Otter4使用介绍

七锋 2013-03-06

Agenda

- 1. 同步需求
- 2. 性能指标
- 3. 使用&运维

业务场景

1. 杭州/美国异地机房双向同步

- a. 业务性 (定义同步表, 同步字段)
- b. 隔离性 (定义同步通道, 对应一个具体业务, 多个通道之间互相隔离)
- c. 关联数据 (同步db数据的同时, 需要同步图片, 比如产品表)
- d. 双A写入 (避免回环同步, 冲突处理, 数据一致性保证)
- e. 事务性 (没有严格的事务保证, 定义表载入顺序)
- f. 异构性 (支持mysql/oracle)

2. 扩展业务

- a. 数据仓库增量数据 (整行记录, 根据变更主键反查)
- b. 业务cache更新 (更新db成功的同时, 刷新下cache中的值)
- c. 数据全库迁移 (建立任务队列表/触发全库记录变更)
- d. 多库合并同步 (product/product_detail需要尽可能保证加载顺序)

设计关注要点

硬性要求:

- 1. 数据不能丢失 (变更数据一定要成功应用到目标库)
- 2. 数据最终一致性 (双向两边记录要保证最终一致性)

客观因素:

- 1. 中美网络延迟 (平均200ms)
- 2. 中美传输速度 (2~6MB/s)
- 3. 文件同步 (20000条记录可达800MB文件)
- 4. 同步按需隔离 (不同业务之间同步互不影响,同步有快慢)
- 5. 事务性支持 (允许业务定义表的同步加载的顺序性)

otter目前支持了什么?

- 1. 单向同步 mysql/oracle互相同步
- 2. 双向同步 无冲突变更
- 3. 文件同步 本地/aranda文件
- 4. 双A同步 冲突检测&冲突补救
- 5. 数据迁移 中间表/行记录同步

otter初步性能指标

吞吐量:

- 1. insert 30~40w/min
- 2. delete 60w/min

latency:

- 1. 本地机房+单向同步 100ms
- 2. 中美机房+单向/双向同步 2s
- 3. 中美机房+文件 10s

重要:

- 1. load并行线程设置很重要, 取决目标库载入能力
- 2. latency的几个经验值, 要根据数据量和高峰期做继续评估

otter4 vs otter3

otter3:

- a. 文件同步 1000 / min, 60MB/min
- b. 数据记录 20000 / min

otter4:

- a. 文件同步 8000 / min, 500MB/min
- b. 数据记录 400000 / min

otter4相比于otter3,是一个数量级上的飞跃

otter"慢"在哪里?

类似产品:

- a. 精卫 延迟<100ms
- b. drc 延迟<1s

otter"慢"点:

- a. 中美200ms延迟 vs 青岛70ms延迟
- b. 中美2~6MB带宽 vs 青岛千兆光纤

使用&运维

如何配置一个otter同步

名词解释

Pipeline: 从源端到目标端的整个过程描述, 主要由一些同步映射过程组成

Channel:同步通道,单向同步中一个Pipeline组成,在双向同步中有两个Pipeline组 成

DateMediaPair:根据业务表定义映射关系, 比如源表和目标表, 字段映射, 字段组等

DateMedia:抽象的数据介质概念,可以理解为数据表/mq队列定义

DateMediaSource:抽象的数据介质源信息,补充描述DateMedia

ColumnPair:定义字段映射关系

ColumnGroup:定义字段映射组

Node: 处理同步过程的工作节点, 对应一个jvm

整体架构

整体架构

otter整体模块

- manager
- arbitrate
- node
- canal / eromanga

(提供web页面进行同步管理)

(分布式调度,可跨IDC机房)

(同步过程setl)

(同步数据来源)

大集群化部署

○ 1个manager集群 + 多个IDC机房node组成

1. 创建Channel

参数解释:

- a. 同步一致性
 - i. 基于介质 (反查数据库获取字段当前值)
 - ii. 基于当前变更 (使用binlog的字段内容)
- b. 同步模式
 - i. 列模式 (实际变更哪个字段, 只同步变更字段)
 - ii. 行模式 (变更任意一个字段, 目标库存在更新, 不存在则插入)
- c. 冲突补救
 - i. 回环补救 (保证数据一致性的算法)

几种组合:

- a. 基于当前变更 + 列模式 (常用, 性能最高)
- b. 基于当前变更 + 行模式 (全量数据订正, 比如修改gmt_modified + 1秒)
- c. 基于介质 + 行模式 (回退到某个时间点进行消费, 不能让旧版本值覆盖目标库的新值)

