我的经历:Taobao 数据库这5年

2012-04-10

感谢

感谢it168, itpub 感谢Taobao dba team 感谢在场的所有同学

索引

- ◆ Taobao数据库这5年
- ◆MySQL化面临的问题及应对

weibo上的讨论

hellodba♥:淘宝为什么要去oracle,因为它很难适应互联网大规模应用对扩展性的要求,与其说是去I/O/E,更不如说是分布式架构战胜了集中式架构,开源系统战胜了商业系统。至于原来的Oracle DBA,现在都已经是老大了,剩下的DBA都已经转型。(3月23日 23:38)

回复

海**里企业名录**:回复@jametong:我的观点其实很简单,商业的未必就是好的。考虑购买一个商业产品很多是出于公司政治!(3月27日 18:59)

老狐狸_pub: 回复@mysqlops:跟着领导走,这也是可以理解的,我只是认为使用mysql就一定比oracle省钱的说法,有待商榷,只是我也是猜测而已,没有任何依据 (今天 17:29)

mysqlops:回复@老狐狸_pub:狐狸大哥说的对,确实要从多个角度出发,阿里系内部早是成为一种盲目的行为,现在已经开始冷却的....尤其等能干活的MySQL DBA走光的话,会跌入低谷的! @IT168企业级频道 (今天 17:22)

为什么选择开源(Mysql)

- 成本驱动
- 公司自身技术积累,商业软件在淘 宝优势逐步弱化
- 其他客观条件

上面3点,哪点是决定性的?

成本高,到底有多高

后来的成本(得用大卡车运钱去)

成本高,到底有多高

某业务真实的数据:

2010年DB+硬件的投入在1100万左右。

2011年DB+硬件的投入在2200万左右。

2012年DB+硬件的投入在4400万左右。

备注:

没有不差钱的公司 这单单只是某个业务的压力,可想整体成本的压力有多大 既然这么贵,我们为什么不尝试免费的呢

选择开源初期面临的挑战

--拥抱变化

推进过程

- ▶ 强推,阻力大?
- 一蹴而就还是按部就班,几年几年必须要完成?

- 1. 尝试阶段(小业务,小范围开始)
- 2. 积累阶段(使用过程中开发,dba面临的问题,解决问题)
- 3. 继续积累,验证(解决新的问题,逐步推广到更多的业务线)
- 4. 大规模可用阶段

关键点 🧌

开发易用性:

成熟的中间层,尽量减少开发的难度

DBA易运维:

强大的MySQL底层运维平台

其他:

思想统一,协作,配合

关于现在,未来

1.关于成本

开源&&商业解决方案,那个成本更加昂贵,现在我们很难知 道,各有各的说法,但是未来一定是开源软件的(爱是做出 来的,做了就一定有机会看到)。

2.定制化开源软件的趋势(hbase, mysql, hadoop, linux内 核。。。)

<mark>阿里八神:</mark>学习oracle,精读一本大师的作品,在泛读几本其他的,扩充知识面,基本可以成 型,学习数据库,也可以精通一款,再根据公司需要做转型,背后的思路都是想通的。 还是看个人的心态是否够静(11分钟前)

MySQL的淘宝历史

神實	
March 12 Par	

年份	阶段	重要项目(里程碑)	
2008年	尝试阶段	始于画报(poster)项目	
-2010年	发展阶段	Tddl中间层 zdatasource 数据源 MySQL 监控逐步成熟 核心业务有计划的开始往MySQL上迁移	
-现在	继续发展阶 段	MySQL秒级别故障切换 MySQL semi sync, online ddl, myawr 定制自己的MySQL, 彻底拥抱开源 核心业务全部迁移到MySQL db上 NoSQL尤其hbase成为db的有力补充 DTCC20	B

MySQL线上服务器统计

线上新增MYSQL服务器/年

这5年,数据存储产品比例

存储趋势上:集中式,分布式,云?

索引

- ◆ Taobao数据库的这5年
- ◆MySQL化面临的问题以及应对

商业DB vs MySQL

商业db, MySQL各自的优缺点,适用场景?

