

Database Sharding #BarCampGhent2

Tags

scaling, performance, database, php, mySQL, memcached, sphinx

echo "Hello, world!";

Jayme Rotsaert

core developer @ Netlog

since 2 years

Jurriaan Persyn

lead web developer @ Netlog

since 3 years

A technique to scale databases

- serve 36+ million unique users
- 4+ billion pageviews a month
- huge amounts of data (eg. 100+ million friendships on nl.netlog.com)
- write-heavy app (1.4/1 read-write ratio)
- typical db up to 3000+ queries/sec (15h-22h)

Master r/w

Master w

Slave r Slave r

1040:
Too many connections

Top laster
W

Messages w

Top Slave r Top Slave r Friends w

Msgs Slave r Msgs Slave r Frnds Slave r Frnds Slave r

Vertical partitioning?

Master-to-master replication?

Caching?

Sharding!

Friends %10 = 2

Friends %10 = 1

Friends %10 = 3

Friends

%10 = 6

Friends %10 = 0

Friends %10 = 9

Aggregation

Friends %10 = 7

Friends % 10 = 4

Friends **%10 = 5**

More data? More shards!

- MySQL NDB storage engine (sharded, not dynamic)
- memcached from Mysql (SQL-functions or storage engine)
- Oracle RAC
- HiveDB (mySQL sharding framework in Java)

Our solution

- in-house
- in php
- middleware between application logic and class DB
- typically carve shards by \$userID

sharddbhost001

sharddb001

shard0001

shard0002

shard0003

shard0004

sharddb002

shard0005

shard0006

shard0007

shard0008

Overview of our Sharding implementation

- Sharding Management
 - "DNS" System (the modulo function)
 - Balancer / Manager
- Sharded Tables API
 - Database Access Layer
 - Caching Layer

- "DNS" system translates \$userID to the right db connection details
 - \$userID to \$shardID DNS
 (via SQL/memcache combination not fixed!)
 - \$shardID to \$hostname & \$databasename
 (generated configuration files)

- Example API:
 - An object per \$tableName/\$userID-combination
 - implementation of a class providing basic
 CRUD functions
 - typically a class for accessing database records with "a user's items"

- No cross-shard (i.e. cross-user) SQL queries
 - (LEFT) JOIN between sharded tables becomes impossibly complicated
 - It's possible to design (parts of) application so there's no need for cross-shard queries
- Denormalize if you need SELECT on other than \$userID
- Data consistency

- Your DBA loves you again
 - Smaller, thus faster tables
 - Simpler, thus faster queries
- More atomic operations > better caching
- More PHP processing
 - Needs memory
 - PHP-webservers scale more easily

Some implications ... (3)

- \$itemID will only be unique in relation to \$userID
- Downtime of a single databasehost affects only users on that DB

- Define 'load' percentage for shards (#users), databases (#users, #filesize), hosts (#sql reads, #sql writes, #cpu load, #users, ...)
- Balance loads and start move operations
 - Done completely in PHP / transparant / no user downtime

General-purpose distributed memory caching

Using memcached


```
function isSober($user)
  $memcache = new Memcache();
  $cacheKey = 'issober_' . $user->getUserID();
  $result = $memcache->get($cacheKey); // fetch
  if ($result === false)
 // do some database heavy stuff
 $result = (($user->getJobIndustry() == Industry::DEFENSE) &&
$location->isIn(City::get('NYC'))) ? "hammered" : "sober"; //
whatever!
 $memcache->set($cacheKey, $result, 0); // unlimited ttl
  return $result;
var_dump(isSober(new User("p.decrem"))); // --> string(8) "hammered"
```


- Typical usage:
 - Each sharded record is cached (key: table/userID/itemID)
 - Caches with lists, and caches with counts (key: where/order/...-clauses)
- Several caching modes:
 - READ_INSERT_MODE
 - READ_UPDATE_INSERT_MODE

- What? Cached version number to use in other cache-keys
- Why? Caching of counts / lists
- Example: cache key for list of users latest photos (simplified): "USER_PHOTOS" . \$userID . \$cacheRevisionNumber . "ORDERBYDATEADDDESCLIMIT10";
- \$cacheRevisionNumber is number, bumped on every CUD-action, clears caches of all counts +lists, else unlimited ttl.
- "number" is current/cached timestamp

Problem:

How do you give an overview of eg. latest photos from different users? (on different shards)

Solution:

Check Jayme's presentation "Sphinx search optimization", distributed full text search.

(Use it for more than searching!)

netlog.com/go/developer

jayme@netlog.com - jurriaan@netlog.com