

航空结算系统基于Oracle的数据架构解决方案

DTCC 2012 - Beijing

侯圣文 (Secooler)

Site: www.secooler.me

Weibo: secooler

Mail: secooler@gmail.com

MSN: secooler@hotmail.com

QQ: 21259347 Mobile: 13910123683

About OCMU

- **7 OCMU: Oracle Certified Master Union**
- **7** <u>http://ocmu.org</u>

About me

- 7 姓名: 侯圣文
- 对 网络ID: Secooler
- 7 北京大学理学硕士
- **↗** 获 Oracle OCM认证
- **对 OCM**联盟(<u>www.ocmu.org</u>)发起人
- **ACOUG**成员
- フ ITPUB 论坛资深版主
- フ DataGuru专家団成员
- □ 技术Blog: http://www.secooler.me
- ↗ 微博: http://weibo.com/secooler

主要内容

- 7 航空结算系统数据库优化概述
- 7 航空结算系统数据库优化方向
- 7 数据库性能评估及影响因素分析
- 7 数据库性能优化实践
- 7 数据库优化步骤与方法总结
- 7 优化成果
- 7总结
- 7展望

航空结算系统数据库优化概述

- 7 航空结算系统后台数据库体系结构
 - ↗ 数据量、性能要求、安全方面(信用卡交易)
 - ↗ OLTP与OLAP类型相结合
 - 7系统优化前后体系结构对比

航空结算系统数据库优化方向

- ↗ 原有OLTP和OLAP混合部署的数据库进行分库处理
 - 7 优势: 独享处理资源、互不干扰
- ↗ OLTP部分采用Oracle RAC技术构建
- 7 应用程序设计优化——最有效途径
- ↗ SQL代码优化
- 7 内存使用优化
- 7 数据访问优化
- 7 物理存储优化
- 7 系统整体吞吐量优化

数据库性能评估及影响因素分析

- 7 数据库性能评估指标
 - 7系统吞吐量
 - 7 用户响应时间
 - 7 数据库命中率
 - ↗ CPU使用情况
 - 7 内存使用情况
 - 对磁盘I/O
 - 7数据加载时间

数据库性能评估及影响因素分析

- 7 影响数据库性能的因素
 - 7 应用程序设计
 - ↗ 应用程序SQL编码
 - **对Hint**的乱用
 - ↗ CBO优化器模式的选择
 - 7 适时使用绑定变量
 - ↗数据库设计
 - ↗ 针对OLTP与OLAP系统,分别优化
 - 7 数据安全性和可用性
 - → RAC技术 + Dataguard技术
 - 7 其他
 - 对内存使用率、数据加载、网络流量

- ↗ 应用程序设计优化调整
 - 7 有效的表设计
 - 7 引入分区表技术
 - ↗ 充分使用CPU资源
 - ↗ 使用并行特性完成CTAS
 - 7 使用并行特性完成索引创建
 - 7 有效的应用程序设计
 - ↗ 制定SQL编写规范
 - ↗ 限制动态SQL

9

- ↗ 应用程序SQL代码优化调整
 - ↗ SQL执行计划
 - ↗ 使用索引技术
 - 7 使用反向索引降低索引块争用
 - 对使用函数索引提高复杂计算效率
 - ↗ 索引重建,减少碎片
 - 7 保证数据的批量提交
 - ↗ 使用Hint调整执行计划——OLAP

- ↗ 数据库设计优化调整
 - ↗ OLTP数据库
 - ↗ 密集型事务,以短事务以及小的查询为主
 - → 采用Cache技术、B-tree索引技术与绑定变量
 - ↗ OLAP数据库
 - 7 长事务、大查询
 - ↗ 采用分区技术、并行技术与适当考虑使用位图索引
 - 7 分开设计与优化
 - 对针对OLTP和OLAP两种截然不同种类的系统分别进行优化

- 7 数据安全性和可用性优化调整
 - ↗ Oracle RAC技术架构
 - ↗ 高可用性
 - 7高性能
 - ↗ 按需扩充
 - 对 Data Guard灾备技术结构
 - → 物理Data Guard
 - → 逻辑Data Guard

- 7 内存使用率优化调整
 - ↗ Oracle内存分配策略实践
 - **对** OLTP
 - **对** 预留: 20、SGA: 64、PGA: 16
 - OLAP
 - ↗ 预留: 20、SGA: 40、PGA: 40
 - ↗ 基于成本的优化器CBO
 - ↗ 定期对数据库进行数据统计分析

