Designing Scalable Database ORM

Maghead Database Framework


Outline

- Maghead Overview
 - Why? And the history
 - The look of Maghead
 - Performance
- Sharding
 - When do you Shard?
 - What's Sharding?
 - How to Shard?
 - Consistent Hashing
 - Chunks and Chunk Migration
 - Shard Balancing
 - Commands and the APIs

Why ORM?

Actually when we mention **ORM**

Usually it refers to **tools** including **ORM** and many other things

DBAL | ORM | SQL Builder | Migration | Database Management

Some people say ...

DON'T USE ORM

Because of Performance

Use Hand-Written SQL Queries...

Actually if you

Actually if you

- need to finish 2+ site projects per month
- have different modules shared between different projects with some customization
- need to maintain legacy projects without db query tests
- have frequently schema changes from different team members
- need to remember more than the changes from more than 10, 20, 30 tables

Trust me, You Won't like it

Writing basic SQL in every projects is really painful

ORM helps you ...

- Have the domain logics well-organized.
- Perform lightweight automatic migration when you have schema changes.
- Generate the common, basic SQL queries for the most use cases without the need of manually updating the SQL queries.
- Manage the database connections with a centralized simple config file.
- !! Actually you can still do hand-written query if you want

And it saves your Life

What's Maghead

Maghead Database Framework

Object Relation Mapper

DataBase Abstraction Layer

SQL Builder

Connection Manager

Database Manager

Table Definition Parser

Automatic Migration

Migration Manager

And many components

The components are designed to be used separately.

The project was started since 2010

7 years

The project was created to have the **dynamic schema** in different projects

How does it looks like?

YAML configuration

```
cli:
  bootstrap: vendor/autoload.php
schema:
  auto_id: true
  finders:
  - { name: ComposerSchemaFinder, args: ["composer.json"] }
```

```
instance:
 local:
 dsn: 'mysql:host=localhost'
 user: root
 driver: mysql
 host: localhost
 password: null
 query_options: { }
 connection_options:
 1002: 'SET NAMES utf8'
```

```
databases:
 master:
 dsn: 'mysql:host=localhost;dbname=testing'
 host: localhost
 user: root
 driver: mysql
 database: testing
 password: null
 query_options: { }
 connection_options:
 1002: 'SET NAMES utf8'
```

Simple bootstrapping

Bootstrap Code

```
require 'vendor/autoload.php';
use Maghead\Runtime\Config\FileConfigLoader;
use Maghead\Runtime\Bootstrap;
$config = FileConfigLoader::load( __DIR__ . '/db/config/database.yml');
Bootstrap::setup($config);
```

Bootstrap Code

```
require 'vendor/autoload.php';
use Maghead\Runtime\Config\FileConfigLoader;
use Maghead\Runtime\Bootstrap;
$config = FileConfigLoader::load('db/config/database.yml');
Bootstrap::setup($config);

2 lines only!
```

Active Record pattern

Most of **ActiveRecord** patterns are implemented in this way

```
$record = new User;
$record->account = "c9s";
$record->password = sha1("mypassword");
$record->save();
```

Different States:

- 1. existing record
- 2. non-existing record (before inserting the row)

```
function updatePassword($user) {
 // check the existence because the object
 // might be not able to update the
 // password
 if (!$user->hasKey()) {
 throw new LogicException;
 }
 // update ...
}
```

```
function updatePassword($user) {
 // check the existence because the object
 // might be not able to update the
 // password
 if (!$user->hasKey()) {
 throw new AggicException:
 }
 Check the key to verify the existence
}
```

The Maghead Way

```
$record = User::load([ "account" => "timcook" ]);
```

If the returned \$record is not false, then it must be an existing row.

```
$user = User::createAndLoad([ "account" => "timcook" ]);
```

If the returned \$record is not false, then it must be an existing row.