数据一致性

业务场景:

- a. 多地写入
- b. 同一记录, 同时变更

同一:具体到某一张表,某一条pk,某一字段

同时: A地写入的数据在B地还未可见的一段时间范围

方案:

- 1. 检测 (事前处理)
- 2. 补救 (事后处理)

双向同步(避免回环)

代表数据库的一个事务

几点注意:

- 1. retl.retl_mark表, 默认初始化1000条记录. 300一下属于otter内部系统使用, 300~1000. 属于业务系统使用
- 2. retl_mark表channel_info的变更需要和数据库当前值不一致, 否则会出现屏蔽同步失败 (mysql针对update前后值一样, 不记录binlog)

双向同步 (避免回环)

方案:

- a. 某方向pipeline同步时会在load时启用事务, 头和尾都更新一次otter系统表
- b. 反方向pipeline获取到变更数据,解析事务头和尾辨别是否是otter产生

特殊业务场景: A <-> B -> C (A和B双向, B和C单向)

- a. A/B更新otter系统表产生的系统标识为A和B同步的channel id
- b. B->C的同步时,解析到A->B的系统标识,不是当前B->C的channelld,忽略系统标示,继续同步

双写同步(最终一致性)

双写同步(最终一致性)

流程:

- us->hz同步的数据, 会再次进入hz->us队列
- hz->us同步的数据,不会进入us->hz队列(回环终止)

存在的问题:

a. 存在同步延迟时,会出现版本丢失/数据交替性变化

解决方案:

- a. 反查数据库同步 (以数据库最新版本同步, 解决交替性)
- b. 字段同步 (降低冲突概率)
- c. 同步效率 (同步越快越好, 降低双写导致版本丢失概率)

双写同步(最终一致性)

注意: A,B,C三点状态都正常才允许进行同步(解决数据单向覆盖)

2. 创建Pipeline

参数解释:

- a. 并行度
- b. 线程数 (数据库/文件同步)
- c. 是否主站点 (数据一致性, 分站到主站回进行单边回环, 建议将主要写入站点做为主站点)
 - d. 同步数据来源
 - i. 目前仅支持canal (otter的另一个子项目, 解析mysql binlog, 已开源)
 - ii. Destination名字:对应于canal的name, 根据名字自动载入canal设置
 - iii. 消费端ID:目前随意设置, 无要求
 - iii. 消费数据参数:
 - 1. 批次数量:根据数据变更量定义
 - 2. 超时时间: 如果设置为-1, 即时获取, 有多少取多少
 - 3. 数据大小 (规划中)

2. 创建Pipeline

- e. 高级参数
 - 1. 使用batch
 - i. 针对tddl/cobar, 不支持batch模式
 - 2. 是否跳过Load异常
 - i. 忽略异常, 优先保证同步延迟
 - 3. 仲裁器调度模式
 - i. memory模式,单机房同步,效率最高,开销 = 0ms
 - ii. rpc模式, 跨机房同步, 多节点调度, 开销 = 2 * 中美网络延迟
 - 4. 负载均衡算法 (Stick粘性选择, 配合rpc模式, 调度开销最低)
 - 5. 数据传输模式 (针对多节点同步, 小数据rpc, 大数据file + 多线程下载)
 - 6. 日志记录
 - i. select日志, mysql解析后的详细日志
 - ii. load日志, 数据写入到数据库的记录(包含affect = 0 / 1的记录)
 - 7. 文件重复对比 (兼容otter3的处理)
 - 8. 跳过自由门数据

核心模块设计

核心模块设计

- 1. Select 解决不同源接入问题
- 2. Extract 解决数据join, 数据filter, 数据process
- 3. Transform 解决数据转换:字段映射, 异构介质
- 4. Load 解决不同源输出问题

设计关注点

- 1. 如何解决extract/transform I/O瓶颈??
 - 反查源数据库
 - 中美网络延迟
 - 附件打包/传输
- 2. 单机调度 or 分布式调度? 单节点 or 多节点?
 - 存在中美跨机房同步
 - 存在杭州同机房内数据同步

并行化调度

- a. select/load串行 (保证数据一定是按照select的顺序加载)
- b. extract/transform并行

解决: extract/transform I/O瓶颈, 减少latency

并行化调度

相关参数:

- 1. 并行度为5
- 2. 数据库Load为160ms
- 3. 网络延迟为200ms
- 4. S阶段binlog解析延迟 50ms
- 5. E阶段, 纯数据同步近视为0ms,
- 6. T阶段和Termin, 会有一次中美网络调用

