

Schema Evolution Patterns

Alex Rasmussen alex@bitsondisk.com

John Gould (14.Sep.1804 - 3.Feb.1881) [Public domain]

Hi, I'm Alex!

Twitter, GitHub, etc: @alexras alex@bitsondisk.com

LA-based Data Engineering Consultant

Data Migrations Are Hard

- How should I migrate? When?
- Will the old code still work?
- Can I migrate without downtime?
- Can I roll back? How? What if I can't?

Should I just use MongoDB? How do I decide?

API Versioning Is Hard

- When should I bump versions?
- Will old callers break?
- Should I just switch to GraphQL?

ARETHE SAME PROBLEM.

Schema Evolution

- The structure of your data will change
- What does that mean for the data?
- How should our systems respond?
- How does this impact how we build?

Goals of This Talk

- Mental toolkit for reasoning about schema evolution that applies across technologies and domains
- How this looks in practice

References: https://github.com/bitsondisk/velocity-sj-2019

WHAT ARE SCHEMAS?
 SCHEMA COMPATIBILITY
 CROSSING COMPATIBILITY GAPS
 WRAPPING UP / TAKEAWAYS

- 1. WHAT ARE SCHEMAS?
- 2. SCHEMA COMPATIBILITY
- 3. CROSSING COMPATIBILITY GAPS
- 4. WRAPPING UP / TAKEAWAYS

Schemas

• From the Greek skhēma, meaning "form" or "figure". The data's shape.

```
Person {
 name: string,
 age: integer,
 favorite_color: enum(RED, BLUE, ...),
 . . .
}
```

What/Where Is the Schema?

- Explicit: SQL tables, Thrift, Avro*
- Implicit: CSV, Excel, JSON
- Separate: JSON Schema, schema registries, an ex-employee's brain

When Are Schemas Enforced?

- On Write: e.g. in RDBMS tables
- On Read: enforce after reading
- On Need: dynamic, late-binding
- Can enforce one schema, or many

- 1. WHAT ARE SCHEMAS?
- 2. SCHEMA COMPATIBILITY
- 3. CROSSING COMPATIBILITY GAPS
- 4. WRAPPING UP / TAKEAWAYS

Schema Compatibility

- If two schemas are compatible, evolving from one schema to another can be done automatically on read*
- Readers can be oblivious to schema change**
- Two directions: backwards and forwards

Backwards-Compatible

Data written with old schema readable by clients with new schema

Forwards-Compatible

Data written with new schema readable by clients with old schema

Add a Field With a Default

```
name: string,
age: integer,
is_admin: boolean (default: false)
```

Backwards: substitute default in older data Forwards: ignore field in newer data

Remove a Field With a Default

```
name: string,
age: integer,
is_admin: boolean (default: false)
pto_days_left: int (default: 0)
```

```
name: "Alice Smith",
age: 29,
is_admin: true
pto_days_left: 16
name: "Alice Smith",
age: 29
is_admin: true
```

Backwards: ignore field in older data

Forwards: substitute default in newer data

Other Types of Changes

- Without defaults:
 - Adding a field breaks backwards-compatibility
 - Removing a field breaks forwards-compatibility
- Field type changes: typecasting rules apply(?)
- Renaming and reordering: it depends

In Practice - Protocol Buffers

```
message Person {
 required string name = 1;
 required int32 age = 2;
 optional bool is_admin = 3
 [default = false];
}
```

- Field numbers can't change or be reused
- In proto3, no required or optional

In Practice - Avro

```
record Person {
 string name;
 int age;
 boolean is_admin = false;
}
```

- Reorders are OK, but not renames
- Compatibility determined by rules

In Practice - GraphQL

```
type Person {
  name: String!,
  age: Int!,
  is_admin: Boolean
}
```

- Every field is nullable by default
- Only return queried fields (bounded enforcement)
- Hide deprecated fields; deletes tricky

