

数据库一致性架构设计实践

58沈剑

关于-我

- 前百度 高级工程师
- 58同城 高级架构师, 技术委员会主席, 技术学院优秀讲师
- 58到家-技术总监,技术委员会主席
- "架构师之路"作者,深夜写写技术文章
- 本质:技术人一枚

目录

- 为什么数据会存在一致性问题
- "并发写"一致性实践
- "数据冗余"一致性实践
- "主从库"一致性实践
- "数据库与缓存"一致性实践
- 总结

为什么数据会存在一致性问题

- 如何保证数据的可用性?
- 当一个数据放到多个地方时,会发生什么?

"并发写"一致性实践

"并发写"一致性实践

- 业务场景抽象: select & set
- 业务过程
- (1) select money
- (2) money -= \$input
- (3) set money
- 为什么会出问题?
- 同一个数据被冗余读出多份
- set -= 能解决么?

"并发写"一致性实践

- 不一致根本原因?
- 数据变换时,初始条件已经变换
- 解决方案:数据变更时,比对初始条件
- CAS
- 对于这个例子?

"数据冗余"一致性实践

"数据冗余"一致性实践

- 为什么数据要冗余?
- 业务场景抽象:插入正向表,插入冗余表
- 冗余方式:同步、异步、线下异步
- 为什么会不一致?
- 同一个数据被冗余多份

-致性实践 "数据冗余"

解决方案:扫全库

方案缺陷:效率低

优化方案:扫增量

方案缺陷:不实时

优化方案:实时检测

方案缺陷:引入组件较多

"主从库"一致性实践

"主从库"一致性实践

- 主从同步,读写分离的"DB架构"
- 业务过程
- (1)写主库
- (2)读从库
- (3)主从同步成功
- 为什么会不一致?
- 同一个数据被冗余多份

"主从库"一致性实践

- 主从同步,读写分离的"DB架构"
- 方案一, 优缺点?
- 方案二,优缺点?
- 方案三,优缺点?

- 主从同步,读写分离的"DB+缓存架构"
- 业务过程
- (1)写操作过程
- (2)读操作过程
- 为什么会不一致?
- 同一个数据被冗余多份
- 不一致怎么产生的?

- 主从同步,读写分离的"DB+缓存架构"
- 不一致是在"数据被写入"时,有可能发生
- 解决思路:二次淘汰
- 方案一:写入阻塞二次淘汰法
- 优缺点?
- 方案二:异步timer二次淘汰法
- 优缺点?

- 解决思路:二次淘汰
- 方案三, 优缺点?
- 方案三, 优缺点?

总结

总结

- "并发写"一致性实践:CAS
- "数据冗余"一致性实践
- (1)扫全库修复法
- (2)扫增量修复法
- (3)实时修复法
- "主从库"一致性实践
- (1) 半同步复制
- (2)读主库
- (3)中间件
- "数据库与缓存"一致性实践:双淘汰
- (1)写阻塞二次淘汰
- (2)异步timer二次淘汰
- (3)异步esb二次淘汰
- (4) binlog异步二次淘汰

Q&A

"架构师之路"公众号

谢谢!