Latency计算结果:

- a. 并行化 = (S + E + T + Termin) + L * 5 = 1250ms
- b. 串行化 = (S + E + T + L + Termin) * 5 = 3050ms

"分布式锁"调度机制

- a. await模拟object获取锁操作
 - b. notify被唤醒后提交任务到thread pools
 - c. single模拟object释放锁操作, 触发下一个stage

调度版本实现:

- in memory (单机版内存调度)
- rpc call (分布式基于rpc调用完成通知)
- zookeeper watcher (分布式基于watcher完成通知)

解决:

- a. 同机房调度 (单node节点 + in memory调度)
- b. 跨机房同步 (双node节点 + 分布式调度)

stage间数据传递:pipe

stage | pipe | stage

最优实现调度

pipe实现:

- a. in memory
- b. rpc call
- c. file(gzip) + http多线程下载

特殊性:

1. 变更数据可靠性 (保证数据不丢)

解决: 2pc

说明:select提供get/ack协议,一个S/E/T/L完成后ack

2. 调度可管理性 (支持启动/关闭/挂起运维)

解决: 2pc

说明: S/E/T/L接收rollback/commit, 释放该批次资源

- a. 定义数据源
- b. 定义数据介质
- c. 建立映射规则
- d. 建议字段映射
- e. 建立字段组

a. 定义数据源

定义:

mysql: jdbc:mysql://10.20.144.15:3306/tddl_test_1

oracle: jdbc:oracle:thin:@10.20.144.29:1521:OINTEST

diamond://group?appKey=key1&groupKey=key2 (更改 key1 和 key2)

配置完成后,验证下数据库链接.

b. 定义数据介质

定义:

- 1. 单表模式 : alibaba1949.product
- 3. 正则模式 : havana_.*.member_.* (通配), .*..*(全库)

注意:

a. 表统计都是基于一个映射规则的定义, 多表/正则会进行合并统计.

c. 建立映射规则

操作:

- 1. 选择数据介质 (源和目标)
- 2. 定义weight (确定加载顺序)
 - a. weight数字越大代表越重要, 越靠后面执行. 比如product/product_detail, product的weight要大于product_detail
- 3. FileResolver类定义
 - a. 根据数据库记录,拼装图片地址返回给otter. 比如将值按逗号分隔等
- 4. EventProcesor类定义
 - a. 数据过滤, 比如忽略status = 'new'状态的同步
 - b. 数据修改, 比如c字段的值 = a字段 + b字段

说明:支持批量创建

3. 创建映射规则

b. 定义数据介质

定义:

- 1. 单表模式 : alibaba1949.product
- 3. 正则模式 : havana_.*.member_.* (通配), .*..*(全库)

注意:

a. 表统计都是基于一个映射规则的定义, 多表/正则会进行合并统计.

3. 创建映射规则

d. 建议字段映射

操作: 在创建映射规则, 点击下一步, 即进入字段映射的配置页面.

字段映射:

- a. 解决字段名字不同
- b. 解决字段需要同步/忽略
- c. 解决一对多字段

说明:字段类型不同默认支持,需要业务保证类型精度

3. 创建映射规则

e. 建立字段组

操作: 在创建映射规则, 点击下一步, 即进入字段映射的配置页面.

字段组:

- a. 解决多个字段原子变更
- b. 解决FileResolver依赖多个字段构造图片地址

比如:

- 1. id,image_path,version三个字段决定一张图片
- 2. 有任何一个字段变更, 保证三个都可见, 否则保证三个不可见(构造不出图片URL)

注意: FileResolver需要对字段做null判读

4. Canal设置

参数解释:

- a. 数据源类型
 - i. mysql: 需要指定slaveld, canal将自己伪装为mysql slave获取binlog
 - ii. oracle: 指定oracle erosa地址信息, 非oracle地址
 - iii. localbinlog: 指定本地目录的binlog进行消费
- b. 位点定义 (不配置, 默认就是当前位置)
 - i. 文件位置: {"journalName":"mysql.bin000001","position":106"};
 - ii. 时间戳: {timestamp":1362591698000}; #13位精确到毫秒的时间戳
- c. 存储机制
 - i. memory模式, 支持定义buffer size.
- d. HA机制
 - i. heartbeat / tddl
- e. 心跳配置

注意: canal name定义必须和pipeline定义保持一致

Canal子项目

提供异构数据源的接入(类eromanga解决方案)

canal特性:

