

Vites@QCon

Sugu Sougoumarane, Co-creator
CTO, PlanetScale
@ssougou
ssougou.blogspot.com

CLOUD NATIVE
COMPUTING FOUNDATION

Database trends

- Transactional data explosion
- Move to cloud

Transactional data options

- Single instance RDBMS
- NoSQL
- App Sharded RDBMS

- NewSQL

Cloud

- Instances go down all the time
 - Good master promotion story
- Durability through replication
 - Semi-sync
- Small instances
- Discovery mechanism

Vitess

- Leverage MySQL
- Massive Scale
- Battle-hardened
- Runs “anywhere”

A rocket launch at a space station with overlaid statistics. The background shows a rocket ascending from a launch pad, surrounded by large white plumes of smoke and fire. The sky is a clear blue. In the foreground, the metal lattice structure of a launch tower is visible on the left. The text is overlaid in white, bold, sans-serif font.

Vitess stats

Started **2010**

Marquee adopters

6,000+ stars

100+ contributors

15,000+ commits

500+ Slack members

Key adopters

 slack 20% Migrated to Vitess

 10,000+ Tablets on Kubernetes

 Square Cash App fully runs on Vitess

The Community

In production

Evaluating

MySQL Community Award

“Application of the year 2018”

Growing with Vitess

Growing with Vitess

Growing with Vitess

Growing with Vitess

Growing with Vitess

ALL YOUR DATABASE

Architecture

Sharding concepts

VTGate

- VSchema
- Primary Vindex
- Secondary Vindex
 - Unique
 - Non-unique
- Shared Vindex
- Sequences

Database

- Schema
- Primary Key
- Secondary Key
 - Unique
 - Non-unique
- Foreign Key
- Auto-increment

Resharding

- No downtime
- Vertical and Horizontal
- Splits and Merges
- Checks and balances

Demo

Questions?

- Sign into slack channel at vite.io
- Try bringing up a cluster on your laptop or kubernetes
- GH: <https://github.com/vite/vite>

Appendix

Demo

DB Protection

- Connection pools
- Hot rows
- Damage control
 - Row-count limit
 - Time limit
 - Transaction time limits
- Blacklisting

Observability

- Stats end points
- Per-query stats
- Querylog

Life of a Query: VTGate

Life of a Query: VTablet

Roadmap

- Materialized views
- Real-time rollups
- VSchema-based resharding
- Full cross-shard SQL support