商业软件

- ◆ 稳定,功能非常强大,代码非常严谨,不会出现低级的bug
- ◆ license贵,软件黑盒子
- ◆ 确实非常非常好用

开源软件

- ◆ 轻量级数据库(连接线程级别)
- ◆ 扩展性好,可以针对具体业务场景进行定制
- ◆ 地雷多 (比如ddl出现丢表的情况)

商业软件可能适合传统业务类型,对数据库稳定性要求非常高的业务。 MySQL可能适合于变化非常快的互联网,数据量急剧膨胀,但数据的重要性相对不那么care。

那,那,那我们属于哪一类?

使用MySQL,你有什么顾虑

使用MySQL会有很多顾虑,开发的顾虑,dba的疑虑,没有关系,我们来一起解决。

- MySQL会丢数据吗
- MySQL容灾快速切换方案
- MySQL的性能怎么样
- MySQL开源软件自身的稳定性怎么样
- MySQL ddl锁表(阻塞写)怎么解决
- MySQL备库同步延迟,备库跟不上主库
- MySQL主备库数据的一致性校验
- 相比商业软件成熟的解决方案,MySQL+PC架构其高可用如何保证

MySQL会丢数据吗

丟数据场景:

- 1. MySQL数据库down掉会丢吗?
- 2. Mysql 服务器异常down掉(比如CPU, RAM 损坏,淘宝这几年发生的几率不到5/1000)
- 3. 硬盘坏掉会不会丢数据?

--innodb_flush_log_at_trx_commit参数 设置为1(每个事务日志都flush到磁盘),设置为 2(每个事务刷到log file中,每秒flush 到磁盘 中)。

-- Slave 远程binlog:

通过slave来保证数据不丢失, binlog实时传送到远程slave, 基本上在毫秒之内。

http://www.orczhou.com/index.php/2011/11/how-mysql-send-the-binary-log/

MySQL会丢数据吗 🧌

MySQL去数据:

更多指MySQL采用pc服务器,pc服务器存在 硬件损坏的可能性(比如内存,cpu坏掉), 导致丢数据。

怎么来避免这种情况?

MySQL高可靠方案 (Semi sync)

- 1. Application send a transaction to A
- 2. A commits transaction
- 3. A sends transaction to B and wait for reply

- 5. A receives the reply from B and can return from the transaction
- 6. Application returns from the transaction and can continue

淘宝MySQL对semisync做了一些改动

http://code.google.com/p/google-MySQL-tools/wiki/SemiSyncReplication

http://code.google.com/p/google-MySQL-tools/wiki/SemiSyncReplicationDesign

我们在用的不丢数据方案

- --线上情况
- 1.应用双写(写两份)
- 2. 应用通过记录log来实现(比如通过notify消息)
- 3.Semi sync方案

MySQL高可用方案

硬件故障是很难避免的。

我们要做的是,挂掉的情况下如何快速恢复,减少对业务的影响? MySQL MM(和MS的区别?)机制,双向复制,数据库秒级别切换

切换步骤上:

- 1.Db主备库切换
- 2.App数据源切换,通过zdatasource来做

两者打包,做到db和数据源一键切换,尽量缩短切换时间

MySQL的性能表现 [

线上业务机器:

基本配置: 2*4cpu 2.3G, 12*SAS, 32G RAM, MySQL 5.1.48

单台机器的dml达到了4000/s, qps超过了15000/s(性能主要看场景和数据量,仅供参

考)。

MySQL性能之_软件架构

线上MySQL版本:5.1.48 , Percona Server 5.5.20

MM架构:线上主要架构

MS架构:多Slave可以提供更多的读服务,比如论坛帖子应用

MySQL性能之_硬件架构

业务模型决定硬件选型,业务模型是什么?

- 数据量大小
- 读写比例,读多写少还是写多读少

基本硬件配置:

- 内存基本配置24G,48G,96G,根据业务来决定内存选型,内存cache 依然为王
- 磁盘: Fusion io, ssd, sas, sata, fio+flashcache, oltp应用最关注的是lops, 磁盘是否给力直接决定了性能

备注:

这几年硬件更新换代很快,单条pc服务器的性能越来越好

MySQL性能之_flashcache

源于facebook,初始用于加速MySQL innodb引擎IO 现在是通用的软件方案块加速设备(土点可以理解为二级缓存)

url:

https://github.com/facebook/flashcache

MySQL主备库延迟解决方案 (relay-fetch预热)

