

Michael Demmer

Percona Live - April 2018

This is a (brief) story of how Slack's databases work today, why we're migrating to Vitess, and some lessons we've learned along the way.

Michael Demmer

Senior Staff Engineer Slack Infrastructure

- ~1.5 years at Slack, former startup junkie
- PhD in CS from UC Berkeley
- Long time interest in distributed systems
- (Fairly) new to databases

Our Mission: To make people's working lives simpler, more pleasant, and more productive.

<a>Slack

- 9+ million weekly active users
- 4+ million simultaneously connected
- Average 10+ hours/ weekday connected
- \$200M+ in annual recurring revenue
- 1000+ employees across 7 offices
- Customers include: Autodesk, Capital One, Dow Jones, EA, eBay, IBM, TicketMaster, Comcast

How Slack (Mostly) Works

Focusing on the MySQL parts

The Components

The Components

"Legacy" MySQL Numbers

Primary storage system for the Slack service (File uploads in AWS S3)

~1400 database hosts

~100,000-400,000 QPS with very high bursts

~24 billion queries / day

MySQL Details

- MySQL 5.6 (Percona Distribution)
- Run on AWS EC2 instances, no containers
- SSD-based instance storage (no EBS)
- Single region, multiple Availability Zones
- Webapp has many short-lived connections directly to mysql

Master / Master

- Each is a writable master AND a replication slave of the other
- Fully async, statement-based replication, without GTIDs
- App prefers one "side" using team_id % 2, switches on failure
- Mitigate conflicts by using upsert, globally unique IDs, etc
- Yes, this is a bit odd... BUT it yields Availability >> Consistency

Sharding

Workspace (aka "team") assigned to a shard at signup

App finds team:shard mapping in mains db

Globally Unique IDs via a dedicated service

Added Complexity

Enterprise Grid: Federate multiple workspaces into an org using N + 1 shards

Shared Channels: Accessing across workspace shards

The Good Today

- ✓ Highly available for transient or permanent host failures
- ✓ Highly reliable with low rate of conflicts in practice
- ✓ Writes are as fast as a single node can accept
- ✓ Horizontally scale by splitting "hot" shards
- ✓ Can pin large teams to dedicated hosts
- ✓ Simple, well understood, easy to administer and debug

Challenges

Hot Spots

Large customers or unexpected usage concentrates load on a single shard

Can't scale up past the capabilities of a single database host

Application Complexity

Need the right context to route a query

Scatter query to many shards when the "owner" team is not known.

Inefficient Usage

Average load (~200 qps) much lower than capacity to handle spikes

Very uneven distribution of queries across hosts

Operator Interventions

Operators need to manually repair conflicts and replace failed hosts.

Busy shards are split using manual processes and custom scripts


```
Host 's DOWN:

CRITICAL - Socket timeout after 10 seconds
```

So What To Do?

Next Gen Database Goals

- Shard by Anything! (Channel, File, User, etc)
- Maintain Existing Development Model
- Whighly Available (but a bit more consistent)
- **Efficient System Utilization**
- Operable In Slack's Environment

Possible Approaches

Shard by X in PHP

NewSQL

- + no new components
- + easiest migration

 lots of development and operations effort

- + flexible sharding
- + proven at scale

- major change to app
- new operations burden

- + flexible sharding
- + scale-out storage
- + SQL compatibility!
- least well known

Why Vitess?

- Scaling and sharding flexibility without changing SQL (much)
- MySQL core maintains operator and developer know-how
- Proven at scale at YouTube and more recently others
- Active developer community and approachable code base

Vitess In One Slide

Shard by Anything

- Applications issue queries as if there was one giant database,
 Vtgate routes to the right shard(s)
- "Vindex" configures most natural sharding key for each table
- Aggregations / joins pushed down to MySQL when possible
- Secondary lookup indexes (unique and non-unique)
- Still supports inefficient (but rare) patterns: Scatter / gather, cross-shard aggregations / joins

Easy Development Model

- Vitess supports the mysql server protocol end to end
- App connects to any Vtgate host to access all tables
- Most SQL queries are supported (with some caveats)
- Additional features: connection pooling, hot row protection, introspection, metrics

Highly Available (and more consistent)

- Vitess topology manager handles master / replica config
- Actual replication still performed by MySQL
- Changed to row-based, semi-sync replication using GTIDs
- Deployed Orchestrator to manage failover in seconds

Efficient System Usage

- Vitess components are performant and well tuned from production experience at YouTube
- Can split load vertically among different pools of shards
- Even distribution of fine grained shard keys spreads load to run hosts with higher average utilization

Operable in Slack's Environment

- MySQL is production hardened and well understood
- Leverage team know-how and tooling
- Replication still uses built-in mysql support
- New tools for topology management, shard splitting / merging
- Amenable to run in AWS without containers

Vitess Adoption: Approach and Experiences

Migration Approaches

Migrate individual tables / features one by one

Run Vitess in front of existing DBs

Migration Approaches

Migrate individual tables / features one by one $\sqrt{}$

- Only approach that enables resharding (for now)
- Methodical approach to reduce risk

Run Vitess in front of existing DBs 🛇

- Could make it work with custom sharding scheme in Vitess
- But we run master/master
- And doesn't help to avoid hot spots!

