Easy MySQL Database Sharding with CUBRID SHARD

Esen Sagynov April 24, 2013

- 1. About NHN
- 2. Sharding in Production
- 3. Why CUBRID SHARD
- 4. How to shard MySQL databases
- 5. DEMO
- 6. CUBRID SHARD in Ndrive

About me

Esen Sagynov (NHN Corp.)

About NHN

Sharding in Production

facebook

- Uses RDBMS with Sharding
- Data is stored as simple Key-Value.

- Uses RDBMS with Sharding
- Sharding and Replication is abstracted through Gizzard

- Uses RDBMS with Sharding
- Hbase usage is limited

- Uses RDBMS to store data
- Data caching in a variety of ways

- Uses RDBMS with Sharding
- ACID is the reason to use RDBMS

Instagram

- Uses RDBMS with Sharding
- Easier to implement, best suits their needs

- Uses RDBMS with Sharding and HA
- Data consistency and relationship are the reason

Sharding Solutions

Name	Туре	Requirements		Interface
		DB	ETC	
Hibernate shards	AS framework	DBMS w/ Hibernate support	- Hibernate - JVM	Java
HiveDB	AS framework	MySQL	HibernateJVM	Java
dbShards	AS & Middleware	MySQL		Java, C, PHP, Python, Ruby
Gizzard (Twitter)	Middleware	Any storage	- JVM	Java
Spider for MySQL	Middleware & Storage Engine	MySQL		Any
Spock Proxy	Middleware	MySQL		Any
Shard-Query	Middleware	MySQL		PHP, RESTful API
CUBRID SHARD	Middleware	CUBRIDMySQLOracle		Any

Sharding Solution Categories

- Application layer
- Storage layer
- Heavy middleware
- Lightweight middleware

Application & Storage Layers

Application Layer

- Hibernate Shards
- HiveDB

Storage Layer

Spider for MySQL

Disadvantage

- Requires Hibernate/Java
- Uses many XML files for configuration
- Not for running services

Disadvantage

- Requires to change storage engine
- Not for running services

Heavy Middleware

dbShards

- Requires to change application code
- Requires agents to be installed on each DB server
- Not for running services

Gizzard

Not active

Lightweight Middleware

Spock Proxy

- Active project
- Lightweight
- Flexible
- Easy to configure
- No application change

Spock Proxy

Blog post:

http://www.cubrid.org/blog/dev-platform/
database-sharding-platform-at-nhn/

	Spock Proxy		
Sharding rule storage	Database		
Sharding strategy	Modulo		
Determine Sharding Key	Full SQL Parsing		
Strength	No need to change SQL		
Weakness	 Performance degradation: Extra SQL parsing Resultset merging Not all MySQL SQL is supported Single threaded 		

Spock Proxy Performance

- Single threaded
- Parses and rewrites SQL

Spock Proxy

- ✓ Active project
- Lightweight
- ✓ Flexible
- Easy to configure
- ✓ No application change
- X No performance impact

CUBRID SHARD

Lightweight, Easy to Configure
Sharding Middleware

Spock Proxy vs. CUBRID SHARD

Blog post:

http://www.cubrid.org/blog/dev-platform/database-sharding-platform-at-nhn/

	Spock Proxy	CUBRID SHARD
Sharding rule storage	Database	Configuration file
Sharding strategy	Modulo	ModuloUser defined hash function
Determine Sharding Key	Full SQL Parsing	SQL Hint Search
Strength	No need to change SQL	 Supports CUBRID and MySQL Full MySQL SQL support Higher performance No SQL parsing Multi-threaded Connection pooling Load balancing Custom sharding strategy Easy configuration
Weakness	 Performance degradation: Extra SQL parsing Resultset merging Supports MySQL only Not all MySQL SQL is supported Single threaded 	Requires to change SQL queries to insert the sharding hint

CUBRID Facts

- ✓ RDBMS
- ✓ True Open Source @ www.cubrid.org
- ✓ Optimized for Web services
- ✓ High performance
- ✓ Large DB support
- ✓ High-Availability feature
- ✓ DB Sharding support
- √ 90+% MySQL compatible SQL syntax + Oracle analytical functions
- ✓ ACID Transactions
- ✓ Online Backup
- Supported by NHN Corporation