\$user->update(["password" => sha1("newpw")]);

Safely Update the row without the concern

Repository pattern

\$repo = new ProductRepo(\$write, \$read);

```
$repo = Product::repo('master', 'slave');
```

```
$repo = Product::masterRepo();
```

Dynamic Schema

```
namespace Todos\Model;
use Maghead\Schema\DeclareSchema;
class TodoSchema extends DeclareSchema
 public function schema()
 Column Definition Goes Here
```

```
namespace Todos\Model;
use Maghead\Schema\DeclareSchema;
class TodoSchema extends DeclareSchema
 public function schema()
 $this->column('title')
 ->varchar(128)
 ->required()
```

```
$this->column('done')
 ->boolean()
 ->default(false);
```

```
$this->column('description')
->text();
```

```
$this->column('created_at')
->timestamp()
->default(function() {
 return date('c');
});

Dynamic Default Value
```

```
$this->column('extra')
->text()
->isa('json');
```

Automatically Define JSON Inflator and Deflator

```
$this->column('address')
 ->varchar(64)
 ->validator(function ($val, $args) {
 if (strlen($val) < 6) {</pre>
 return [false, "Invalid address"];
 return [true , "Good address"];
 })
 Validation Integration
```

```
$this->column('id', 'ai-pk');
// AutoIncrementPrimaryKeyColumn
```

```
$this->column('id', 'uuid-pk');
// UUIDPrimaryKeyColumn
```

And can be compiled into the static schema class

Maghead\Schema\DeclareSchema

declarative implementation

Maghead\Schema\DeclareColumn


- Maghead\Schema\RuntimeSchema
 - lightweight implementation
- Maghead\Schema\RuntimeColumn

maghead schema build

```
namespace Todos\Model;
class TodoSchemaProxy
 extends RuntimeSchema
 const SCHEMA_CLASS = 'Todos\\Model\\TodoSchema';
 const LABEL = 'Todo';
 const MODEL_NAME = 'Todo';
 const MODEL_NAMESPACE = 'Todos\\Model';
 const MODEL_CLASS = 'Todos\\Model\\Todo';
 const REPO_CLASS = 'Todos\\Model\\TodoRepoBase';
 const COLLECTION_CLASS = 'Todos\\Model\\TodoCollection';
```

And This Reduces The Runtime Overhead

Pre-Generated SQL Queries

```
class ProductRepoBase extends Repo {
const FIND_BY_PRIMARY_KEY_SQL = 'SELECT * FROM products WHERE id = ? LIMIT 1';
const DELETE_BY_PRIMARY_KEY_SQL = 'DELETE FROM products WHERE id = ?';
const FETCH_CREATED_BY_SQL = 'SELECT * FROM users WHERE id = ? LIMIT 1';
const FETCH_UPDATED_BY_SQL = 'SELECT * FROM users WHERE id = ? LIMIT 1';
const FETCH_PRODUCT_FEATURES_SQL = 'SELECT * FROM product_feature_junction WHERE product_id
?';
const FETCH_PRODUCT_PRODUCTS_SQL = 'SELECT * FROM product_products WHERE product_id = ?';
const FETCH_IMAGES_SQL = 'SELECT * FROM product_images WHERE product_id = ?';
```

Pre-Generated Query Methods

```
class ProductRepoBase
 extends Repo
 public function fetchCategoryOf(Model $record)
 if (!$this->fetchCategoryStm) {
 $this->fetchCategoryStm =
 $this->read->prepare(self::FETCH_CATEGORY_SQL);
 $this->fetchCategoryStm->setFetchMode(
 PDO::FETCH_CLASS,
 \ProductBundle\Model\Category::class, [$this]);
 $this->fetchCategoryStm->execute([$record->category_id]);
 $obj = $this->fetchCategoryStm->fetch();
 $this->fetchCategoryStm->closeCursor();
 return $obj;
```

```
class ProductBase
 extends Model
{
 public function getProductTags()
 {
 $collection = new \ProductBundle\Model\ProductTagCollection;
 $collection->where()->equal("product_id", $this->id);
 $collection->setPresetVars([ "product_id" => $this->id ]);
 return $collection;
 }
}
```

```
class ProductBase
 extends Model
{
 public function getTags()
 {
 $collection = new \ProductBundle\Model\TagCollection;
 $collection->joinTable('product_tag_junction', 'j', 'INNER')
 ->on("j.tag_id = {$collection->getAlias()}.id");
 $collection->where()->equal('j.product_id', $this->id);
 $parent = $this;
 $collection->setAfterCreate(function($record, $args) use ($parent) {
 $a = [
 'tag_id' => $record->get("id"),
 'product_id' => $parent->id,
 ];
 if (isset($args['product_tags'])) {
 $a = array_merge($args['product_tags'], $a);
 return \ProductBundle\Model\ProductTag::createAndLoad($a);
 });
 return $collection;
 }
```