7 数据访问优化调整

- 7 本地管理的表空间
 - ↗ 字典管理的表空间劣势
 - 7 自动跟踪表空间里的空闲块
 - 对 可管理区大小,减少碎片
 - 7 位图管理方式减少了回滚段信息生成
- ↗ 增加Oracle块大小
 - **对 OLAP**——数据块增加一倍 → 读写性能改进50%

- 7 数据加载操作优化调整
 - → SQL*Loader Direct Path
 - ↗ 创建格式化的数据块,直接写入
 - ↗ 避免了数据库内核的I/O
 - ↗ 远高于Conventional Path模式
 - 7 使用外部表完成大量数据移迁移
 - ↗ 实现查询数据库以外文件中的数据
 - 7 方便卸载和迁移

- 7 物理存储优化调整
 - → SAME原则 (Stripe And Mirror Everything)
 - ↗ 条带化以便增加吞吐量
 - 7 镜像提供在磁盘的容错能力
 - 7 使用裸设备
 - ↗ 消除文件系统的系统开销,20%性能提升
 - ↗ 使用ASM(自动存储管理)
 - 7规划归档日志所需磁盘空间

- 7 网络流量优化调整
 - 7 使用物化视图复制数据
 - 7 借助物化视图日志减少跨库更新的网络流量
 - 7 使用远程过程调用
 - ↗ 由本地应用程序调用的远程存储过程
 - 对减少了客户端与服务器端的网络通讯量

7 数据分开处理原则

- ↗ 使用分区技术
 - ↗ 改善查询性能、改进数据库的可用性
 - ↗ 分区设置nologging减少大型事务的影响
 - → exchange partition提高系统可用性
- 7 使用临时表技术
 - ↗ 用于改进复杂事物的处理速度
 - 7 权衡性能优点和空间成本

- ↗ 自动工作负载存储库(AWR)
 - ↗ 生成AWR性能诊断报告
 - ↗ 原有statspack的升级,自动化运行工具
 - ↗ AWR性能诊断报告内容
 - ↗ 关注Top 5等待事件
 - ↗ 消耗资源的SQL语句 "运行时间"和"运行频度"
 - 7 给出系统一段时间内运行状况
 - 7 健康检查

19

- 7 从吞吐量角度提升数据库整体性能
 - ↗ 尽量保证在内存中完成数据库操作
 - 7 利用磁盘缓存进一步提升吞吐量
 - ↗ 分散磁盘I/O
 - → 使用比较大的数据库Block Size
 - 7 控制临时表空间的使用
 - ↗ 提升系统CPU性能

数据库优化步骤与方法总结

- 7 何时优化效率最高
 - ↗ 系统设计阶段和开发阶段
- 7 数据库优化方法
 - 7 设定明确的优化目标
 - 7 创建最少可重复测试
 - 7 记录和自动测试
 - ↗ 避免常见错误

7 数据库命中率优化对比

```
SQL> select a.value + b.value "logical_reads", c.value "phys_reads",

2 round(100 * ((a.value+b.value)-c.value) / (a.value+b.value)) "BUFFER HIT RATIO"

3 from v$sysstat a, v$sysstat b, v$sysstat c

4 where a.statistic# = 38 and b.statistic# = 39

5 and c.statistic# = 40;

logical_reads phys_reads BUFFER HIT RATIO

133715280 7349 60
```


```
SQL> select a.value + b.value "logical_reads", c.value "phys_reads",
2 round(100 * ((a.value+b.value)-c.value) / (a.value+b.value)) "BUFFER HIT RATIO"
3 from v$sysstat a, v$sysstat b, v$sysstat c
4 where a.statistic# = 38 and b.statistic# = 39
5 and c.statistic# = 40;


logical_reads phys_reads BUFFER HIT RATIO

328473428 64291 100
```


↗ 系统CPU使用情况优化对比

7 系统内存使用情况优化对比

↗ 磁盘I/O负载优化对比

总结

- ↗ 对系统进行全面分析,找到主要瓶颈,确定优化方向
- ↗ 原系统分拆为OLTP和OLAP两种不同类型的数据库
- ↗ 针对OLTP和OLAP系统分别优化
- 7 总结数据库优化步骤和方法

展望

- 7 系统架构阶段和研发阶段便考虑性能优化
- 7 规范化数据库设计
- ↗ 针对OLTP和OLAP不同类型数据库分别调优
- ↗ 建立有效的监控和预防体系结构
- 7 数据库性能优化是一个系统化循序渐进的过程

Thank you.