


openGauss Overview

Grow With Intelligence www.huaweicloud.com


Relationship Between Huawei Databases


Huawei GaussDB focuses on kernel development, promoting the cloud solution and openGauss.


- Huawei focuses on cloud databases and cooperates with HUAWEI CLOUD solutions to sell or provide cloud services.
- The open-source standalone GaussDB OLTP database continuously supports partners in developing diversified database products.
 - ✓ High reliability: 1 + 1 active/standby
 - ✓ High performance: 2-socket
 Kunpeng offers more than
 1,500,000 tpmC (optimal
 performance in Kunpeng)
 - ✓ High availability: leading fault recovery performance (RTO < 10 seconds)
- Huawei supports mainstream software and application developers in various industries to migrate to Kunpeng databases for free.


Overview of the Kunpeng Databases


Ten Years of Continuous Improvement of Huawei Databases

Fully open standalone kernel for GaussDB to build a prosperous Kunpeng ecosystem.

Incubation for internal use -> Joint innovation productization -> openGauss

Productization Open-source

Internal use

2001 - 2011

2011 - 2019

2019-

2020~

Enterprise-level inmemory database

- HUAWEI CLOUD GaussDB(DWS) was released for commercial use and became the core data warehouse of Bank G.
- Z Bank's core service system replaced the commercial database.
- Supported 40+ mainstream products within Huawei, providing 30,000 + sets of commercial products for 70+ carriers worldwide and serving 2+ billion people worldwide.

GaussDB was globally released on May 15th, 2019.

- Build an ecosystem with global partners.
- Be compatible with mainstream ecosystems and complete interconnection with industries such as finance.


Made the openGauss 630 version open-source.


Introduction to openGauss

Standalone active/standby architecture is derived from PostgreSQL 9.2 and in-depth modification has been performed. The self-developed kernel account for 74%.


- openGauss is derived from PostgreSQL 9.2 and PG XC and in-depth modification has been performed.
- openGauss has a total of 1,200,000 lines of code.
 - There are 950,000 lines of kernel code.
 In the kernel, 700,000 lines of core code are modified and added.
 - 250,000 lines of PostgreSQL interfaces and common functions are reserved.
- openGauss is not simply an enhanced version of PostgreSQL. It focuses on the optimization of the architecture, transactions, storage engines, optimizers, and Kunpeng processors. It fundamentally resolves the defects brought by the native architecture of PostgreSQL through in-depth reconstruction.


Key Technologies of openGauss

openGauss is derived from PostgreSQL-XC, and its logical architecture is similar to that of PostgreSQL.

storage engine

• openGauss and PostgreSQL are fundamentally different in their architectures and key technologies, especially in the storage engines and optimizer capabilities.


openGauss architecture


engines


PostgreSQL architecture


Key Differentiation Factors		openGauss	PostgreSQL
Runtime model	Execution model	Thread pool model, which features low switchover cost during high-concurrency connections, low memory consumption, and high execution efficiency	Process model: The database process uses the shared memory to implement communication and data sharing. Each process corresponds to a concurrent connection, which causes performance loss during switchover and multi-core scalability problems.
Transaction processing mechanism	Concurrency control	64-bit transaction ID. CSN is used to resolve the dynamic snapshot expansion problem. The NUMA-Aware engine is optimized to resolve the bottlenecks in PostgreSQL lock mechanism.	Transaction ID rollback. The long-term running performance fluctuates greatly due to the ID reclamation period. The PostgreSQL lock mechanism has bottlenecks in transaction execution efficiency and multi-processor multi-core scalability.
	Logs and checkpoints	The incremental checkpoint mechanism ensures that the performance fluctuation is less than 5%.	Full checkpoint makes the short-term performance fluctuation be more than 15%.
	Kunpeng NUMA	NUMA reconstruction, cache-line padding, and native spin-lock	The multi-core capability of NUMA is weak. The TPMC of a single server with two-socket CPUs is less than 600,000.
Data storage and organization	Multiple engines Row-based storage, column-based storage, and memory engines. DFV storage and in-place update are being developed.		Only row-based storage is supported.
Query optimizer	Optimizer	CBO is supported and the optimization capabilities in large enterprise scenarios such as ICBC are adopted.	CBO is supported. However, the optimization capability in complex scenarios is mediocre.
	SQL parser	ANSI/ISO standard SQL92, SQL99, SQL2003, and enterprise extension package	ANSI/ISO standard SQL92, SQL99, and SQL2003