Statements are prepared and cached in the Repository of each Model

Same as your hand-written queries

Building Table Schema

maghead sql --rebuild node1

One Schema to Rule Them All

\$create = \$product->asCreateAction();

\$create = \$product->asCreateAction();

Render Web Form Fields

Relationships

```
$this->belongsTo('book', BookSchema::class, 'id', 'book_id')
->onDelete('CASCADE')
->onUpdate('CASCADE')
;
```

```
$this->many('author_books',
 AuthorBookSchema::class, 'author_id', 'id');
$this->manyToMany('books', 'author_books', 'book');
```

```
$this->many('author_books',
 AuthorBookSchema::class, 'author_id', 'id');
$this->manyToMany('books', 'author_books', 'book');

foreach ($author->books as $book) {
 ...
}
```

Database Management Commands

maghead db create master

maghead db recreate master

maghead db create node1

maghead db drop node1

Repository pattern for Multiple Database Connections

The Doctrine Way

```
use Doctrine\DBAL\DriverManager;
$conn = DriverManager::getConnection(array())
 'wrapperClass' =>
'Doctrine\DBAL\Connections\MasterSlaveConnection',
 'driver' => 'pdo_mysql',
 'keepSlave' => true,
 'master' => array(
 'user' => 'ideato',
 'password' => 'ideato',
 'dbname' => 'db_ideato'
 ),
 'slaves' => array(
 array(
 'user' => 'ideato',
 'password' => 'ideato',
 'dbname' => 'db_ideato_slave'
$entityManager = EntityManager::create($conn, $config);
```

```
// https://gist.github.com/ricfrank/d6f6317a1a1434cdc364
$entityManager = EntityManager::create($conn, $config);
$productRepository = $entityManager->getRepository('Product');
$masterSlaveConn->connect('slave');
$productRepository = $entityManager->getRepository('Product');
$masterSlaveConn->connect('master');
$productRepository = $entityManager->getRepository('Product');
```

```
$entityManager = EntityManager::create($conn, $config);
$productRepository = $entityManager->getRepository('Product');
$masterSlaveConn->connect('slave');
$product = new Product();
$product->setName("nuovo_prod1");
$product->setCategory("oeeooeoe");
$entityManager->persist($product);
$entityManager->flush();
$productRepository = $entityManager->getRepository('Product');
$masterSlaveConn->connect('master');
$productRepository = $entityManager->getRepository('Product');
```

The Maghead Way

```
$ret = Product::repo("node2")
 ->create([ "name" => "iPhone 7" ]);
```

