

How do we build TiDB

A Distributed, Consistent, Scalable, SQL Database

About me

- LiuQi (刘奇)
- JD / WandouLabs / PingCAP
- Co-founder / CEO of PingCAP
- Open-source hacker / Infrastructure software engineer
- Codis / TiDB / TiKV
- Twitter: @ngaut1
- Weibo: @goroutine
- Email: liuqi@pingcap.com

Topics discussed in the slides...

- A brief history of database
- Why do we need another database
- Google Spanner / F1
- TiDB and TiKV
 - Architecture overview
 - TiKV Overview
 - Database based on Raft
 - Scale-out / Replication / Failover
 - o MVCC
 - Transaction model
 - Requests routing
- Typical scenario:
 - MySQL Sharding
 - Cross-datacenter HA

Why do we need another database

Applications nowadays...

- Workload
- The amount of data
- Complexity

What do we expect from a database:

- Scalability
- SQL
- ACID Transaction
- High Availability / Auto-Failover

Google Spanner / F1

- Globally-distributed
 - Paxos
- SQL above NoSQL
- ACID Transaction support
 - TrueTime API
- Designed for Google AdWords, originally
 - became the successors of BigTable

TiDB and TiKV

- Building NewSQL outside Google
- Of course, it's open-sourced.
 - https://github.com/pingcap/tikv
 - https://github.com/pingcap/tidb
- You can no longer win with a closed-source platform. J

Architecture overview (Software)

Architecture overview (Logical)

- Highly layered
- Separate SQL and Key-Value layers
- Using Raft for consistency and scaling
- Without a distributed file system

ΓiDB	IVIYOQE I TOLOCOI GELVEI			
	SQL Layer			
ΓiKV	Transaction			
	MVCC			
	Raft			

MySOL Protocol Server

Local KV Storage (RocksDB)

TiKV Overview

Database based on Raft

- Data is organized in Regions
- The replicas of one region is a Raft group
 - Multi-Raft
- Workload is distributed among multiple regions
 - There could be millions of regions in one big cluster
- Once a region is too large, it will be splitted into two smaller regions
 - Just like cell division

Implementations of Raft

The best place to ask questions about Raft and its implementations is the raft-dev Google group. Some of the implementations also have their own mailing lists; check their READMEs.

Where can I get Raft?

There are many implementations of Raft available in various stages of development. This table lists the implementations we know about with source code available. The most popular and/or recently updated implementations are towards the top. This information will inevitably get out of date; please submit a pull request or an issue to update it.

Name	Primary Authors	Language	License	Leader Election + Log Replication?	Membership Changes?	Log Compaction?	Row Last Updated
RethinkDB/clustering		C++	AGPL	Yes	Yes	Yes	2015-09- 15
etcd/raft	Blake Mizerany, Xiang Li and Yicheng Qin	Go	Apache 2.0	Yes	Yes	Yes	2014-10- 27
TiKV	Jay, ngaut, siddontang, tiancaiamao.	Rust	Apache2	Yes	Yes	Yes	2016-06- 02
go-raft	Ben Johnson (Sky) and Xiang Li (CMU, CoreOS)	Go	MIT	Yes	Partial?	Yes	2013-07- 05
hashicorp/raft	Armon Dadgar (hashicorp)	Go	MPL-2.0	Yes	Yes	Yes	2014-04- 21
verdi/raft	James Wilcox, Doug Woos, Pavel Panchekha, Zach Tatlock, Xi Wang, Mike Ernst, and Tom Anderson (University of Washington)	Coq	BSD	Yes	No	No	2015-09- 15

Cell division

© 2013 Encyclopædia Britannica, Inc.

Scale-out

DEMO

Replication / Failover

- 3 Replicas, by default.
- Raft consensus algorithm will ensure:
 - When the existing leader is down, the remaining servers will run an election to elect a new leader
 - The new leader always contains the newest committed logs
- Replicas are distributed across datacenters

Replication / Failover

Just remember:

- NEVER LOSE ANY DATA
- The whole failover process is **AUTOMATIC**

MVCC

- Multi-Version Concurrency Control
- Lock-free snapshot read
- Isolation of transaction
- GC Problem

Keys

meta key -> data key ->

keyA	
keyA	version3
keyA	version2
keyA	version1
keyB	
keyB	version2
keyB	version1
keyC	
keyC	version2
keyC	version1

Values

Metadata of A

Value @ version3

Value @ version2

Value @ version1

Metadata of B

Value @ version2

Value @ version1

Metadata of C

Value @ version2

Value @ version1

•••

Transaction model

- Based on Google Percolator
 - o with some practical optimizations
- 2PL / 2PC

Requests routing

- TiClient
- Placement Driver

Typical scenario: MySQL Sharding

Trait:

- High throughput
- Huge amounts of concurrent small transactions
- Always have a sharding key
- No complex query

Pain:

- Scaling and DDL
- Lack of cross-shard transactions

Typical scenario: MySQL Sharding

What TiDB can do:

- Online DDL
- Elastic scalability and workload auto-balancing
- Distributed ACID transaction support

Typical scenario: Cross-datacenter HA

Trait:

- Data is extremely critical
- Zero downtime, even when one of the datacenters is down
- Multi-master architecture

Pain:

- No database nowadays provides these features!
- Master-slave model is slow and not so reliable
- Manual recovery is error-prone

Typical scenario: Cross-datacenter HA

What TiDB can do:

- Data is safely replicated by Raft across datacenters
- The latency depends on the communication latency of the majority datacenters.
 - e.g. There are 3 replicas, 2 of them in Beijing, the other one in Hong Kong. When a write request is replicated by the 2 nodes in Beijing, it's committed safely.
- Even if less than N/2 nodes fail, the system is still alive.

How to contribute?

BETA

github.com/pingcap/tidb

github.com/pingcap/tikv

github.com/pingcap/pd

Thanks

https://github.com/pingcap/tidb