

OceanBase 淘宝云存储实践

2011.9

rizhao.ych@taobao.com

在线存储的挑战

- 海量数据: PB级别,每天处理数据量TB级别
- 时效性: 秒级,有时可折衷到分钟级
- 性能高
 - ➤ OLTP: 几十万QPS, 几万TPS
 - ▶ OLAP: 支持千万行记录实时计算
- 易用性: 支持类SQL使用方式

已有方案分析

- 关系型数据库: 功能好, 但可扩展性不够
- 分布式方案
 - ▶ 类Dynamo方案(Cassandra):弱一致性,关注度越来越低
 - ➤ 类Bigtable方案(HBase)
 - ▶功能支持弱,缺乏事务,跨机房,宕机恢复等各种问题;
 - >线下增量计算及分析型应用
- NOSQL与SQL融合方案(Google Megastore):不开源
- "拿来主义"不能完全满足真实需求

自主研发通用存储

- 解决特定存储难题
 - > 海量数据的事务;
 - > 大表Join问题;
- 更好的大数据量OLTP解决方案
 - ▶ 低成本, 高性能
 - ▶ 可扩展,舍弃无用的SQL功能;
- 支持千万级海量数据的实时OLAP分析
- 存储服务化

可扩展性挑战

- 同构的分布式系统
 - 将机器分成group,每个group内的机器存放的数据完全相同
 - 问题:数据迁移量太大,group内部增加副本做不到自动化;
 - ➤ 假设服务数据量1TB,内部传输带宽限制20MB/s,增加副本的时间为1TB / 20MB/s = 50000s,大约10几个小时;
 - ▶ 迁移过程中机器再次出现故障怎么办?

存储需求分解

- Oceanbase提供复杂关系的海量数据在线存储方案
- 在线存储特点:数据量大但最近一段时间修改数据量不大
 - ▶ 静态数据和动态数据分离
 - ▶ 动态数据不断地合并到静态数据
 - ▶ 静态数据:数据量大,一般采用SAS存储;
 - ▶ 动态数据:数据量小,一般采用内存或者SSD服务;

SACC2011

Oceanbase一期架构

- 主控服务器RootServer: 主+备, Schema/B+树根节点/机器管理...
- 动态数据服务器UpdateServer: 主+备,实时修改(内存+SSD)
- 静态数据服务器ChunkServer: 多台, B+树数据节点(磁盘或SSD)
- 查询合并服务器MergeServer: 多台,静态动态数据合并SACC20

Oceanbase一期特点

- 功能
 - ▶ 数据模型类似关系型数据库
 - > 强一致性
 - > 支持跨行跨表事务
 - ➤ 高效Join
- 可扩展性: 支持动态增减机器, 无需分库分表;
- 可靠性高,机器宕机秒级恢复;
- 自动负载均衡;
- 采用Copy-on-write技术,单写多读不加锁,性能好;
- 支持Online schema change;

Oceanbase一期落地

- 收藏夹需求
 - ▶ 收藏表保存收藏信息条目,40亿+
 - ▶ 商品表保存收藏的宝贝详细信息,4亿+
 - ▶ 收藏夹展示:收藏表和商品表两张大表join
- 收藏夹挑战
 - ▶ 一个用户可以收藏数千商品
 - > 一件商品可被数十万用户收藏
 - ▶ 商品的属性实时变化
 - ➤ 单次查询响应时间<50ms
- 实验效果
 - ➤ Mysql 16 * 2减少为Oceanbase 12 + 2
 - ➤ Load值更低,短期无扩容需求;
 - ➤ 平均响应时间 <50ms

硬件利用

SSD

- ▶ 随机读性能好 (Intel SSD: 3~4万IOPS vs SAS磁盘: 180 IOPS)
- ▶ 顺序写性较很好(~100MB/s), 随机写性能差
- SSD ¥20/GB vs SAS ¥3/GB
- OceanBase
 - 1. 数据先进入内存,超过阀值时一次性dump到SSD
 - 2. 很多随机读,大块顺序写,**没有随机写**
 - 3. 读操作基本不加锁,充分发挥SSD;

● 万兆网卡

- > 多线程收发包
- ➤ 千兆网卡: 50万/s
- ▶ 万兆网卡: 500万/s, 780MB/s

跨机房支持

- 一期方案
 - ➤ 主机房写节点将操作日志同步到备机房
 - 客户端配置多个机房地址,发生切换后自动轮询
 - 机房内自动切换,跨机房人工脚本切换
 - ▶ 暂不依赖类Paxos锁服务
- 二期方案
 - 支持按比例将流量切分到多个机房

其它应用

- CTU:每天写入25亿条,写入数据量2.5TB
 - MongoDB => Oceanbase
 - ▶ 5个集群,单UPS一天写入500G
 - ▶ 逐步上线中,目前单UPS写入约为200GB;
- 量子统计: 千万条数据的实时统计
 - ▶ 统计三个月数据,最大用户每天数据量10~20W条
 - > OLAP分布式统计功能开发中,预计年底部分上线
- SNS feed index: Cassandra => Oceanbase
- 店铺装修。。。

后续功能-SQL

- 索引支持
 - ▶ 如何支持动态创建/删除分布式索引?
 - 查询操作如何智能地选择索引?
- SQL支持
 - ➤ 支持where, having, group by, order by, limit, offset
 - ▶ 支持IF语句;
 - ▶ 支持IN, 比较运算, 四则运算
 - ▶ 不支持嵌套查询,外键约束等;

后续发展 - OLTP

- 千亿级海量数据库
 - ▶ 每天几百GB到TB写数据量,总数据量百TB级别
 - 单UPS,支持跨行跨表事务
 - ▶ UPS单机性能持续优化,探索更好的UPS硬件
 - ▶ 更多SQL功能支持,支持简单的SQL优化
 - ➤ 相当于廉价的Oracle + 小型机 + EMC共享存储方案
 - ▶ 存储服务化:支持多UPS
 - ➤ 将数据划分为多个entity group, entity group内部强一致性, entity group之间最终一致性

后续发展 - OLAP

- 分析型应用
 - ▶ 支持千万级记录实时计算(类似一次MapReduce)(Doing)
 - 1. 请求拆分
 - 2. 请求分发到多个ChunkServer
 - 3. 每个ChunkServer计算局部结果
 - 4. 合并汇总,计算top N等
 - ▶ 支持多UPS
 - ▶ 支持按列存储; (Done)
 - ▶ 压缩算法研究;
 - OLAP算法优化探索,如top N,distinct近似算法

Oceanbase开源

● OB开源

- ▶ 只有心态开放,才能发展得更好
- > 原版,无删减
- ▶ 系统发展中,很简陋但将持续改进
- ➤ 开源地址: http://code.taobao.org/project/view/587/

经验总结

- 客户第一,应用为王
 - ▶ 平台需求来源于业务需求提取
 - ▶ 避免过度设计
- 重视测试
 - ▶ 测试资源严重不足
 - ➤ 单元测试 + 代码Review
 - ▶ 开发执行模块级压力测试,测试执行系统级测试
 - ▶ 开发编写并执行测试用例,测试专注测试工具自动化
- 成败在于细节
 - ➤ 数据拷贝: Direct IO, 权衡接口模块化与性能
 - 内存分配:内存池,线程缓存
 - ▶ 锁:线程缓存,减少Cache锁冲突,copy-on-write数据结构
 - 上下文切换:替换传统的任务队列模型

SACC2011

谢谢

- 杨传辉(日照)
- rizhao. ych@taobao. com
 - 新浪微博: 淘宝日照
- 个人博客: http://nosqlnotes.net