Migration Plan

- For each table to migrate:
 - 1. Analyze queries for common patterns
- 2. Pick a keyspace (i.e. set of shards) and sharding key
- 3. Double-write from the app and backfill the data
- 4. Switch the app to use vitess
- But we also need to find and migrate all joined tables
 ... and queries that aren't supported or efficient any more
 ... and whether the old data model even makes sense!!

Offline analysis (vtexplain)

- Analysis tool to show what actually runs on each shard
- Query support is not yet (likely never be) 100% MySQL
- Choice of sharding key is crucial for efficiency

```
# vtexplain -shards 64 -schema-file test-schema.sql -vschema-file test-vschema.json -
sql "insert into user (id, name) values (123, 'Jane Doe')"

insert into user (id, name) values (123, 'Jane Doe')

1 ks_sharded/f0-f4: begin
1 ks_sharded/f0-f4: insert into name_user_map(name, user_id) values ('Jane Doe', 123)
2 ks_sharded/10-14: begin
2 ks_sharded/10-14: insert into user(id, name) values (123, 'Jane Doe')
3 ks_sharded/f0-f4: commit
4 ks_sharded/10-14: commit
```

Migration Stages

PASSTHROUGH: Convert call sites

BACKFILL: Double-write & bulk copy, read legacy

DARK: Double-read/write, app sees legacy results

LIGHT: Double-read/write, app sees Vitess results

SUNSET: Read/write only from Vitess

Current Status

- Running in production for 10 months
- Serving ~10% of all queries, part of the critical path for Slack
- All new features use Vitess
- Migrating other core tables this year

Current Status: Details

- ~30,000 QPS at peak times, occasional spikes above 50,000
- 8 keyspaces, 3 replicas per shard, 316 tablets, 32 vtgates
- Query mix is ~80% read, 20% write
- Currently ~75% queries go to masters

Performance

Millisecond latencies for connect/read/write

Slower due to extra network hops, semi-sync waits, and Vitess overhead

So far as expected — slightly slower but steadier

Performance Improvements

Vitess modifications:

- Avoid round trips for autocommit transactions
- Scatter DML queries
- Query pool timeouts

Dramatically improved both average and tail latencies

Vitess Deployment: Multi AZ

us-east-1a

us-east-1b

us-east-1d

Initial Deployment

Client Side Load Balancing

AZ Aware Routing

Improved... but still not great

Short-lived connections require rapid open / close

To mitigate packet loss, app quickly fails over to try another vtgate / shard

Under load this causes delays, brownouts

Long term goal: sticky connections everywhere

MySQL Connections

vitess shard

GRPC End to End

vitess shard

"Legacy" Databases

"Legacy" Databases (Future)

VTQueryserver Experiment

- Combine the vtgate query API (grpc + mysql) with the vttablet execution engine
- Helps protect mysql from query storms using connection pooling, hot row protection, query limits, etc
- Enables long lived GRPC connections from the web app
- Challenge to get the connection pool settings correct and to implement end-to-end prioritization

High Level Takeaways

Change All The Things

Because of Vitess, we had to:

But at the same time, we:

switch to master / replica...
use semi-sync with gtid...
and orchestrator for failover...

switched to row based replication...
on mysql 5.7 on new i3 EC2 hosts...
and an updated Ubuntu release...
using hhvm's async mysql driver...
and start reads from replicas...

Cha

₩ Wednesday 12:50PM-1:40PM

@ Room E

Designing and launching the next-generation database system @ Slack: from whiteboard to production

Becau

Guido laquinti - **Slack**

Slack is a messaging platform for teams that brings all communication together, creating a single unified archive accessible through powerful search.

switch

use ser

and or

MySQL is the primary storage for all our customer data and we currently execute billions of transactions per hours. As more users join the service, and Slack becomes a more critical part of their workflow, the system become more complicated and difficult to manage. What started out as a simple MySQL database was only the starting point for a long journey redesigning our entire database infrastructure.

This talk will analyze how our operations team took Vitess, a bleeding edge, poorly-documented open source software developed by Google and then hardened, tested and shaped it for our infrastructure and host all our mission critical data. This presentation will to thought the technical challenges that faced to successfully deploy this project (AWS instance upgrade i2 -> i3, storage SSD -> NVMe, kernel 3.13 -> 4.4, MySQL 5.6 -> 5.7, replication type async -> semi-sync, etc..) the key decisions that we took, what went well, what didn't and the course correction that we made along the way.

Attendees can expect to hear details about how we took some whiteboard conversations and turned them into battle-tested, production-caliber systems.

ation...

hosts...

ase...

iver...

•••

Networking Matters

- Vitess is intrinsically more network dependent than our existing database architecture
- Performance depends (a lot) on network quality
- Improved consistency (single master / semi-sync) comes at the expense of availability and performance
- Able to work around some issues by kernel tuning, host placement, application routing to vtgate

Vitess: "Build" and "Buy"

The core of Vitess is stable, performant, and robust

But Slack's use case differs from YouTube's (and others)

Adoption required significant changes, all contributed back upstream

10

"Vitess is magical but not magic"

- Besides MySQL, there are a still lot of new moving parts
- No ability (yet) to change sharding key
- Still some unsupported queries (though not as many)
- Scalability / efficiency requires stale reads from replica
- Can't (yet) use familiar tools like phpmyadmin
- Documentation!! -- many, many options to understand

Vitess At Slack: Thriving

- In production for ~10 months after ~7 months of effort
- Leadership buy in as the future for Slack databases
- Stable and performs well (so far)

We have a long but exciting road ahead...

