


SQL Server Service Broker Scale out by Reliable Messaging

Agenda


- Scalability what does Scale Out means?
- Sharding
- Problems of sharding
- How does Service Broker help?

Scalability


- Is the ability of a system to handle growing amount of work in a capable manner
- or its ability to be enlarged to accommodate that growth

http://en.wikipedia.org/wiki/Scalability

Scalability Methods


- Scale up scale vertically
- Scale out scale horizontally

Scaling Up


- means vertically
- add resources to a single node in a system
 - CPU
 - memory
 - storage
 - etc

Scaling Out


- means horizontally
- add more nodes to a system

- in databases that's called Sharding
- Microsoft used another term in SQL Azure -Federations

Sharding Frameworks


- Twitter Gizzard -<u>https://github.com/twitter/gizzard</u>
- written in Scala

Sharding


Sharding involves two technologies:


- Partitioning
- Replication

Partitioning


- Data is divided into chunks
- Stored across computers
- Each chunk is small enough that we can manipulate and query efficiently


User = "Eva"

Replication


- multiple copies of data are stored across several machines
- efficiently responds to tons of queries
- resilient to failures


Benefits of Sharding


Besides Scaling Out:

- Disaster Recovery strategies have You to make database backups
- Replicated shards are working copies

Need a new backup? Replicate a new Shard!

Are there any Problems?


- Yes! Sharding is difficult!
- We have to think of how to partition our data correctly
- How to ensure that all copies of data are consistent?
- Write conflicts no guarantee that operations will apply in order

Design Principle


- "Shared Nothing Architecture"
- no ongoing need to retain shared access between shards
- each Shard can live in a totally separate
 - instance
 - database server
 - data center
 - continent

Partitioning Problem


- Orders table is partitioned by Region
- Orders references to Users
- Users is not partitioned, it is replicated
- How to maintain Users in a consistent state?


Orders [Region = "US"] Users (not partitioned)


Orders [Region = "Russia"]
Users (not partitioned)


Facebook Sample


Possible Solution 1


Possible Solution 2


Real Solution


Possible Technologies


- custom application which reads from one Shard and writes to the others
- add all Shards as Linked servers, write stored procedures to write a new record to each remote server
- SQL Server Service Broker

Service Broker


- allows Internal and External processes to send and receive guaranteed asynchronous messages
- messages are sent to Queues in the same database, same instance, same server, another database, another instance, remote server

Implementations


the largest known implementation is in MySpace

- 440 SQL Server instances
- over 1,000 databases
- 1 Petabyte of data (1 million gigabytes)

Performance:

- 5,000 messages/second in Labs
- 18,000 messages/second in MySpace

Advantages


- Always Transactional
- Asynchronous
- Queued
- All messages are in XML format
- Routing
- Multicast messages in SQL Server 2012

Disadvantages


- No Administration Tools not a lack no at all
- Queue is a Table in database index fragmentation when we cannot empty queue
- complicated T-SQL syntax and object model

Service Broker Concepts


- Message Types
- Contracts
- Queues
- Services
- Routes
- Activation
- Remote Service Bindings
- Dialog Conversation
- Conversation Groups

Service Broker Security


- Dialog Security between two Services
 - encrypts messages in a dialog conversation
 - provides the remote authorization
- Transport Security
 - establishes an authenticated network connection between two Databases

SQL Server Configuration


Enable Service Broker at Database level

```
ALTER DATABASE SampleDatabase
SET ENABLE_BROKER;
GO
```

- Always enable Service Broker in MSDB system database in each SQL Server instance
- Enable SQL Server to communicate to another instance at Database level

ALTER DATABASE SampleDatabase SET TRUSTWORTHY ON;
GO

Message Types


Create Send Message type
 CREATE MESSAGE TYPE NewUserRequest
 VALIDATION = WELL_FORMED_XML;

Create Receive Message Type
 CREATE MESSAGE TYPE NewUserResponse
 VALIDATION = WELL_FORMED_XML;

Service Contracts


create Contract between two services

CREATE CONTRACT NewUserContract (
NewUserRequest SENT BY INITIATOR,
NewUserResponse SENT BY TARGET
);


```
CREATE QUEUE NewUserReceiveQueue
 WITH STATUS = ON,
 ACTIVATION (
  PROCEDURE NAME = OnReceiveNewUser,
  MAX QUEUE READERS = 5,
  Execute AS 'dbuser'
CREATE QUEUE NewUserSendQueue
 WITH STATUS = ON;
```

Services


 Service will be listening for messages in a queue and react only on those which apply to the spicified contract

```
CREATE SERVICE NewUserSendService
ON QUEUE NewUserSendQueue (
 [NewUserContract]
);

CREATE SERVICE NewUserReceiveService
ON QUEUE NewUserReceiveQueue (
 [NewUserContract]
);
```

Sending a Messgae


Sender:

- begins a transaction
- begins a dialog conversation from NewUserSendService to NewUserReceiveService
- sends one or more XML messages to that dialog
- commits a transaction
- Waits for a Reply message
- Processes Reply messages when arrived

Receiving a Message


Receiver (Target):

- when a new message is delivered to Receiver's NewUserReceiveQueue the OnReceiveNewUser stored procedure is activated by Service Broker
- Stored procedure begins a transaction
- receives messages out of the NewUserReceiveQueue queue
- sends Reply messages
- ends a dialog conversation
- Do what you want with that message
- commits a transaction