淘宝去O,所见,所闻,所感

淘宝-通用产品-JAVA中间件

王晶昱(花名:沈询)

自我介绍

- 沈询
 - -4年淘宝小二生涯
 - -进公司第二件事情就是参与数据层
 - -几乎支持了淘宝所有去o项目
 - -TDDL owner

- 一次关于"失败"的分享
 - -讲讲历程
 - -谈谈我们所经历过的失败
 - -数据被隐去了见谅
- 模式:
 - -黑色是成功点
 - -红色是失败点

去o的原因回溯

- 成长
 - 数据,访问量指数级上涨
 - TPS , 数据量 一年翻一翻
 - 新上的业务越来越多
- 成本
 - 以小型机+高端存储存放一些不那么重要的数据,显然不够经济。
 - 业务量一年翻一翻,小型机也一年翻一翻?

AGENDA

- 探索阶段
- 全面推广阶段
- 收官阶段

- 接到需求时候的纠结:
 - 需求
 - 屏蔽下层各类存储
 - 对应用层完全透明
 - 纠结
 - ·如何实现join?
 - 多机事务怎么办?
 - 异地机房如何支持?

三个人坐在哪里干想了2个月。。。。

- Done is better than perfect
 - DBA选择了MySQL
 - 产品稳定
 - 社区广泛, 坑都被踩过
 - 先做起来
 - 学习和参考amoeba
 - 放弃amoeba的server模型
 - •解析重写,规则改进

DBO

数据节点

• 收藏夹

- 第一次实现了Mysql sharding

- 对业务层基本透明

- 节省一半成本, 预计能撑2年

- 多对多关系支持不了
 - 一个买家会收藏多个商品,一个商品可能被多个买家收藏。
 - 商品有title, sku spu等多种属性, 冗余将造成大量空间浪费。
 - 妥协后:一张表存用户收藏的商品id,按照用户切分。 一张表存商品信息,按商品id切分,商品信息表额 外的放到Tair(Memcached)中缓存以加快速度
 - 导致无法满足的需求:
 - •一个用户希望查询自己的所有商品中名字为XXX的数据。 性能太低无法实现。

收获:

- Mysql使用、运维经验积累
- 非核心业务,迁移的信心
- 核心业务能撑更久。。

付出

- 增加了业务完成功能时的复杂度
- 部分功能无法简便高效的支持
- 业务不能直接从单机扩容到多机,还是要做改造

- 主要需求
 - 随着MySQL的稳定性得到验证,小业务迁出同时,核心业务也蠢蠢欲动。。。

- 商品mysql迁移
 - 淘宝最重要的系统之一
 - 大量开发折腾了近一年才完成
 - 积累了大量沉默成本
 - 今天的我们的主角儿

• 背景

- 商品增长迅速,短短一年商品数量从7亿增长 到15亿。
- 按这个算,满足两年需要需要额外八套小机。
- 线上服务不能停止
- 用pc server能否撑的住访问量,不确定。

- 项目一期
 - 以oracle+pc server * 16 ,按照sellerid切分。作为读库,2台小机作为主库,切读流量到备机,缓解主机压力
 - TDDL作为数据复制的组件被引入到ic里面

- · 为了满足按照商品id查询的需求,引入了 itemid->sellerid的路由映射表。
 - Select * from tab where sellerid=?
 - 直接按sellerid走读库
 - Select * from tab where id = ?
 - 先走id->sellerid映射表拿到sellerid
 - 以sellerid走规则,得到在哪个库,按id 查读库
 - Select * from tab where UUID=?
 - 先查UUID->sellerid 映射表拿到sellerid
 - 以sellerid走规则,得到在哪个库,按UUID 查读库

- · 为了适应新的存储模型,需要推动业务调用方去掉UUID字串。
- 因为业务方改进需要时间,系统内不得不 遗留大量ugly的兼容性代码。
- 项目持续了近半年的时间才基本完成

全面推广阶段—痛苦的失败

- 容量预估失败
 - 写数据就已将磁盘io吃满
 - 读分离到新读库, tair(memcached)命中一波 动,数据库就卡死。
 - 数据库机器 Load 最高到9
 - 上去以后疲于解决各种问题, 无数天睡不好觉

- Oracle 不像想象中那么给力
 - 经常因为波动hung住,需要断电源重启
 - ora在线支持不理想,黑盒子,一抹黑
 - 11g 线下测试出现各种问题,无法直接上线使用
 - **10**g 的oci驱动 bug比较多。。。
 - Oracle的会话共享占用过多业务内存。

