

Sharding and Scale-out using MySQL Fabric

Mats Kindahl (mats.kindahl@oracle.com)
Principal Senior Software Developer

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decision. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Presentation Outline

- Introducing MySQL Fabric
- Architecture for High-Availability
- Connecting to a MySQL Fabric Farm
- Architecture for Sharding
- Summary and Closing Remarks

MySQL Fabric

An extensible and easy-to-use framework for managing a farm of MySQL servers supporting high-availability and sharding

What does all that mean?

- "Farm" Management System
 - Farm: Collection of components
 - Distributed Framework
- Framework
 - Procedure execution
 - State store
 - Transaction Routing
- Extensible
 - Extensions are first-class
 - High-Availability Groups
 - "Semi-Automatic" Sharding

- Written in Python
- Latest Release 1.4.2
 - Release Candidate
- Open Source
 - You can participate
 - Suggest features
 - Report bugs
 - Contribute patches
- MySQL 5.6 is focus

MySQL Fabric: Goals & Features

- Decision logic in connector
 - Eliminate one network hop
 - Reducing network load
- Connector API Extensions
 - Support Transactions
 - Support full SQL
- Load Balancing
 - Read-Write Split
 - Round-robin

- Multi-Table Sharding
- Sharding Functions
 - Range
 - (Consistent) Hash
- Shard Operations
 - Shard move
 - Shard split
- Global Updates
 - Global tables
 - Schema updates

A Brief History of MySQL Fabric

- MySQL Fabric 1.4.0
 - September, 2013
 - First public release
 - High-Availability Groups
 - Slave Promotion
 - Range and Hash Sharding
 - Shard move and split
 - Connector/Python Support
 - Connector/J Support
 - Connector/PHP Support

- MySQL Fabric 1.4.1
 - December, 2013
 - Alpha release
 - Sharding refactorings
- MySQL Fabric 1.4.2
 - April, 2014
 - Release Candidate
 - Distributed Failure Detection
 - Credentials
 - Weighted Round-Robin

Birds-eye View

High Availability Groups

High-Level Components

- Fabric-aware Connectors
 - Python, PHP, and Java
 - Enhanced Connector API
- MySQL Fabric Node
 - Manage information about farm
 - Provide status information
 - Execute procedures
- MySQL Servers
 - Organized in High-Availability Groups
 - Handling application data

MySQL Fabric Node Architecture

MySQL Fabric: Prerequisites

- MySQL Servers (version 5.6.10 or later)
 - Backing store database server
 - Application database servers
- Python 2.6 or 2.7
 - No support for 3.x yet
- MySQL Utilities 1.4
 - Available at https://dev.mysql.com/downloads/tools/utilities
 - "Development release" tab

MySQL Fabric: Configuration

- Backing Store
 - MySQL server
 - Persistent storage for state
 - Storage engine-agnostic
- Protocol
 - Address where node will be
 - Currently only XML-RPC
- Logging
 - Chatty: INFO (default)
 - Moderate: WARNING
 - URL for rotating log

```
[storage]
address = localhost:3306
user = fabric
password =
database = fabric
[servers]
user = fabric
password =
[protocol.xmlrpc]
address = localhost:32274
threads = 5
disable authentication = yes
[logging]
level = INFO
url = file:///var/log/fabric.log
```

MySQL Fabric: Basic Commands and Help

Command Structure

```
mysqlfabric group command ...
```

Getting help

```
mysqlfabric help
mysqlfabric help commands
mysqlfabric help manage
mysqlfabric help manage setup
```

- MySQL Utilities Documentation:
 - http://dev.mysql.com/doc/mysql-utilities/1.4/en/index.html
- MySQL Fabric Documentation:
 - http://dev.mysql.com/doc/mysql-utilities/1.4/en/fabric.html

Setting up and Tearing down MySQL Fabric

Create and populate the necessary tables in backing store
 mysqlfabric manage setup

Remove the tables from backing store

mysqlfabric manage teardown

- Connects to the database server in "storage" section
 - Ensure that you have the necessary users and privileges