Automatic Migration

Known as lightweight migration in iOS app development

maghead diff

```
Performing comparison...
+ table 'metric_values'
 examples/metric/Model/MetricValueSchema.php
 double
  A val
  A published_at
 timestamp
  A unit
 varchar
+ table 'Edm'
 tests/apps/TestApp/Model/EdmSchema.php
  D id
 int
 int
  A edmNo
  A edmTitle
 varchar
  A edmStart
 date
  A edmEnd
 date
  A edmContent
 text
  A edmUpdatedOn
 timestamp
+ table 'i_d_numbers'
 tests/apps/TestApp/Model/IDNumberSchema.php
  A id_number
 varchar
+ table 'posts'
 tests/apps/TestApp/Model/PostSchema.php
  A title
 varchar
  A content
 text
 varchar
  A status
 timestamp
  A created_at
  A created_by
 int
+ table 'tables'
 tests/apps/TestApp/Model/TableSchema.php
 M id
 int
  A title
 varchar
  A columns
 text
 text
  A rows
```

```
Performing comparison...
+ table 'metric_values'
 examples/metric/Model/MetricValueSchema.php
 double
  A val
  A published_at
 timestamp
  A unit
 varchar
+ table 'Edm'
 stApp/Model/EdmSchema.php
 D: 欄位刪除
  D id
 int
 int
  A edmNo
  A edmTitle
 varchar
  A edmStart
 date
  A edmEnd
 date
  A edmContent
 text
  A edmUpdatedOn
 timestamp
+ table 'i_d_numbers'
 tests/apps/TestApp/Model/IDNumberSchema.php
  A id_number
 varchar
+ table 'posts'
 tests/apps/TestApp/Model/PostSchema.php
  A title
 varchar
  A content
 text
 varchar
  A status
 timestamp
  A created_at
  A created_by
 int
+ table 'tables'
 tests/apps/TestApp/Model/TableSchema.php
  M id
 int
  A title
 varchar
  A columns
 text
 text
  A rows
```

```
Performing comparison...
+ table 'metric_values'
 examples/metric/Model/MetricValueSchema.php
 double
  A val
  A published_at
 timestamp
  A unit
 varchar
+ table 'Edm'
 tests/apps/TestApp/Model/EdmSchema.php
  D id
 int
 A: 欄位新增
  A edmNo
 int
  A edmTitle
 varchar
  A edmStart
 date
  A edmEnd
 date
  A edmContent
 text
  A edmUpdatedOn
 timestamp
+ table 'i_d_numbers'
 tests/apps/TestApp/Model/IDNumberSchema.php
  A id_number
 varchar
+ table 'posts'
 tests/apps/TestApp/Model/PostSchema.php
  A title
 varchar
  A content
 text
 varchar
  A status
 timestamp
  A created_at
  A created_by
 int
+ table 'tables'
 tests/apps/TestApp/Model/TableSchema.php
  M id
 int
  A title
 varchar
  A columns
 text
 text
  A rows
```

```
Performing comparison...
+ table 'metric_values'
 examples/metric/Model/MetricValueSchema.php
 double
  A val
  A published_at
 timestamp
  A unit
 varchar
+ table 'Edm'
 tests/apps/TestApp/Model/EdmSchema.php
  D id
 int
 int
  A edmNo
  A edmTitle
 varchar
  A edmStart
 date
  A edmEnd
 date
  A edmContent
 text
  A edmUpdatedOn
 timestamp
+ table 'i_d_numbers'
 tests/apps/TestApp/Model/IDNumberSchema.php
  A id_number
 varchar
+ table 'posts'
 tests/apps/TestApp/Model/PostSchema.php
  A title
 varchar
  A content
 text
 varchar
  A status
 timestamp
  A created_at
  A created_by
 int
+ table 'tables'
 /TostApp/Model/TableSchema.php
  M id
 int
 M: 欄位修改
  A title
 varchar
  A columns
 text
 text
  A rows
```

maghead m auto


```
Performing automatic upgrade over data source: master
Begining transaction...
Performing Query: ALTER TABLE `addresses` DROP FOREIGN KEY `addresses_ibfk_1`
Performing Query: ALTER TABLE 'books' DROP FOREIGN KEY 'books_ibfk_1'
Performing Query: ALTER TABLE `books` DROP FOREIGN KEY `books_ibfk_2`
Performing Query: ALTER TABLE `author_books` DROP FOREIGN KEY `author_books_ibfk_1`
Performing Query: ALTER TABLE `author_books` DROP FOREIGN KEY `author_books_ibfk_2`
Performing Query: ALTER TABLE `book_tags` DROP FOREIGN KEY `book_tags_ibfk_1`
Importing schema: MetricApp\Model\MetricValueSchema
Performing Query:
CREATE TABLE IF NOT EXISTS `metric_values` (
 'id' int UNSIGNED NOT NULL PRIMARY KEY AUTO_INCREMENT,
  'val' double(5,3) NOT NULL DEFAULT 0,
  `published_at` timestamp NOT NULL,
`unit` varchar(3)
) ENGINE=InnoDB;
```

全自動產生 Alter Table Query


Database Support


SQLite MySQL PostgreSQL


How Fast?