CUBRID SHARD Architecture

C, JDBC, ADO.NET, OLEDB, ODBC, PHP, Perl, Python, Ruby, Node.js

API

Single database view

CUBRID Server CUBRID Server

OR

MySQL Server

MySQL Server Shards

CUBRID SHARD Components

Doc page:
http://www.cubrid.org/
manual/91/en/
shard.html#middleware

shard broker

- Listens to connection requests from client APIs (JDBC, CCI), then depending on the load balancing policy, delivers the connection request to **shard proxy**
- Monitors the state of shard proxy and shard CAS processes and recovers them.

shard proxy

- Passes user requests received from drivers to shard CAS, obtains processed results from shard CAS, then returns the results to the user.
- Manages connections between drivers and CAS and handles transactions.

shard CAS

- Establishes a connection with a shard database, then using this connection, processes the user request received from shard proxy.
- Transaction processing

SHARD Environment

C, JDBC, ADO.NET, OLEDB, ODBC, PHP, Perl, Python, Ruby, Node.js

API

Installing CUBRID SHARD is easy!

Easy Installation

Doc page:

http://www.cubrid.org/downloads

apt-get

yum

chef 🖈

VM

EC2 AMI

cloud service

Configuring is very easy and intuitive!

Configuration Steps

- 1. Create Shards
- 2. Create Database Users
- Create Database Schema
- 4. Configure CUBRID SHARD
 - shard database information
 - backend shards connection information
 - sharding strategy
- Start CUBRID SHARD
- 6. Change application code
 - connection URL
 - shard hint

CUBRID SHARD

Client app

1. Create Shards

• Host 1..N:

```
$> mysql -ushard -ppassword -hnode1
mysql> CREATE DATABASE sharddb;
```


2. Create Users

Host 1..N:

```
$> mysql -ushard -ppassword -hnode1
mysql> USE mysql;
mysql> GRANT ALL PRIVILEGES ON
sharddb@localhost TO shard@localhost
IDENTIFIED BY 'shard123'
mysql> GRANT ALL PRIVILEGES ON
sharddb@localhost TO
'shard123'
```


3. Create same tables

Host 1..N:

```
$> mysql -ushard -ppassword -hnode1
mysql> USE sharddb;
mysql> CREATE TABLE tbl_users (id BIGINT
PRIMARY KEY, name VARCHAR(20), age
SMALLINT)

$> mysql -ushard -ppassword -hnode2
...
```


- shard.conf
 - Main configuration file for CUBRID SHARD.
- shard_connection.txt
 - Predefined list of shard IDs, database and host names for CUBRID/MySQL.
- shard_keys.txt
 - A list of shard_key_columns and their mapping with shard_id

Doc page:

http://www.cubrid.org/manual/91/en/shard.html#default-configuration-file-shard-configuration-fil

Set:

- SHARD_DB_NAME
- 2. SHARD_DB_USER
- 3. SHARD_DB_PASSWORD
- 4. APPL_SERVER

```
• • •
```

```
SHARD_DB_NAME = sharddb
SHARD_DB_USER = shard
SHARD_DB_PASSWORD = shard123
APPL_SERVER = CAS_MYSQL
```


Doc page:

http://www.cubrid.org/manual/91/en, shard html#setting-shard-metadata

Set:

- 1. Shard ID
- 2. Real database name
- 3. Remote/local host name

```
# shard-id real-db-name connection-info

sharddb mysqlA:3306

sharddb mysqlB:3306

sharddb mysqlC:3306
```

** Host names **must** be identical to the output of hostname command of every node.

Doc page:

http://www.cubrid.org/manual/91/en/shard.html#setting-shard-metadata

Set:

- 1. Min shard key
- 2. Max shard key
- 3. Shard ID

```
[%student_no]
# min max shard_id
0 63 0
64 127 1
128 191 2
192 255 3
```

** Default sharding strategy is to apply modulo 256 (SHARD_KEY_MODULAR in shard.conf).

Custom Library

Doc page:

http://www.cubrid.org/manual/91/en/shard.html#setting-user-defined-hash-function

shard.conf

- 1. SHARD_KEY_LIBRARY_NAME
- 2. SHARD_KEY_FUNCTION_NAME

```
[%student_no]
SHARD_KEY_LIBRARY_NAME=$CUBRID/
conf/shard_key_udf.so
SHARD_KEY_FUNCTION_NAME
=fn_shard_key_udf
```

```
int fn shard key udf(int type, void *val)
 int mod = 2;
 if (val == NULL)
 return ERROR ON ARGUMENT;
 switch(type)
 case SHARD_U_TYPE INT:
 int ival;
 ival = (int) (*(int *)val);
 return ival % 2;
 break;
 case SHARD U TYPE STRING:
 return ERROR ON MAKE SHARD KEY;
 default:
 return ERROR ON ARGUMENT;
 return ERROR ON MAKE SHARD KEY;
```