Starting and Stopping MySQL Fabric

- Start MySQL Fabric node in foreground print log to terminal
 mysqlfabric manage start
- Start MySQL Fabric node in background print log to file
 mysqlfabric manage start --daemonize
- Stop MySQL Fabric node
 mysqlfabric manage stop

Architecture for High-Availability

High-Availability Concepts

- Redundancy
 - Duplicate critical components
- Monitoring
 - Detecting failing components
 - Monitor load
- Procedures
 - Activate replacements
 - Distribute load

High-Availability Group Concept

- Group of servers
 - Hardware redundancy
 - Data redundancy
- Generic Concept
 - Implementation-independent
 - Self-managed or externally managed
- **Different Types**
 - Primary-Backup (Master-Slave) Ponel
 - Shared or Replicated Storage
 - MySQL Cluster

Examples Only Not Implemented

High-Availability Group Concept

- Abstract Concept
 - Set of servers
 - Server attributes
- Connector Attributes
 - Connection information
 - Mode: read-only, read-write, ...
 - Weight: distribute load
- Management Attributes
 - **Status:** state/role of the server

Status: Primary

Mode: Read-Write

Host: server-1.example.com

Create Groups and add Servers

Define a group

```
mysqlfabric group create my group
```

Add servers to group

```
mysqlfabric group add my_group server1.example.com
mysqlfabric group add my_group server2.example.com
```


Activate High-Availability Group

Promote one server to be primary

```
mysqlfabric group promote my_group
```

Tell built-in failure detector to monitor group


```
mysqlfabric group activate my_group
```


Distributed Failure Detector

New in MySQL Fabric 1.4.2

- Connectors report errors
 - Report that an error was noticed
 - Failover based on statistics
 - report error(server, source, error)
- Report failure
 - A server is known to have failed
 - Failover occurs immediately
 - report_fault(server, source, error)

Update Only Operations

New in MySQL Fabric 1.4.2

Situation:

- Server promotion is done elsewhere
- Real situation does not match content of state-store

Problem:

- Need to update state store to match real situation
- Should not touch application servers
- Solution: Use update-only option

```
mysqlfabric group promote my_group --update_only \
--slave_uuid=29bf3b2d-b5ac-11e3-a383-58946b051f64
```


Credentials in MySQL Fabric

New in MySQL Fabric 1.4.2

- Credentials
 - Digest Authentication
 - SSL connection
- Digest Authentication
 - RFC 2617
 - Server: Realm
 - Client: User + Password
- SSL connection
 - Setup Like MySQL Server

```
[storage]
address = localhost:3306
user = fabric
password = xyzzy
database = fabric
[protocol.xmlrpc]
address = localhost: 32274
threads = 5
disable authentication = no
realm = MySQL Fabric
user = admin
password = xyzzy
ssl ca = /etc/mysql/fabric ca.pem
ssl key = /etc/mysql/fabric key.pem
ssl cert = /etc/mysql/fabric cert.pem
```


Connecting to a MySQL Fabric Farm

Fabric-aware Connector

- Fabric-aware Connectors
 - Connector/J
 - Connector/Python
 - Connector/PHP
- Fabric-aware Frameworks
 - Doctrine
 - Hibernate
- In this presentation:
 - Connector/Python

- Connector API Extensions
 - Support Transactions
 - Support full SQL
- Decision logic in connector
 - Reducing network load
- Load Balancing
 - Read-Write Split
 - Distribute transactions

Routing Transactions

Fabric-aware Connector API

- Establish a "virtual" connection
 - Real server connection established lazily
- Provide connection information for the Fabric node
 - Connector will fetch information about servers

```
import mysql.connector

conn = mysql.connector.connect(
 fabric={"host": "fabric.example.com"},
 user='mats', password='xyzzy', database="employees"
)
```

Enable Connector/Python Error Reporting

New in Connector/Python 1.2.1

- Connectors can report errors to Fabric node
 - Enable using report error
 - Defaults to False
 - Require MySQL Fabric 1.4.2

```
import mysql.connector

conn = mysql.connector.connect(
 fabric={"host": "fabric.example.com"},
 user='mats', password='xyzzy', database="employees",
 report_error=True,
)
```