Benchmark: score -> lower is better


Benchmark: Insert

lower is better


Benchmark: Find PK

lower is better


Benchmark: Complex Query

lower is better


The fastest pure PHP ORM implementation

Sharding

When do you Shard?


You started from one single database server

When rows grows up to million...

queries become slow...

more read queries start hitting on the database

then you split read/write to master/replicas


finally the write load increases, **master** is crying

And rows grows up to 10M+...

Covering index doesn't work well anymore

Any query without covering index won't come back in 2-5 minutes

What NOW?

Upgrade the hardware? \$\$\$\$

What's Sharding?

Vertical Partitioning

Horizontal Partitioning

10,000,000 records

	100,000 records	100,000 records
	100,000 records	100,000 records
10,000,000 records	100,000 records	100,000 records
	100,000 records	100,000 records
	100,000 records	100,000 records

			ID	Name
% -	ID	Name	1	Shaun
	1	Shaun	2	Tao
	2	Tao	3	Ray
	3	Ray		
	4	Jesse	ID	Name
	5	Robin	4	Jesse
			5	Robin
				shaun @ geekswithblog

Sounds Easy?

Then, How to Shard?

Shards

app_db

Server #1

app_db_0

app_db_1

app_db_2

app_db_3

Server #1

app_db_0

app_db_1

app_db_2

app_db_3

Server #1

Shard #1

Shard #2

Shard #3

Shard #4

app_db_0

app_db_1

app_db_2

app_db_3


Server #1

Shard #1 (user id 0~100)

Shard #2 (user id 101~200)

Shard #3 (user id 201~300)

Shard #4 (user id 301~400)


Multiple Shards per Server

app_db_0

Shard #1

Server #1

app_db_1

Shard #2

Server #2

One Shard per Server

app_db_2

Shard #3

Server #3

app_db_3

Shard #4

Server #4

Shard Key

Shard Key is the key you use to split the data

Key

Key -> Compute Shard

-> Shard

user_id -> hash -> shard #5

store_id-> hash -> shard #2

Types of Shard Keys

- Hash
- Range
- User-defined (Tags in MongoDB)

How to choose the Shard Key?

It depends on how you find / query the data

Example #1

- Company (id)
- Store (id, company_id)
- Order (id, store_id, amount ...)
- OrderItem (order_id, quantity, ...)
- OrderPayment (order_id...)

Then you need to analysis across different stores

SELECT SUM(amount) FROM orders WHERE store_id IN (2,3,4,5) GROUP BY store_id

Your key is the ID of the stores

Example #1

- Company (id)
- Store (id, company_id)
- Order (id, company_id, store_id, amount ...)
- OrderItem (company_id, store_id, order_id, quantity, ...)
- OrderPayment (company_id, store_id, order_id ...)

And then you can split the tables by **store**_id

The **store**_id could also be a part of the **UUID** of the order

And so you can extract the **store_id** from the **UUID** to lookup the **shard**

Different Sharding Approaches

- Database level sharding
- SQL level sharding
- Middleware-based sharding
- Application level sharding

RDBMS Solutions

- Vitas (from YouTube, Written in Go)
- MySQL Cluster (NDB)
- MySQL Fabric (Middleware-based sharding in Python)
- MariaDB Spider Engine
- GPDB (PostgreSQL)

Vitas

- Written in Go
- Use sql parser to distribute the queries
- Only for MySQL
- protocol gRPC
- Used by YouTube

MySQL Cluster

- Limited to 48 hosts
- Shard Key MUST BE in primary key and can't be changed. Similar to MySQL partitions.
- Primary key could be compound primary key
- NDB Engine
- When query doesn't include shard key, query will be scattered query.

MySQL Fabric

- Middleware-based sharding
- Written in Python
- Has it's own connector API binding for different languages (Java, Python)
- Manually set the host to operate from the application code.
- Bottleneck will be the middleware.

