

TiDB as an HTAP Database

主讲人:PingCap CEO 刘奇


About me

- CEO and co-founder of PingCAP
- Open source hacker
- Infrastructure engineer
- Founder of TiDB/TiKV/Codis
- Infrastructure software engineer
- Wandoulabs/JD


Why a new database?


Brief History

- Standalone RDBMS
- NoSQL
- Middleware & Proxy
- NewSQL


NewSQL Database

- Horizontal Scalability
- ACID Transaction
- High Availability
- SQL at Scale


OLTP & OLAP


Why two separate systems


- Huge data size
- Complex query logic
- Latency VS Throughput
- Point query VS Full range scan
- Transaction & Isolation level


OLAP + OLTP = HTAP

Hybrid Transactional / Analytical Processing

- ACID Transcation
- Real-time analysis
- SQL


How do we build the new database


What is TiDB

- Scalability as the first class feature
- SQL is necessary
- Compatible with MySQL, in most cases
- OLTP + OLAP = HTAP (Hybrid Transactional/Analytical Processing)
- 24/7 availability, even in case of datacenter outages
- Open source, of course


Architecture


TiKV - Overview


- Region: a set of continuous key-value pairs
- Data is organized/stored/replicated by Regions
- Highly layered


TiKV - Multi-Raft

Multiple raft groups in the cluster, one group for each region.


TiKV - Horizontal Scale


PD - Overview

- Meta data management
- Load balance management


PD - TiKV Cluster Managment


TiDB - Overview


The stateless SQL layer


TiDB - Distributed SQL

SELECT COUNT(c1) FROM t WHERE c1 > 10 AND c2 = 'shanghai';


TiDB - Cost Based Optimizer

- Predicate Pushdown
- Column Pruning
- Eager Aggregate
- Convert Subquery to Join
- Statistics framework
- CBO Framework
 - Index Selection
 - Join Operator Selection
 - Hash join
 - Index lookup join
 - Sort-merge join
 - -Stream Operators VS Hash Operators


OLTP + OLAP


HTAP


OLAP Query

OLTP Query


Ecosystem: Beyond TiDB and SQL


Spark on TiDB


Spark on TiDB

- Spark ecosystem
- TiKV Connector is better than JDBC connector
- Index support
- Complex Calculation Pushdown
- CBO
 - Pick up right Access Path
 - Join Reorder
- Priority & Isolation Level


Future plan

- Code Generation
- MPP Engine
- Mixed storage engine (Columnar / Row-based)
- Heterogeneous computing (CPU/GPU/FPGA)

