淘宝 商品库 MySQL 优化实践 QCon 2011 Beijing

核心系统数据库组 余锋(褚霸) http://yufeng.info 2011/04/08

商品库项目背景介绍以及约束

技术要求和方案 性能保证 安全性保证 运维保证 优化成果 交流时间

商品库(单机,测试)情况

无复杂查询,离散度高

记录数: 1亿条键值对

记录大小: 100 字节

数据文件: 170G

访问热点情况: 20%的键占用 55%的访问量

键读写比例: 10:1

硬件选择

主机: Dell; PowerEdge C2100;

处理器: physical = 2, cores = 12, virtual = 24

内存: 96 G

RAID 卡:LSI MegaSAS 9260/512MB Memory

PCI-E Flash 卡: Fusion-io ioDrive 320GB/MLC

硬盘: SEAGATE ST3300657SS 300G x 12

软件选择

发行版: Red Hat Enterprise Linux Server release 5.4

内核: Kernel | 2.6.18-164.el5

文件系统:Ext3

Flashcache: FB 内部版本

MySQL 版本: 5.1.48-log Source

商品库技术要求

高可用,安全第一 高性能,性能平稳,性价比高 控制运维风险

技术方案

MySQL 数据库集群,数据水平切割,主从备份采用高性价比 PC 服务器,大内存,强劲 CPU ,可靠性高采用高性能 PCI-E Flash 卡作为 cache,提高系统的 IO 性能充分利用系统各部件的 cache,大胆采用新技术充分考虑容灾,在各个层面考虑数据的安全性

系统资源规划

内存分配:
MySQL
InnoDB buffer pool
OS pagecache
驱动程序

IO 能力分配: 读能力,零散读,提高 IOPS 写能力,集中写,提高吞吐量

Cache 分配:

MySQL 内部 cache 匿名页面 / 文件页面 Flashcache 混合存储 Raid 卡内部 cache

调优指导思想

杜绝拍脑袋,理论(源码)指导 + 精确测量 + 效果验证内存为王数据访问规律导向,随机数据和顺序数据尽量分离尽量提高 IO 的利用率,减少无谓的 IO 能力浪费在安全性的前提下,尽可能的利用好系统各个层次 cache

调优工具

```
源码 +emacs+ 大脑
必备工具
  systemtap
  oprofile
  latencytop
  blktrace/btt/seekwatcher
  aspersa
  tcprstat
  sar
  gdb
自制工具
  bash 脚本
  gnuplot 脚本
```

MySQL 数据库

考虑因素:

主从备份带来的性能影响 复杂数据查询操作是否需要预留内存以及上限 数据备份 dump 对系统的影响,避免系统 swap 开启 binlog 带来的性能开销 限制最大链接数

InnoDB 引擎

考虑因素:

尽可能大的 BP(buffer pool) 日志和数据分设备存储 离散数据走 direct-IO ,顺序日志走 buffered-IO 减少脏页的同步,提高命中率 减少锁对多核 CPU 性能的影响 提高底层存储默认的 IO 能力

高速页缓存

```
考虑因素:
```

page 资源倾斜给数据库,尽量不浪费,兼顾临时内存申请避免 NUMA 架构带来的 zone 内存分配不均而导致的 swap 现象

cache 大部分由 InnoDB 日志产生,适时清除,限制 page 数量

```
vm.swappiness = 0
vm.dirty_ratio = ?
vm.dirty_background_ratio = ?
vm.pagecache = ?
```

文件系统

```
考虑因素(选择):
  Ext3/4
  Xfs
考虑因素(配置):
  减少元数据变化产生的 IO
  对混合存储系统友好
  关闭 barrier
/dev/mapper/cachedev (rw,noatime,nodiratime,barrier=0) /u01
/dev/sda12
 (rw,barrier=0)
 /u02
```

I❶ 调度

```
考虑因素: 调度算法对减少磁头移动的效果 关闭预读 设备队列长度
```

混合存储(Flashcache)

考虑因素

结合磁盘的大容量, PCI-E Flash 卡的高随机读写性能优点数据尽可能多停留在 PCI-E Flash 卡上,提高读写命中率减少同步次数,保留磁盘的 IO 能力适时同步数据,减少安全风险

Raid +

考虑因素:

逻辑分卷

Cache 使用写优先,读少分配(数据无相关性效果不好)数据安全和 raid level 少预读

Controller | LSI Logic / Symbios Logic LSI MegaSAS 9260 (rev 03) Model | LSI MegaRAID SAS 9260-8i, PCIE interface, 8 ports Cache | 512MB Memory, BBU Present BBU | 95% Charged, Temperature 28C, isSOHGood=

VirtualDev Size RAID Level Disks SpnDpth Stripe Status Cache 0(no name) 278.875 GB 1 (1-0-0) 2 1-1 64 Optimal WB, RA 1(no name) 1.361 TB 1 (1-0-0) 2 5-5 64 Optimal WB, RA

存储设备驱动

```
考虑因素:
减少 IO 的抖动,提高 IOPS
提高寿命
关闭或减少预读
```

options iomemory-vsl use_workqueue=0 options iomemory-vsl disable-msi=0 options iomemory-vsl use_large_pcie_rx_buffer=1

性能保证小结

解决 IO 瓶颈:

高速 PCI-E Flash 卡做 Cache,读写速度可达 800/500M 10 x SAS 300G 存放离散度高数据文件 2 x SAS 300G 存放顺序 binlog 和 trx 日志控制数据库脏页面的刷新频率和强度优化操作系统的 pagecache,资源倾斜,杜绝 swap 发生优化文件系统减少 meta 数据的产生,以及写入延迟优化 IO 调度器和预读开启 raid 卡的读写 cache优化设备驱动,适应高强度的读写请求,减少 jitter

解决 CPU 瓶颈:

业务上优化掉复杂查询 优化自旋锁

安全性保证概要

Raid 卡带 Flash ,掉电保护, raid level10 防止磁盘损害 PCI-E 卡自身有日志系统,恢复时间最差 10 分钟 Ext3 文件系统带日志保护 Flashcache 上的 cache 数据最多 24 小时都会同步到 SAS 盘数据库 Innodb 引擎本身有 redo 日志,数据安全校验,高级别日志同步 MySQL 主从备份商品库应用方有事务日志

运维保证概要

数据预热:

支持热点数据每秒 150M 从磁盘直接加载到混合存储数据库重新启动,无需重新预热

数据库 <u>DDL 操作:</u>

控制数据表的大小,让 DDL 时间可接受减少 DDL 对性能的冲击

混合存储 cache:

通过设置白名单,减少诸如备份操作对 cache 的干扰混合存储 cache 可管理

优化成果

充足的容量规划,可对抗突增业务,满足未来几年业务增长系统总体运行平稳,系统负载 CPU util <50%,磁盘 util <10%, PCI-E Flash 卡 util < 20% QPS/36000,其中读 /32800,写 /3200 请求平均延时时间: 260 微秒(包括网络时间) 掉电和操作系统失效的情况下,数据无丢失第一次预热时间半个小时以内,之后只需几分钟

谢谢!

Talents wanted!

联络: chuba@taobao.com