MySQL 上 sharding 的方案

Posted on February 2, 2017 by Gea-Suan Lin


Percona 的人剛好針對 database sharding 的事情整理了一篇文章,專門講 SaaS 服務時對 sharding 的規劃:「MySQL Sharding Models for SaaS Applications」。


我主要是看這段:


When sharding today, you have a choice of rolling your own system from scratch, using comprehensive sharding platform such as <u>Vitess</u> or using a proxy solution to assist you with sharding. For proxy solutions, <u>MySQL Router</u> is the official solution. But in reality, third party solutions such as open source <u>ProxySQL</u>, commercial <u>ScaleArc</u> and semi-commercial (BSL) <u>MariaDB</u> <u>MaxScale</u> are widely used. Keep in mind, however, that traffic routing is only one of the problems that exist in large scale sharding implementations.


也就是說,除了在 application 上自己實作外,目前能用的方案 (堪用的方案) 大概就這些了,而且這些方案主要是解 routing 問題,對於跨 database server 的 join 都還是要自己小心實作。

by @gslin


Consistent Hashing


User(UUID=7fd7ed08-5da8-11e7-9bb5-3c15c2cb5a5a)


PHP **CRC32** returns **2^32** positive integer on 64bit machine


And so we use the native PHP array to record them

```
foreach ($mapping->chunks as $i => $c) {
 $x = $c['index'];
 $this->buckets[$x] = $i;
 $this->targetIndexes[$i][] = $x;
}
ksort($this->buckets, SORT_REGULAR);
```

Chunks

Split the key space of the shard key into chunks

Chunks


And each chunk is assigned to a shard

- Chunk #1
- Chunk #2
- Chunk #3
- Chunk #4

•

- Key(0~100) Chunk #1
- Key(101~200) Chunk #2
- Key(201~300) Chunk #3
- Key(301~400) Chunk #4
- •

- Key(0~100) Chunk #1 -> Shard #1
- Key(101~200) Chunk #2 -> Shard #1
- Key(201~300) Chunk #3 -> Shard #2
- Key(301~400) Chunk #4 -> Shard #2
-

```
$mapping = new ShardMapping('store_keyspace', [
 'key' => 'store_id',
 'shards' => ['node1', 'node2', 'node3'],
 'chunks' => [
 ["from" => 0, "index" => 536870912, "shard" => "node1"],
 ["from" => 536870912, "index" => 1073741824, "shard" => "node1" ],
 ["from" => 1073741824, "index" => 1610612736, "shard" => "node1" ],
 ["from" => 1610612736, "index" => 2147483648, "shard" => "node2" ],
 ["from" => 2147483648, "index" => 2684354560, "shard" => "node2" ],
 ["from" => 2684354560, "index" => 3221225472, "shard" => "node2" ],
 ["from" => 3221225472, "index" => 3758096384, "shard" => "node3" ],
 \lceil \text{"from"} \Rightarrow 3758096384, \text{"index"} \Rightarrow 4294967296, \text{"shard"} \Rightarrow \text{"node3"} \rceil,
 ], $dataSourceManager);
$hasher = new FastHasher($mapping);
$hash = $hasher->hash($key); // return 3221225472
```

Shard Balancing

Shard Migration

- Server #1 (10 shards)
- Server #2 (10 shards)
- Server #3 (10 shards)

Server #1 (10 shards)

Server load increases because server #1 has more rows than other servers.

Server #2 (10 shards)

Server #3 (10 shards)

- Server #1 (9 shards)
- Server #2 (10 shards)
- Server #3 (10 shards)
- Server #4 (1 shard)

Migrate the bottleneck shard from Server #1 to a new server.

The underlying tool mysqldbcopy

mysqldbcopy --replication=slave

- --locking=lock-all
- --source=root:pass@host1
- --destination=root:pass@host2 database