- 可嵌入otter中部署,解析数据不落地
- 支持mysql/oracle源数据接入
- 解决mysql数据库主备切换
- 解决多库合并
- 流式api数据获取接口 (贴合otter并行调度模型)

4. 增加监控项

参数解释:

- a. 监控项目
 - 1. 延迟: 定义为数据从源库写入, 到通过otter写出到目标库的时间差
 - 2. 异常: s/e/t/l处理过程中抛出的异常, 定义关键字进行接收异常
 - 3. Process超时:定义为一次s/e/t/l的调度时间
 - 4. Position超时: 定义为最后一次位点更新时间
- b. 阀值
 - 1. 1800@09:00~21:00, 按时间范围定义
- c. 报警间隔 (重复报警会压制, 有效利用短信资源)
- d. 发送人KEY (对应于dragoon2.5中的KV监控名称)
- e. 自动恢复
 - 1. 针对出现网络异常可尝试自动恢复, 减少人肉运维成本

监控设计

流程:

- a. 上帝之手(dragoon), 定时触发monitorTrigger.htm
- b. monitorTrigger触发进行监控项检查
- c. 检查失败, 使用PassiveSender, 推送给dragoon
- d. 如果自动恢复开启, 加入自动恢复队列, 重启同步

注意点:

- a. 上帝之手, 目前配置为5分钟触发一次
- b. 异常报警, node即时推送给manager, 即时报警

优势: 有效控制报警内容, 准确描述异常情况

使用&运维

如何了解一个otter同步情况

1. 同步状态

96	ljchannel27	停止	单向	● 查看 ● 启用 ● 编辑 🗙 删除
92	ljchannel25	运行	单向	● 查看 ● 停用
90	ljoracleoracle02	挂起	单向	② 查看 ② 停用 ② 解挂 ② 编辑 ★ 删除

几种状态:

- a. 停止
- b. 运行
- c. 挂起 (标红显示, 可以理解为暂定)
 - 一种特殊的状态, hold住s/e/t/l调度, 但不释放系统资源

2. 运行状态

Pipeli	ine管理	channel管理	> Pipeline	:管理	^				
序号	Pipeline名字	并行度	主站点	mainstem状态	延迟时间(秒)	最后同步时间	最后位点时间	上控数	操作
479	hz_us	5	false	工作中	1	2013-3-7 11:29:25	2013-3-7 11:29:43	4	● 查看 ● 监控 ● 日志
297	us_hz	5	true	工作中	2	2013-3-7 11:29:43	2013-3-7 11:29:42	4	● 查看 ● 监控 ● 日志

pipeline状态:

- a. 定位中 (标红显示, canal还未拿到第一条binlog数据)
- b. 工作中

延迟时间:

a. 最后一批同步数据的从源库写入到otter同步到目标库的时间差

最后同步时间 vs 最后位点时间

- a. 同步时间, 代表当前数据库中映射关系表数据最后一次消费成功的时间
- b. 位点时间,代表当前数据库中所有表数据最后一次消成功的时间

同步时间 < 位点时间

3. 数据统计

几种纬度:

- a. 延迟时间
- b. 吞吐量 (实时 + 历史)
- c. SEDA调度状态
- d. insert/update/delete数据统计
- e. 文件数量/大小统计

映射关系列表

Channel管理 > Pipeline管理 > 映射关系列表

映射关系列表

杏叶量

延迟时间

同步进度

历史吞吐量

冲突字段

监控管理

日志记录

示例查看: <u>http://otter.alibaba-inc.com/dataMediaPairList.htm?pipelineId=301</u>

4. 日志查询

几种纬度:

监控项 / pipeline

同步性能优化

1. 数据最小化

- a. 数据合并
- b. 数据压缩

2. 数据并行化

- a. S/E/T/L并行调度
- b. join并行化
- c. load并行化 (pk hash + weight)

数据合并算法

- 1. insert + insert -> insert (数据迁移+数据增量场景)
- 2. insert + update -> insert (update字段合并到insert)
- 3. insert + delete -> delete
- 4. update + insert -> insert (数据迁移+数据增量场景)
- 5. update + update -> update
- 6. update + delete -> delete
- 7. delete + insert -> insert
- 8. delete + update -> update (数据迁移+数据增量场景)
- 9. delete + delete -> delete 说明.