• 卖家id切库数据分布不均匀

name \$	db_role \$	os \$	load1 ▼
	primary	Linux[2.6.9-89.ELsmp]	9.68
	primary	Linux[2.6.9-89.ELsmp]	5.15
	standby	Linux[2.6.9-89.ELsmp]	4.31
	standby	Linux[2.6.9-89.ELsmp]	3.75
	primary	Linux[2.6.9-89.ELsmp]	3.62
	primary	Linux[2.6.9-89.ELsmp]	2.96
	primary	Linux[2.6.9-89.ELsmp]	2.88
	primary	Linux[2.6.9-89.ELsmp]	2.62
	primary	Linux[2.6.9-89.ELsmp]	2.58
	primary	Linux[2.6.9-89.ELsmp]	2.57
	primary	Linux[2.6.9-89.ELsmp]	2.53
	primary	Linux[2.6.9-89.ELsmp]	2.42
	primary	Linux[2.6.9-89.ELsmp]	2.40
	standby	Linux[2.6.9-89.ELsmp]	2.21
	primary	Linux[2.6.9-89.ELsmp]	2.19
	primary	Linux[2.6.9-89.ELsmp]	2.17
	primary	Linux[2.6.9-89.ELsmp]	2.15
	primary	Linux[2.6.9-89.ELsmp]	2.13
	primary	Linux[2.6.9-89.ELsmp]	1.62

- 数据复制后验证困难
 - 15亿数据,考虑线上压力情况,全部跑一次查询验证要7天时间
 - 谁也说不清数据是否全部复制成功
 - 抽样有一定误差,大量时间消耗在复制数据一 致性问题排查。

- 事务问题
 - 多个数据源并存
 - 老代码中事务逻辑散落各处
 - 原来是个事务的操作,现在不是了。。
 - 某业务场景rollback失败,赔钱。

- 基本上这次尝试没有成功,但有积累
 - 容量预估失败问题:
 - 尽可能用线上环境测试,不行就模拟真实线上环境
 - Oracle不给力问题:
 - Oracle 不大行,mysql?
 - 分布不均匀问题:
 - 按照卖家切分真的合适么?商品id切分更均匀简单
 - 备库验证困难问题
 - 为什么要走备库模式?验证后,直接用pc机做主机就好了
 - 事务问题
 - 测试测试测试

- 商品二期
 - 直接主库去小机
 - 使用Mysql
 - 褚霸团队协助,引入了SSD做二级缓存的技术,解决了磁盘iops问题。
 - -放弃路由表,使用商品id作为切分条件。
 - 前端tair机器扩展,缓存率做到90%+

- 压力测试(压力测试团队)
 - 线下采用正态分布模型进行5倍,10倍流量测试。
 - 收集了线上访问数据,尽可能线下拟合。
 - 上线前,利用线上机器,动态引流压力测试

- 切换与回滚准备
 - 因为数据量太大,为了保证线上正常服务,将数据准备分为全量和增量两个部分进行
 - 制定了详细的分批流量切换方案。
 - 回滚方案则是偷偷做的。。
 - 不少人觉得回滚方案会增加复杂度,额外增加风险
 - 但我们的项目负责人还是偷偷的准备了mysql复制回 oracle的退路。。

收获

- 将SSD成功的引入了淘宝数据库体系—楮霸团队
- 一套成功的针对核心项目的压测体系—性能测试团队
- 服务结构梳理和代码测试完善—业务服务团队
- 各种异常情况的处理方法固化—TDDL团队
- -一批新的工具和组件—TDDL团队
- -新的负载数据和运维经验—DBA团队
- 淘宝核心系统去小机流程和操作方法--淘宝网

- 付出
 - 代价
 - 读库一套苦撑了近一年, 没能带来多少生产收益
 - 测试开发 近一年的时间 , 处理各种隐藏问题。
 - 业务开发速度降低
 - 去o版本和日常版本双分支迭代,合并痛苦
 - 加班严重,精神压力大
 - 老有问题解决不了啊。。压在身上

需求

- 一小应用要求快速迭代,数据切分后有些事情做不了或做起来难度加大,影响开发效率
- 数据库越来越多,维护成本猛增

- TDDL对产品进行了组件化改进
 - 三层数据源
 - Matrix 对应需要分库分表的业务应用(有所限制)
 - Group 对应不分库分表的小业务应用(允许做所有事)

- TDDL对产品进行了组件化改进
 - 额外提供外围系统运维工具
 - 自动扩容
 - 整库迁移
 - 数据库管控配置系统
 - 监控系统

大禹治水

规则自助

规则详解

迁移管理

分析管理

问题排查

拉取文件

黑公移山

Agent相关

机器列表

任务挂载

扩容去0

任务列表

任务配置

小结

- 去O不是关键,节省成本才是问题的核心。
 - EMC AIX 是成本的关键
 - 适合的场景选择适合的软硬件结构
 - 能不动,就不动,避免瞎折腾。

THANK YOU