基本思路:

在备库sql线程执行更新之前,预先将相应的数据加载到内存中 http://relay-fetch.googlecode.com/svn/trunk/

--业界

http://code.google.com/p/maatkit/issues/list?q=Label:Tool-mk_slave_prefetch&sort=type
http://dom.as/2011/12/03/replication-prefetching/

改进方案:多线程

MySQL主备库延迟解决方案 (transfer)

online ddl工具:

业界online ddl工具基本实现原理都是一致的,原理基本差不多的。

http://www.facebook.com/notes/mysql-at-facebook/online-schema-change-for-mysql/430801045932

能做到的是:在ddl table的过程中, app依然可以进行读写操作。

--工具链接

oak-online-alter-table:

http://openarkkit.googlecode.com/svn/trunk/openarkkit/doc/html/oak-online-alter-table.html pt-online-schema-change:

http://www.percona.com/doc/percona-toolkit/2.0/pt-online-schema-change.html (pecona出品)

myddl : http://www.ningoo.net (nigoo开发,已经在用)

MySQL主备库逻辑复制的风险

主备库:

MySQL 通过逻辑(statement or row模式)复制来实现主备库数据同步。逻辑复制理论上是有风险的,极端情况下可能存在主备库数据不一致。

应对方案:

- 1.尽量采用row模式
- 2.主备库定期数据一致性校验
- 3.数据生命周期的binlog尽量保存下来

MySQL其他问题应对

MySQL高可用解决方案

MM, MS机制

动态数据源机制实现异常快速切换(秒级别)

通过改造后的semi sync来保障数据不丢失,或是应用设计上高可用考虑

应用数据补偿方案

- 应用设计往前一步,任何设计都假设MySQL挂掉的应对方案
- 开源软件带来更多灵活性,遇到BUG,及时去修复bug,也可以定制我们 自己的MySQL

采用MySQL:

App一定要站在db的角度来考虑问题, db站在app的角度来思考

使用MySQL,你还有什么顾虑

不断假设,不断去验证

--测试(假设了很多场景,寻找解决方案,不断的打消我们自己的疑虑)

A	В	С	D	E	F	G	Н	I	J
场景	tps	rt	cı	pu	10	ad	DB	vuser	测试时间
	avg	avg (ms)	client	tp	client	tp	<u>] </u>		
4倍数据量下、6倍读写 (10:1)压力的性能测试最大 值	12184	10	15%	17%	2. 1	1.9	qps1±3w5		09/08/2011
4倍数据量下、6倍读写 (10:1)压力的稳定性测试	11000-12000	10	20%	20%	3	2.5	select的 qps在3w5	110	01/09/2011

--异常测试

Ä	Д
场景	现象
mysql异常重启	Mysql重启后,命中率在8min左右的时候恢复到了重启前的正常水平(97%)
cpu耗尽	cpu耗尽后,应用tps基本跌0,mysql端恢复后,应用tps慢慢恢复正常
内存耗尽	内存耗尽后,应用的tps基本跌0,mysql端恢复后,应用tps慢慢恢复正常
主备切换	测试环境无法进行主备切换备库为普通sas盘,tps超过2000之后就出现主备延时
	DTC

MySQL之技术储备

怎么让开源软件好用,怎么让普通pc服务器健壮起来,这需要所有人的参 与。

--现有情况

- MySQL 源码debug团队
- 中间层(比如taobao的tddl),尽量降低分布式MySQL下的开发成本
- MySQL异常快速容灾切换,尽量做到对开发完全透明 3.
- Os(linux)问题定位非常熟练
- MySQL online ddl解决方案
- 团队的支持,易用性稳定性努力(tddl团队,核心研发MySQL团队等)
- 工具化,能工具的尽量不人肉
- 非常完善的监控体系 8.

MySQL定位

MySQL定位:

就是个开源软件。

轻量级数据库, 蛮好用的。

不要去比较,有优势,也有劣势。

分库分表,你是否厌倦了?

MySQL化的意义 📱

MySQL化的意义。

对于我们来说,真的只是把db改成MySQL了吗?

MySQL化的意义 🖁

思想

思想

打破思想

打破集中式的思维

把db看成只是软件

Dba+app,开发和dba一起来实现高可用

谢谢大家

