

Scaling MySQL-powered Web Sites by Sharding and Replication

June 24, 2008

Velocity Conference

Burlingame, CA

by Peter Zaitsev, Percona Inc

Web Application Challenges

- Page Generation Layer
 - Scale by adding more servers
 - Most applications do not have interdependences
- Storage Layer (Static Content)
 - Images, Videos etc
 - No dependencies scaling by more hard drives/boxes
 - CDN can often take the load
- "Database"
 - Often Hardest to scale due to complex interdependencies


Classes of Web Applications

- New feature for existing service
 - Product recommendation on Amazon.Com
 - "Instant" high load and large database size
- Typical Startups
 - Slow but accelerated growth
 - Often have some time to fix problems
- Instant Hits
 - le some FaceBook Applications
 - Load Skyrockets within Days, Database size may follow


Application Design Approaches

- "Think about today Style"
 - Make it work today and we'll see about tomorrow
 - Deliberate choice for speed of development or lack of skill
 - Typical for college startups
- "Best Practices Delivered"
 - Plan for Scaling, HA, Quality in advance
 - Do not sacrifice scaling even if it means longer time to deliver
 - Typical for established companies and second startups
- A lot of Applications lie in the middle


What is Sensible approach?

- Define time horizon for which current architecture should live
 - "I'll build prototype, get funding in 3 months and hire smart guys to architect things right for me"
- Estimate performance requirements (load, database size etc). Better overestimate
- Plan your architecture to deliver these goals
 - Not scalable architecture can kill your app
 - Overkill in scalability can be to expensive and you may never get the product to the market.


But is not there a silver bullet?

- MySQL Cluster?
- Continuent/Sequoia ?
- KickFire ?
- MySQL Proxy?
- BigTable ?
- SimpleDB?
- All have their limitations in scaling or ease of use
 - And you better know these in advance


Growth Choices with MySQL

- It often starts with Single Instance
 - Fast Joins, Ease of retrieval, Aggregation etc.
- Becomes limited by CPU or Disk IO capacity
 - And do not forget about MySQL's internal scaling issues (problems with too many CPU cores, etc)
- "Scale-UP is limited and expensive"
 - Especially when it comes to "single thread" performance
- Simple next choices:
 - Vertical Partition
 - Replication


Vertical Partitioning

- "Let me put forums database on different MySQL Server"
 - Picking set of tables which are mostly independent from the other MySQL instances
 - Light duty joins can be coded in application or by use of Federated Tables
- Challenges
 - These vertical partitions tend to grow too large
 - And further vertical partitioning becomes complicated or impossible.


MySQL Replication

- Many applications have mostly read load
 - Though most of those reads are often served from Memcache or other cache
- Using one or several slaves to assist with read load
- MySQL Replication is asynchronous
 - Special care needed to avoid reading stale data
- Does not help to scale writes
 - Slaves have lower write capacity than master because they execute queries in single thread, and writes are duplicated on every slave
- Slave caches is typically highly duplicated.


Taking care of Async Replication

- Query based
 - Use Slave for reporting queries
- Session Based
 - User which did not modify data can read stale data
- Data Version/Time based
 - User was not modified today read all his blog posts from the slave
- MySQL Proxy Based
 - Work is being done to automatically route queries to slave if they can use it


Replication And Writes

- Very fast degradation
 - Master 50% busy with writes. 2 Slaves have 50% room for read queries
 - 1 "Server Equivalent" capacity for the slaves
 - Master load growths 50% and it becomes 75% busy. There is 25% room on each of the slaves
 - Slaves are now equivalent to ½ of "Server Equivalent"
- Single Thread Bottleneck
 - Use single CPU
 - Submit single IO request at the time (most of the time)
 - The problem on medium/high end servers mostly


Replication and Caching

- Imagine you have 20GB database on 16GB Box
 - It almost fully fits in memory and you're only doing reads.
- Your database growths to 100GB and you add 5 slaves
 - However now each slave fits less than 1/5 of the database in memory and load becomes IO bound.
- You can improve it but never get it perfect
- There is storage duplication too
 - Fast Disk storage is not so cheap
 - And if you're using SSD this is very serious issue.


Improving Replication Caching

- Slave Roles
 - Slaves for reporting queries
 - Slaves for Full Text Search
- Query Routing
 - All queries for user session go to the same slave
 - Even user_id go to one slave odd to other
- Hard to avoid overlap fully
- Writes themselves have same working set on all slaves


Sharding

- When vertical partition and replication can't help
- Breaking data in smaller pieces and storing them on the different servers
- The "only" solution for large scale applications
- Needs careful planning
- Can be hard to implement
 - Especially if application is not designed w sharding in mind
- How to "shard" the data is crucial question
 - And there could be multiple copies of data split by different criteria.


Sharding and Replication

- Sharding typically goes together with replication
 - Mainly for achieving high availability
- One server crashes once per year
 - 50 servers one crashes each week
 - And making data unavailable for portion of the customers
- We like Master-Master replication for ease of use
- Replication solves operational issues
 - How to upgrade/replace hardware/OS?
 - How do you ALTER/OPTIMIZE MySQL Tables ?


How to shard the data?

- Most of queries can be run within same shard
- The shard size does not go out of control
 - Good: Sharding Blogs by user_id
 - Bad: Sharding by country_id
 - Large portion of traffic can be from the same country
- Multiple splits at the same time possible
 - By Book at the same time by User
- Store full data in secondary sharding or only pointer/ partial data


Sharding Techniques

- Fixed hash sharding
 - Even ID go on Server A, odd on Server B
 - Inflexible. Though can be made better w consistent caching.
- Data Dictionary
 - User 25 has his data stored on Server D
 - Flexible but dictionary can become bottleneck
- Mixed Hashing
 - Objects hashed to large number of values which mapped to servers
- Direct Path reference <shardid><objectid>


Tables and Shards

- Each UserID goes to his own group of tables (or database)
 - Too many tables if many users.
- There is single set of tables per server
 - Tables can get large.
 - Harder to move tables around servers
 - Easier migration for old applications
- Somewhere in between
 - Many Users per table group; many table groups per server
 - Flexible but a bit harder to implement


What Takes care of Sharding

- Database Access Layer
 - Easier if you start developing with shards in mind
- Database Access Layer query parsing
 - Extract user_id=X from query and route it as needed.
- HiveDB http://www.hivedb.org
- HSCALE http://www.hscale.org


Accessing Global Data

- You may need to "JOIN" data w some global tables
 - User information, regions, countries etc
- Just join things Manually
 - Also makes caching these items more efficient
- Replication of global tables
 - Could be MySQL replication or copy for constant tables.
- Access via Federated Storage Engine
 - Be careful, but works for light duty join
 - Adds challenges with HA provisioning


Accessing Multiple Shards

- Global Search, Analytics, Rating, "Friends Updates
- Accessing few shards or Accessing All Shards
 - Think about these type of needs designing sharding
- Creating Summary Tables
- Parallel execution of queries on multiple shards
 - Can be tricky to do in some programming languages
- Loading data for analytics
 - Do you have spare Netezza or Kickfire around?
- Using other software
 - Nutch, Sphinx, Lucene etc


Caching

- How do not I say anything about caching?
- Caching is must have for large scale web app
- May reduce your database performance demands 10x+
- Only delay the time when you need to get things sharded and replicated


Thanks for Coming

- Questions? Followup?
 - pz@percona.com
- Yes, we do MySQL and Web Scaling Consulting
 - http://www.percona.com
- Check out our book
 - Just came out last week
 - Complete rewrite of 1st edition


