, Hash)
- FTS (Full Text Search) and advanced search
- Geo capabilities

Entity Consistency at Scale

Replication, Sharding and HA.

What is in the land of single leader engines?

- Async
- Semi-synchronous replication
 - First node response, as in MySQL.
- Simple Synchronous replication
- Quorum Synchronous
 - Postgres

What is in the land of distributed/multileader[less] engines?

- Asynchronous Multi Leader replication
 - BDR
- Snapshot Isolation
 - Galera (MySQL layer on top InnoDB)
- Serializability
 - CockroachDB (2PC to a consensus group, with Hybrid Logical Clock, not strict serial)
 - VoltDB
- External consistency
 - Google Spanner (through True Time clocks).

The [full] architecture

The status of horizontal scalability in OSDBs

- Non native support for distributed consensus.
- Only MySQL has Global identifiers and recently supported Group Replication.
- There are extensions/forks for providing sharding in Postgres and MySQL.

SandBox

- https://gitlab.com/3manuek/HA_PoC
- https://gitlab.com/ongresinc/testing-pg-ha-solutions/ merge_requests/1

References

- Designing Data-Intensive Applications (Martin Kleppmann)
- Database Reliability Engineering (L. Campbell/C. Majors)