replication mode=slave: copy a database from one slave to another attached to the same master

```
[root@localhost /]# mysqldbcopy --source=superadmin:root@192.168.1.10:3306 --destination=superadmin:root@192.168.1.20:3306
 --all --force --locking=snapshot --rpl master --rpl-user=repl:root
# Source on 192.168.1.10: ... connected.
# Destination on 192.168.1.20: ... connected.
# Including all databases.
# GTID operation: SET @MYSQLUTILS_TEMP_LOG_BIN = @@SESSION.SQL_LOG_BIN;
# GTID operation: SET @@SESSION.SQL_LOG_BIN = 0;
# GTID operation: SET @@GLOBAL.GTID_PURGED = 'f2e752b0-0a94-11e3-87dd-080027c9399e:1-608';
# Copying database db1
# Copying TABLE db1.foo
# Copying TABLE db1.gaga
# Copying TABLE db1.gtid
# Copying PROCEDURE db1.load_foo_test_data
# Copying PROCEDURE db1.one_load_foo_test_data
# Copying GRANTS from db1
# Copying database percona
# Copying TABLE percona.checksums
# Copying database test
# Copying TABLE test.heartbeat
# Copying GRANTS from test
# Copying data for TABLE db1.foo
# Copying data for TABLE db1.gaga
# Copying data for TABLE db1.gtid
# Copying data for TABLE percona.checksums
# Copying data for TABLE test.heartbeat
# GTID operation: SET @@SESSION.SQL_LOG_BIN = @MYSQLUTILS_TEMP_LOG_BIN;
# Connecting to the current server as master
#...done.
```

```
use Maghead\Sharding\Operations\CloneShard;

$op = new CloneShard($config);

// public function clone($mappingId, $instanceId, $newNodeId, $srcNodeId)
$op->clone("store_keyspace", "server3", "shard1000", "shard00003");
```

maghead shard clone
--drop-first
--mapping store_key
--instance server2
a01 a11

clone shard "a01" to the a new shard on server2 named "a11"

maghead shard allocate
--mapping store_key
--instance server2
a02

allocate an empty shard "a02" on server 2 and initialize all the tables

Shard Balancing API

保守式平衡規則

一次只找出一個 Chunk 做 Migration


找出 rows 總量超過平均 1.3 倍的 Shard


Chunk Migration

- Key(0~100) Chunk #1 -> Shard #1
- Key(101~200) Chunk #2 -> Shard #1
- Key(201~300) Chunk #3 -> Shard #2
- Key(301~400) Chunk #4 -> Shard #2
-

- Key(0~100) Chunk #1 -> Shard #1
- Key(101~200) Chunk #2 -> Shard #1
- Key(201~300) Chunk #3 -> Shard #2
- Key When the load of shard #2 increases, we can assign some chunks to the other shard.
-

- Key(0~100) Chunk #1 -> Shard #1
- Key(101~200) Chunk #2 -> Shard #1
- Key(201~300) Chunk #3 -> Shard #2
- Key(301~400) Chunk #4 -> Shard #2
- When the rows in Chunk #4 grow up too much,
 We can split the Chunk #4 into 2+ chunks and assign them to the other shards.


Chunk #1

Chunk #2

Chunk #3

Remove

Chunk #5
Chunk #6
Chunk #7
Chunk #8
Chunk #8

Shard #1 Shard #2

ChunkManager API

```
namespace Maghead\Sharding\Manager;
class ChunkManager
{
 public function __construct(ShardMapping $mapping) { }
 public function distribute(array $shardIds, $numberOfChunks = 32) { }
 public function verify(Chunk $chunk, Shard $dstShard, array $schemas) { }
 public function remove(Chunk $chunk, array $schemas) { }
 public function clone(Chunk $chunk, Shard $dstShard, array $schemas) { }
 public function migrate(Chunk $chunk, Shard $dstShard, array $schemas) { }
 public function move(Chunk $chunk, Shard $dstShard, array $schemas) { }
 public function split(Chunk $chunk, $n = 2) { }
```

```
$result = $chunkManager->migrate($chunk2, $shards['node3'], $schemas);
if (!$result->isSuccessful()) {
 // ...
}
```