In Practice - Wix

- Adding fields
 - Non-indexed fields: JSON blob column (schema-on-read!)
 - Indexed fields: new table + join
- Removing fields
 - Don't. Just stop using them (similar to GraphQL)

Recap

- Compatibility makes evolution easier
- Changes can be backwards-compatible, forwards-compatible, both, or neither
- Ease-of-compatibility drives many decisions behind "rules" of format design

- 1. WHAT ARE SCHEMAS?
- 2. SCHEMA COMPATIBILITY
- 3. CROSSING COMPATIBILITY GAPS
- 4. WRAPPING UP / TAKEAWAYS

Crossing Compatibility Gaps

- Not all schema changes are compatible
- Not all incompatibilities are simple
- Not all compatible changes are practical
- How do we deal with that?

Complex Changes

```
name: string,
first_name: string,
last_name: string,
age: integer,
is_admin: boolean (default: false)
```

- Not obvious how to split
- Client code changes (likely) required

Impractical Changes

- e.g. Adding a column in MySQL requires locking/copying the table
 - Days to weeks not unheard of

Crossing Compatibility Gaps

- We'll look at:
 - Multi-schema stores (Kafka, et al)
 - Single-schema stores (RDBMS, et al)

Multi-Schema Stores

Step 1: Old clients write with new schema

Step 2: Migrate old data to new schema

Step 3: Migrate old clients to new schema

In Practice: Kafka (Confluent)

- Stores Avro schemas in schema registry with compatibility check built-in
- Backwards-compatible changes: update readers first
- Forwards-compatible changes: update writers first

In Practice: Stripe

- Goal: (backwards-incompatible) API responses that work for old clients, forever
- Version change modules applied backwards from present to client's version
- They admit: this is hard, can't last forever

Recap

- In multi-schema stores:
 - Migrate client writes/reads
 - Migrate data
 - Migrate client reads/writes

Single Schema Stores

Single-Schema Migration

Move from X
to (incompatible) X + 1
without downtime

Step 1: Create and migrate temporary store S'

Step 2: Create a copier and an updater

Step 3.1: Move clients over to new schema

Step 3.2: Copy data, record / apply updates

Step 4: Cutover - S' becomes S

Step 5: Drain updater, delete Sold

In Practice - Percona

- pt-online-schema-change
 - Copier: scan/copy in timed chunks
 - Updater: synchronous table triggers
 - Cutover: RENAME TABLE

In Practice - Facebook

- OSC (Online Schema Change)
 - Copier: dump/load snapshot chunks
 - Updater: triggers + changelog
 - Cutover: lock, replay, rename, unlock

In Practice - GitHub

- e gh-ost
 - Copier: chunked reads/writes
 - Updater: read binlog, interleave copies
 - Cutover: 2-step blocking swap

In Practice - Wix

- Updater client-side, controlled with feature toggles
 - Phase 1: write to S and S'
 - Phase 2: read from S', fallback to S
 - Phase 3: write only to new
- Copy phase eagerly after phase 3

Recap

- In single-schema stores:
 - Migrate clients, retaining old schema
 - Create data w/ new schema, over time
 - When in sync, cut over

WHAT ARE SCHEMAS?
 SCHEMA COMPATIBILITY
 CROSSING COMPATIBILITY GAPS
 WRAPPING UP / TAKEAWAYS

Wrapping Up

- Concepts covered here cut across RDBMSs, APIs, document stores, data lakes, etc.
- Reason about schema evolution up-front to guide your architecture choices
- Your schemas will change. Be prepared.

A Few Takeaways

- Make your changes compatible if you can
- Compatibility informs migration strategy
- Schema-on-read/need won't save you,
 but it helps sometimes
- One size does not fit all

Thank You! Questions?

Contact Me

alex@bitsondisk.com

Twitter, GitHub, etc: @alexras

Rate This Talk

Session Page

O'Reilly Events App

References: https://github.com/bitsondisk/velocity-sj-2019