storage engine


Roadmap of the openGauss Community


Official website: https://opengauss.org/en/


openGauss organization repository: https://gitee.com/opengauss openGauss image repository: https://github.com/opengauss-mirror


openGauss Community: Active Community with Continuously Improved Content

Operation data

From June 30 to July 26:

- Visits to the official website: 196,444
- Number of visitors to the official website: 15.789
- Number of videos views on the official website: 48.008
- Number of downloads of installation packages on the official website: 10.369


https://opengauss.org/en/events.html


https://opengauss.org/en/video.html


openGauss Partner Benefits: MulanPSL v2


	MulanPSL	BSD 3-clause License	Apache License V2.0
Declaration obligations	The license is delivered with the product, and disclaimers are retained.	 The license is delivered with the product, and disclaimers are retained. Licenses and disclaimers are provided for other use. 	 A license is delivered with the product. When distributing the revised version, the revised documents should be clearly stated. All statements are retained when the modified source code is distributed. If the licensed software contains a notice, the ownership statement must be included in the notice when the revised version is distributed.
Patent licensing	 The original licensor and its associated entities provide patent licensing. Subsequent contributors and associated entities provide patent licenses. 	No specific patent license	 The original licensor provides the patent license. Subsequent contributors and associated entities provide patent licenses.
Restrictions on users' patent rights protection	 The patent licensing is terminated when the user and its associated entities directly file a patent lawsuit against the licensed software. The patent licensing is terminated when non-litigation rights defenses (such as administrative rights defense) are initiated. The patent licensing is terminated when the above actions are indirectly initiated. 	None	If the user and its associated entities directly file a patent lawsuit against the licensed software, the patent licensing is terminated.
Copyright	 The original copyright owner and its associated companies provide the copyright licenses. Subsequent contributors and their associated entities provide the copyright licenses. 	Copyright licensing is provided by all contributors.	 The original licensor provides the copyright license. Subsequent contributors and their associated entities provide the copyright licenses.
Trademark licensing	None	None	None


Comparison of Common Open-source Database Protocols

Open-source Database	License
MySQL	GPL v2
MariaDB	GPL v2
PostgreSQL	PostgreSQL
TBase	BSD 3-Clause
TiDB	Apache 2.0


PostgreSQL is released under the PostgreSQL License, a liberal Open Source license, similar to the BSD or MIT licenses.


Multiple Cooperation Modes Meet Partners' Requirements

Cooperation Mode	Business Value	Maintenance and Service Mode
Mode 1: Partners release commercial products of their own brands based on the source code of the openGauss community.	The enterprise-class OLTP database capability of openGauss is used to quickly build a commercial edition.	Partners of the release version directly provide maintenance and services for customers, and openGauss provides community-based support.
Mode 2: ISVs cooperate with release vendors in mode 1 to integrate the openGauss commercial release into their solutions.	The technical competitiveness	Partners of the release vendors in mode 1 provide maintenance and services for customers indirectly or directly, and openGauss provides community-based support.
Mode 3: ISVs directly integrate the openGauss community edition into their solutions.	of ISVs' solutions is enhanced and the solution costs are reduced.	Method 1: ISVs directly provide maintenance and services for customers, and openGauss provides community support. Mode 2: The partners of the release version in mode 1 provide maintenance and services for customers, and openGauss provides community-based support.
Mode 4 The partner's self-developed database product remains unchanged, and only some openGauss source code is referenced.	The source code of openGauss can be referred to enhance the competitiveness of self-developed products.	Partners directly provide maintenance and services for customers.


Thank You.

Copyright©2021 Huawei Technologies Co., Ltd. All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.


openGauss community assistant

Grow With Intelligence www.huaweicloud.com