5. Start CUBRID SHARD

```
$> cubrid shard start
@ cubrid shard start ++
cubrid shard start: success
```


6. Connection URL

Querying Shards

```
SELECT name FROM student WHERE

student_no = /*+ shard_key */ ?;

SQL hint

• bind variable
• fixed value
```


Types of SQL Hints

SQL Hints	Description
/*+ shard_key */	 a hint to specify the location of - a bind variable - or the literal value which corresponds to the shard key column
/*+ shard_val(value) */	a hint to explicitly specify the shard key in case the column that corresponds to the shard key does not exist in a query
/*+ shard_id(shard_id) */	A hints which can be used to directly process user queries on a particular shard

Client app

CUBRID

SHARD

1. Execute query

String query = "SELECT name FROM student WHERE student_no = /*+ shard_key */ ?; ";
PrepareStatement query_stmt = connection.prepareStatement(query);
query_stmt.setInt(1,100);
ResultSet rs = query_stmt.executeQuery();
// fetch resultset

- 1
- 2. Query hint analysis
- 3. shard_key hashing
- 4. Passing the (unchanged) query to the selected shard.

Shard selection

key_column		nge result)	shard_id
	min	max	
student_no	0	63	0
student_no	64	127	1
student_no	128	191	2
student_no	192	255	3

Resharding Technique

Before

After

MySQL Sharding DEMO

Requirements:

- 1GB free RAM
- 3GB free space for 2 VMs
- VirtualBox
- Vagrant

MySQL Sharding DEMO

https://github.com/kadishmal/cubrid-shard-demo

CUBRID SHARD

Easy

- No configuration hassle
- No "moving parts"

Reliable

- High performance
- No SPOF

Open source

Supported by NHN

CUBRID SHARD Advantages

- ✓ Single database view
- ✓ No application change
- ✓ Easy, intuitive configuration
- ✓ Unlimited DB shards
- ✓ Multiple Sharding Strategies
- ✓ Parameterized queries
- ✓ Shard targeted query (SQL Hints)
- ✓ Generic (non-sharded) Tables
- ✓ Supports CUBRID and MySQL

- ✓ Shared Query Plan Caching (CUBRID)
- ✓ No SPOF
 - Multiple SHARD Brokers on separate machines
 - ✓ Multiple Proxies per SHARD Broker
 - ✓ Multiple CAS per Proxy
 - ✓ API level failover
 - ✓ HA failover (CUBRID)
- ✓ Load balancing
 - ✓ Read-only Sharding Broker
 - ✓ API level load balancing
- ✓ CUBRID SHARD is stable

CUBRID SHARD Disadvantages

- ✓ Need to alter SQL to add Hints
- ✓ No Data Rebalancing
 - ✓ Need to carefully plan the sharding strategy in advance.
- ✓ No GUI monitoring tool. Only command line.

CUBRID SHARD is great when...

- Services are already running and stable
- But data is growing fast
- And you need a stable solution
- Quick installation and easy configuration
- Time constraints

Ndrive cloud storage service

- User files meta data
- Sharding strategy by user ID
- 24 master shards
 - Intel(R) Xeon(R) L5640 @ 2.27GHz * 8, 16G RAM, 820G
 HDD
- 10TB data
- Load pattern:
 - 75~80% SELECT vs. 20~25% INSERT
 - Avg. ~3000 QPS/shard
 - Avg. ~5% CPU load/shard

Ndrive cloud storage service

- 1 SHARD BROKER
- 4 Proxies per Broker
- 50 CAS per proxy

 No performance degradation after CUBRID SHARD is used

SHARD vs. Broker Performance Comparison

CUBRID SHARD Next

- ✓ Auto-rebalancing in CUBRID SHARD
- ✓ CM shard monitoring
- ✓ Aggregation feature

Questions?

Esen Sagynov (NHN Corp.)

Rate this talk!

Easy MySQL Database Sharding with CUBRID SHARD

http://www.percona.com/live/mysqlconference-2013/sessions/easy-mysql-databasesharding-cubrid-shard