Connector API: Executing a Transaction

- Provide group name
 - **Property**: group
 - Fabric will compute candidate servers

- Provide transaction mode
 - Property: mode
 - Fabric will pick server in right mode

Executing a Transaction


```
Hmm... looks like
 Where's the sharding key? Ah, there it is!
a read transaction
 Session state?
 START TRANSACTION:
 SELECT salary INTO @s FROM salaries WHERE emp no = 20101;
 SET @s = 1.1 * @s;
 INSERT INTO salaries VALUES (20101, @s); What does this procedure update?
 COMMIT;
 ops. it was a
 BEGIN;
 write transaction!
 CALL update salary(20202, @s);
 COMMIT;
 Transaction done!
 Clear session state?
 What about connection pools?
 New transaction! Different connection?
 Application error?
 What about the session state?
```

Architecture for Sharding

Benefits of Sharding

- Write scalability
 - Can handle more writes
- Large data set
 - Database too large
 - Does not fit on single server
- Improved performance
 - Smaller index size
 - Smaller working set

MySQL Fabric: Sharding Goals & Features

- Connector API Extensions
 - Support Transactions
 - Support full SQL
- Decision logic in connector
 - Reducing network load
- Shard Multiple Tables
 - Using same key
- Global Updates
 - Global tables
 - Schema updates

- Sharding Functions
 - Range
 - (Consistent) Hash
- Shard Operations
 - Using built-in executor
 - Shard move
 - Shard split

Sharded Tables

Foreign keys

<u>Table</u>	Rows
salaries	284 404 700
titles	44 330 800 <
employees	30 002 400
dept_emp	33 160 300 /
dept_manager	2 400
departments	900

Mapping the Sharding Key

- What is a sharding key?
 - Single column
 - Multi column
 - Same table?
 - Different tables?
- How is the key transformed?
 - Hash
 - Range
 - **User-defined**

Sharded Tables: Multiple Mappings

Digression: Computing Shards

Compute **Tables** Map#

- Multiple Mappings
 - Which mapping to use?
 - Application don't care ... but know tables in transaction
 - Currently only one mapping
- Computing shard requires
 - Tables + sharding key
 - Map# + sharding key
- **Enhanced Connector API**

Multi-table Query with Sharded Tables


```
SELECT first_name, last_name, salary
FROM salaries JOIN employees USING (emp_no)
WHERE emp_no = 21012
AND CURRENT_DATE BETWEEN from_date AND to_date;
```

- Referential Integrity Constraint
 - Example query joining salaries and employees
 - Same key, same shard: co-locate rows for same user
- JOIN normally based on equality
 - Using non-equality defeats purpose of foreign key

Global Tables

<u>Table</u>	Rows
salaries	284 404 700
titles	44 330 800
employees	30 002 400
dept_emp	33 160 300
dept_manager	2 400
departments	900

Multi-table Query with Global Tables

```
SELECT first_name, last_name, GROUP_CONCAT(dept_name)
FROM employees JOIN dept_emp USING (emp_no)
JOIN departments USING (dept_no)
WHERE emp_no = 21012 GROUP BY emp_no;
```

- JOIN with departments table
 - Has no employee number, hence no sharding key
 - Table need to be present on all shards
- But... how do we update global tables?

MySQL Fabric: Sharding Setup

- Set up some groups
 - my global for global updates
 - my group.* for the shards
 - Add servers to the groups
- Create a shard mapping
 - A "distributed database"
 - Give information on what tables are sharded
- Add shards
 - Mapping keys to shards

MySQL Fabric: Set up Shard Mapping

Will return a shard map identifier

Define shard mapping

```
mysqlfabric sharding
  create definition hash my global
```

Add tables that should be sharded

```
mysqlfabric sharding add table 1-
  employees.employees emp no
mysqlfabric sharding add table 1 \(^\)
  employees.salaries emp no
```

Tables not added are considered global

Shard map identifier

MySQL Fabric: Add Shards

Shard map identifier

Add shards to shard mapping

```
mysqlfabric sharding add_shard 1 \
 "my group.1,...,my group.N" --state=ENABLED
```

