

2019 中国系统架构师大会

SYSTEM ARCHITECT CONFERENCE CHINA 2019

🔼 2019年10月31-11月2日 📗 🚨 北京海淀永泰福朋喜来登酒店

ApacheShardingSphere数据平台 演进之路

京东数科-潘娟 panjuan@apache.org

个人介绍

潘娟 京东数科高级DBA&Apache ShardingSphere PPMC

主要负责京东数科数据库中间件开发、数据库运维自动化平台开发、生产数据库运维工作。多次参与京东6.18、11.11等大促活动的护航工作。曾负责京东数科数据库自动化平台设计与开发项目,现专注于Apache ShardingSphere分布式数据库中间件开发和发展。乐于在数据库、分布式、中间件、开源社区等相关领域进行学习和探索。多次受邀参加数据库&架构领域的相关会议并进行分享交流。也多次进行在线技术和经验交流分享、公众号文章分享。

数据平台

数据库集群

弹性扩展

分布式治理

架构

数据库

- 计算
- 存储

ShardingSphere

- SQL解析&改写&路 由
- 分布式事务拓展
- 高可用
- 数据脱敏
- 可观察性
- 弹性伸缩
-

数据库

- ◆ 充分利用数据库的存储能力
- ◆ 在保证查询结果正确的前提下,充分利用数据库的计算 能力。

例如: SELECT AVG(score) FROM student;

$$AVG(score) = avg_1 + avg_2 + avg_3$$

$$AVG(score) = \frac{SUM(score)}{COUNT(score)}$$

架构

数据库

- 计算
- 存储

ShardingSphere

- SQL解析&改写&路 由
- 分布式事务拓展
- 高可用
- 数据脱敏
- 可观察性
- 弹性伸缩
-

SQL理解

SELECT AVG(price) FROM bill WHERE user_id = 1

解析

SELECT SUM(price)/COUNT(price) FROM bill_0 WHERE user_id = 1

SQL理解

	方案	优点	缺点
第一代解析引擎	Druid SQL Parser	支持多数据库 解析效率较高	新旧版本不兼容 SQL解析引擎无法 自主可控
第二代解析引擎	自研的"半理解" 方式解析器	支持常见的关系型 数据库 解析效率最高	无法实现 100%SQL兼容 维护成本高
第三代解析引擎	ANTLR语言解析 器	自定义解析规则 实现100%SQL兼 容	穿透缓存的情况下 解析效率略低

SQL路由

IT_{PUB}

分布式事务

	本地事务	两阶段事务	柔性事务
业务改造	无	无	实现相关接口
一致性	不支持	强一致	最终一致
隔离性	不支持	原生支持	服务保证
并发性能	无影响	严重衰退	略微衰退
适合场景	业务方处理不 一致	短事务/低并 发	长事务/高并 发
事务层级	数据库层	数据库层	服务层

SACC 2019 分布式事务 中国系统架构师大会 Local Atomikos XA 事务集成 Narayana Saga 分布式事务 BASE Seata 事务自研 **Native JDTX**

Saga: https://github.com/apache/servicecomb-saga-actuator

Seata: https://github.com/seata/seata

分布式事务

优势:

- ◆ 透明化底层分布式事务实现细节,用户可使用标准API开启分布式事务。
- ◆ 支持同时使用数据分片,分布式事务等。
- ◆ 依据实际场景,用户可选择使用不同类型的分布式事务。

分布式事务

数据库

- •计算
- •存储

ShardingSphere

- •SQL解析&改写&路由
- •分布式事务

拓展

- ●高可用
- •数据脱敏
- •可观察性
- •弹性伸缩
- •.....

数据脱敏

参考文章:https://mp.weixin.qq.com/s/_wfG_gQFwpvaMVwvCQVpfQ

数据脱敏

中间件脱敏服务优势

- 1.自动化&透明化数据脱敏过程,用户无需关注脱敏中间 实现细节。
- 2. 提供多种内置、第三方脱敏策略,用户仅需简单配置 即可使用。
- 3. 针对已上线业务,可实现明文数据与密文数据同步存 储,并通过配置决定使用明文列还是密文列进行查询。 可实现在不改变业务查询SQL前提下,已上线系统对加密 前后数据进行安全、透明化迁移。

IT_{PUB}

服务治理

- **配置动态化推动**
- **配置统一管理**
- ✓ 数据库从库禁用
- ✓ 应用实例熔断

Zookeeper ETCD...

注册中心

可观察性

组成

Apache ShardingSphere (开源分布式数据库中间件平台)

贡献社区

来源

- 云公司开源战略
- 业务系统采用
- 个人兴趣提升

工作与开源

- 相互促进
- 弹性控制
- 兴趣与目标驱动

贡献者

- 技术积累
- 影响力积累
- 交友圈扩大
- 职业渠道扩宽

社区

- 功能扩展
- 生态圈活跃
- 知名度增加
- 持续发展

成为Committer

联系我们

◆ GitHub

https://github.com/apache/incubatorshardingsphere

◆ HomePage

https://shardingsphere.apache.org