Jumbo Chunk

Chunks contain a large number of rows

Migrating Jumbo Chunks requires more time

Migration should start from the small chunks

And in the same zone

Start Sharding in Maghead

Define Shard Mapping

or Keyspace

maghead shard mapping add

- --hash
- -s node1
- -s node2
- -s node3
- --key store_id

M_store_id

```
sharding:
 mappings:
 M_store_id:
 key: "store_id"
 shards:
 - node1
 - node2
 - node3
 hash: true
 chunks:
 - { from: 0, index: 536870912, shard: node1 }
 - { from: 536870912, index: 1073741824, shard: node1 }
 - { from: 1073741824, index: 1610612736, shard: node1 }
 - { from: 1610612736, index: 2147483648, shard: node2 }
 - { from: 2147483648, index: 2684354560, shard: node2 }
 - { from: 2684354560, index: 3221225472, shard: node2 }
 - { from: 3221225472, index: 3758096384, shard: node3 }
 - { from: 3758096384, index: 4294967296, shard: node3 }
```

自動分派的 Chunk 定義

```
class StoreSchema extends DeclareSchema
{
 public function schema()
 {
 $this->globalTable("M_store_id");
}
```

Store table 需要在 Shards 中被 Join 所以被定義為 Global Table

```
namespace StoreApp\Model;
use Maghead\Schema\DeclareSchema;
class OrderSchema extends DeclareSchema
 public function schema()
 $this->column('uuid', 'uuid-pk');
 {....cut....}
 $this->shardBy("M_store_id");
 Order table 需要依照定義的 keyspace 做分片
```

```
namespace StoreApp\Model;
use Maghead\Schema\DeclareSchema;
class OrderSchema extends DeclareSchema
 public function schema()
 $this->column('uuid', 'uuid-pk');
 {....cut.
 快速定義 UUID primary key
 $this->shardBy("M_store_id");
```

maghead schema build

Use the model as usual

```
$ret = Order::create([
 'store_id' => $storeId,
 'amount' => 600,
]);
```

Automatically dispatch record to the shard by the store_id

\$ret->shard; // Shard object

The dispatched shard is returned in the result object.

Selecting Shards

```
$store = Store::masterRepo()->findByCode('TW002');

$shard = Order::shards()->dispatch($store->id);

// Maghead\Sharding\Shard
```

Deletion works as well


```
$order = Order::findByPrimaryKey($key);
$ret = $order->delete();
```

ShardCollection

```
$shards = Order::shards();
$shards->locateBy(function($repo, $shard) {
 return $repo->findByCode('X01');
});
```

```
$shards = Order::shards(); // ShardCollection
$shards->map(function($repo, $shard) {
 // do something
});
```

QueryWorker


```
$query = new SelectQuery;
$query->select(['SUM(amount)' => 'amount']);
$query->from('orders');
$query->where()->in('store_id', [1,2]);
$client = new GearmanClient;
$client->addServer();
$mapper = new GearmanQueryMapper($client);
$res = $mapper->map($shards, $query);
```

Reducer PHP7 Extension

Data Group By implemented in PHP Runtime

```
$result = group_by($rows, $fields, [
 'total_amount' => [
 'selector' => 'amount',
 'aggregator' => REDUCER_AGGR_SUM,
 'cnt' => REDUCER_AGGR_COUNT,
]);
print_r($result);
```

```
rows = \Gamma
 [ 'category' => 'Food', 'type' => 'pasta', 'amount' => 1 ],
 [ 'category' => 'Food', 'type' => 'pasta', 'amount' => 1 ],
 [ 'category' => 'Food', 'type' => 'juice', 'amount' => 1 ],
 [ 'category' => 'Food', 'type' => 'juice', 'amount' => 1 ],
 [ 'category' => 'Book', 'type' => 'programming', 'amount' => 5 ],
 [ 'category' => 'Book', 'type' => 'programming', 'amount' => 2 ],
 [ 'category' => 'Book', 'type' => 'cooking', 'amount' => 6 ],
 [ 'category' => 'Book', 'type' => 'cooking', 'amount' => 2 ],
];
$result = group_by($rows, ['category','type'], [
 'total_amount' => [
 'selector' => 'amount',
 'aggregator' => REDUCER_AGGR_SUM,
 ],
 'cnt' => REDUCER_AGGR_COUNT,
]);
print_r($result);
```

See more on GitHub

Thank You

Join Us!

https://github.com/maghead/maghead

Follow me on twitter: @c9s