MySQL, Where are you going?

OpenExpo, Bern March 25, 2010

Oli Sennhauser

Senior MySQL Consultant, FromDual

oli.sennhauser@fromdual.com

Content

- What happened until now...
- Architecture Excursus
- Branches and Forks
- Contributors
- Future
- Alternatives

What happened until now...

Architecture Excursus

Pluggable Storage Engine (SE) Architecture

Conventional (R)DBMS = Monolith

built-in

plug-in

until now

Branches and Forks

Future

- Oracle pushes MySQL and is successful...
 - What happens with the Forks and Branches?
- Oracle pushes MySQL and fails...
 - Can the Forks and Branches prevail?
- Oracle phases MySQL out...
 - Prevail the Forks and Branches?
- Fragmentation of the market
 - Oracle/MySQL
 - Drizzle/Rackspace
 - MariaDB, Percona Build, Our Delta and others?
- Consolidation?
 - **Emigration?**

Contributors

- MySQL (Oracle: MySQL code)
- Innobase (Oracle: InnoDB plug-in and built-in code)
- Monty Program AB (Monty Widenius and core-developer)
- Percona (XtraDB SE, Percona Patches)
- The MySQL team of Google (Google Patches)
- Mark Callaghan and his team at Facebook
- Open Query (GRAPH SE, patches)
- Paul McCullagh at Primebase (PBXT SE)
- Proven Scaling
- Ebay team (VARCHAR MEMORY tables)
- Drizzle developer which work now for Rackspace.

Alternative solutions

Maria	Based on MySQL 5.1. Contains the following SE: MariaDB, PBXT, XtraDB, FederatedX and other additional improvements.
MariaDB SE	Crash-safe, transactional SE, should replace MylSAM.
Percona Build	Based on MySQL 5.1. But contains the XtraDB SE instead of Inno-DB.
XtraDB SE	Better scaling version of the InnoDB SE with additional features.
OurDelta	Improved build of MySQL 5.0 and MariaDB 5.1. Contains Percona-, Google- and other patches.
Drizzle	Database for cloud- and web-applications derived from MySQL which is laidout for high concurrency and modern CPU architectures.

Alternative products

- SQLite (Embedded/OEM)
- PostgreSQL (Enterprise DB)
- Firebird (Web DB)
- Ingres (Enterprise DB)
- And some others...

What can we do for the moment?

- Wait (MySQL Conference & Expo in April 2010).
- Wait until dust has settled (until about end of 2010) and the acquisition is finished.
- Keep the eyes open and observe the market.
- Explore your environment...
- If you develop a new product, keep this situation in mind (develop portable, modularize and encapsulate).

Literature

- This presenttion you can find at: http://www.fromdual.com/presentations
- [1] http://buytaert.net/the-history-of-mysql-ab
- [2] The MySQL Story A Brief History for MySQLers, Part I: 1995 2007, Kaj Arnö, Lenz Grimmer und andere
- [3] http://krow.livejournal.com/602409.html
- [4] http://dev.mysql.com/doc/refman/4.1/en/news.html
- [5] http://monty-says.blogspot.com/2008/07/what-if.html
- [6] http://ourdelta.org
- [7] http://mariadb.org
- [8] https://launchpad.net/percona-xtradb
- [9] https://launchpad.net/drizzle
- [10] http://odba.org

Questions & Answers

If you have questions later →

oli.sennhauser@fromdual.com