MySQL Fabric: Moving and Splitting Shards

- Moving a shard from one group to another
 - mysqlfabric sharding move 5 my group.5
- Splitting a shard into two pieces (hash)

```
mysqlfabric sharding split 5 my group.6
```


Shard ID

Connector API: Shard Specific Query

- Provide tables in query
 - **Property**: tables
 - Fabric will compute map

- Provide sharding key
 - Property: key
 - Fabric will compute shard

Connector API: Shard Specific Query

- Provide tables in query
 - Property: tables
 - Fabric will compute map

- Provide sharding key
 - Property: key
 - Fabric will compute shard

Connector API: Global Update

- Provide tables in query
 - Property: tables
 - Fabric will compute map
 - (Not necessary)

- Set global scope
 - Property: scope
 - Query goes to global group

```
conn.set_property(tables=['employees.titles'], scope='GLOBAL')
cur = conn.cursor()
cur.execute("ALTER TABLE employees.titles ADD nickname VARCHAR(64)")
```


Closing Remarks

What do we have now?

- MySQL Farm Management
 - High-Availability
 - Sharding
- High-Availability
 - Group Concept
 - Slave promotion
- Sharding
 - Range and hash sharding
 - Shard move and shard split
- Connector APIs
 - Transaction properties
 - "Virtual" connections

- Enhanced Connectors
 - Connector/Python
 - Connector/PHP
 - Connector/J
- Command-line Interface
- XML-RPC Interfaces
- Distributed failure detector
 - Connectors report failures
 - Custom failure detectors
- Credentials
 - RFC 2617
 - SSL support

Thoughts for the Future

- Connector multi-cast
 - Scatter-gather
 - UNION of result sets
 - More complex operations?
- Extension interfaces
 - Improve extension support
 - Improve procedures support
- Command-line interface
 - Improving usability
 - Focus on ease-of-use

- More protocols
 - MySQL-RPC Protocol?
- More frameworks?
- More connectors?
 - C/C++?
 - Fabric-unaware connectors?
- More HA group types
 - DRBD
 - MySQL Cluster

Thoughts for the Future

- "Transparent" Sharding
 - Single-query transactions?
 - Speculative execution?
 - Cross-shard join?
- Multiple shard mappings
 - Independent tables
- Multi-way shard split
 - Efficient initial sharding
 - Better use of resources

- High-availability executor
 - Node failure stop execution
 - Replicated State Machine
 - Paxos?
 - Raft?
 - Continue execution on other Fabric node
- Session Consistency
 - We have a distributed database
 - It should look like a single database

Reading for the Interested

- MySQL Forum: Fabric, Sharding, HA, Utilities http://forums.mysql.com/list.php?144
- MySQL Fabric Documentation http://dev.mysql.com/doc/mysql-utilities/1.4/en/fabric.html
- Migrating From an Unsharded to a Sharded Setup http://vnwrites.blogspot.com/2013/09/mysqlfabric-sharding-migration.html
- Configuring and running MySQL Fabric http://alfranio-distributed.blogspot.com/2014/03/mysqlfabric-installation.html

Want to contribute?

- Check it
 - ... and send us use-case and feature suggestions
- Test it
 - ... and send comments to the forum
- Break it
 - ... and send in bugs to http://bugs.mysql.com

Keeping in Touch

Mats Kindahl

Twitter: @mkindahl

http://mysqlmusings.blogspot.com

Alfranio Correia

Twitter: @alfranio

http://alfranio-distributed.blogspot.com

Narayanan Venkateswaran

Twitter: @vn_tweets

http://vnwrites.blogspot.com

Geert Vanderkelen

Twitter: @geertjanvdk

http://geert.vanderkelen.org

MySQL Connect @ Oracle

OpenWorld Sept 29 – Oct 2

Call for Proposals Open Until April 15!

- Keynotes
- Conferences Sessions

Special Offer:

Register Before May 2 and Save an Extra US\$100!

Code: DPER

- Tutorials
- Hands-on Labs
- Demos
- Receptions
- OpenWorld Extensive Content

Thank you!