1. insert/行记录update 执行merge sql, 解决重复数据执行

2. 合并算法执行后, 单pk主键只有一条记录, 解决并行load的效率

load并行化

pk hash算法:

需求描述:提升同步性能,按table粒度并行时,改善大表同步问题

解决方案:根据table + pk hash后进行并行提交

优化方案:合并相同执行sql的pk hash结果,进行batch提交 (id排序, mysql顺

序写,减少网络交互)

weight算法:(业务事务性支持)

业务需求: 事务中顺序更新offer_detail, offer表, 同步时插入保证顺序

解决方案: 定义offer_detail(weight=1),offer(weight=2), 按权重从小到大插入

,保证在一个批次数据中offer_detail的变更要优先于offer表变更插入

load并行化

pk hash + weight混合算法:

- a. 根据weight不同,构建多个weight bucket
- b. 按weight顺序, 对每个weight bucket执行pk hash算法

pk hash + weight混合 + 多库复制: 业务描述:

- a. 数据库load完成后,发送数据到mq,或者更新cache
- b. 会员变更数据, 需要同步到多个目标数据库

算法描述:

- a. 每个库创建一份load实例,并接入weight controller调度
- b. 每个库按pk hash+weight混合算法进行调度, 单库的weight bucket的调度 由weight controllert的统一控制

load并行化

二维线程池weight调度:

纬度一:多库载入 , 纬度二:单库pk hash

otter4.0支持同步功能内容

1. 同步映射

- a. 1:1 映射, (offer -> offer, 最简单业务)
- b.n:1映射, (offer[1-32] -> offer)
- c. 1:n 映射, (offer -> offer, offer log) 数据多路复制

2. 视图同步

- a. 表名不同 (ocndb.member -> crmg.cbu_member)
- b. 字段名不同 (member_id -> vaccount_id)
- c. 字段类型不同 (number(11,2) -> varchar(32))
- d. 字段个数不同 (1:n映射,1个字段复制到目标多个字段)

otter4.0支持同步功能内容

3. 数据join

- a. 根据变更column获取关联图片
- b. 根据pk join数据库整行记录 (dw业务)
- c. 根据变更字段, 查询group字段进行同步 (字段组)
- d. 根据pk查询关联表记录 (规划中)

4. 数据filter

a. 业务自定义扩展代码 (EventProcessor)

otter4.0支持同步功能内容

- 5. 同步一致性 & 同步模式
 - a. 基于介质 + 行记录同步 (数据订正,数据迁移)
 - b. 基于当前变更 + 字段模式 (正常同步业务)

Otter4使用约定

- 1. 同步表必须有主键
- 2. oracle表不允许使用blob/clob (mysql无此限制)
- 3. 数据订正 (几种case需要和otter团队沟通)
 - a. 纯数据订正超过1000w
 - b. 带文件订正超过50w
 - c. 非映射关系表订正超过5000w (otter4正在做优化, 尽早解除限制)
- 4. 新通道上线步骤 (当前)
 - a. 明确同步需求
 - i. 单向 / 双向 / 双写(需要明确主要写入站点) / 文件同步
 - b. 全量数据初始化
 - i. 行记录 + gmt_modified修改
 - ii. 插入同步记录到retl_buffer表

Otter4使用约定

- 5. 数据表字段变更
 - a. 只允许新增字段到末尾 (删除字段慎重)
 - b. 字段新增先加目标库, 再加源库
 - c. 双向同步,新增字段建议无默认值 (可确保同步无挂起)
- 6. 图片同步, 需要先写图片, 后插数据 otter4同步延迟比较低, 如果先写数据, 后写图片或者两者并发写, 就 <u>会有一定的概率拿到数据后, 反查没有图片,</u> 导致图片同步丢失

Otter常见FAQ

1. 同步隔离性

- a. otter pipeline按表级别定义同步映射, 不同pipeline互不影响
- b. 接入erosa+canal, 按库存储数据, 不同表同步会存在一定影响

2. 同步延迟

取决目标数据库可接受的load并发度 + 地域之间的网络延迟

3. 核心竞争力

- a. 并行调度模型, (缓解extract/transform I/O latency问题)
- b. 双向同步 / 双A同步 (避免回环同步 / 冲突检测)
- c. pk hash + weight并行载入 (极大的提升同步性能)
- d. 接入canal, 高效获取增量数据, 并按变更字段同步 (高效, 低latency)
- e. 同步映射 / 视图同步 / 数据join / 数据filter (强大的功能支持)

otter资源

1. otter manger

http://otter.alibaba-inc.com

2. 相关文档

http://b2b-doc.alibaba-inc.com/display/RC/Otter http://b2b-doc.alibaba-inc.com/display/opentech/otter

3. 需求平台

http://agile.alibaba-inc.com/browse/OTTER

TKS!