

第九届中国数据库技术大会 DATABASE TECHNOLOGY CONFERENCE CHINA 2018

腾讯数据库的AI技术实践: CDBTune

邢家树

Agenda

- Background
- Search-Based Algorithm
- Machine Learning
- Deep Learning
- Reinforcement Learning
- CDBTune
- Evaluation

Background – 如何解决数据库参数调优问题?

Complicated

Inefficient

Expensive

- 配置项多(上百个)
- 没有统一标准(名字/作用不同,相互之间的影响等)
- 依靠经验调优,人力成本高
- 现存工具存在普适性问题

Search-Based Algorithm - 启发式搜索方法

- 基于超抽样缩小范围,递归搜索最优配置
 - divide-and-diverge sampling (DDS)
 - the recursive bound-and-search (RBS)
- 可能问题:耗时较长,可能局部最优

Zhu, Y., Liu, J., Guo, M., Bao, Y., Ma, W., & Liu, Z., et al. (2017). BestConfig: tapping the performance potential of systems via automatic configuration tuning. *Symposium* (pp.338-350).

Machine Learning - 传统机器学习方法

- 识别Workload特征
 - 降维/聚类: Factor Analysis, K-Means
- 识别Knob与性能相关性
 - 线性/非线性回归:Lasso, Polynomial
- 自动调优
 - Workload 匹配 , 找到最相似负载
 - 配置推荐: Gaussian Process
- 可能问题:对训练数据要求较高,过程复杂

Aken, D. V., Pavlo, A., Gordon, G. J., & Zhang, B. (2017). Automatic Database Management System Tuning Through Large-scale Machine Learning. ACM International Conference on Management of Data(pp.1009-1024). ACM.

Deep Learning - 深度学习方法

- 获得Workload内部metric
- 学习调参过程中内部metric的变化规律
- 学习最终需要调节的参数
- 可能的问题:
 - 高度依赖训练数据的质量
 - 需要获得各种负载和配置的性能数据
 - 匹配不到类似场景的话,调优结果可能不理想

Reinforcement Learning - 强化学习方法

- ► At each step t the agent:
 - Receives state st
 - Receives scalar reward r_t
 - Executes action at
- ▶ The environment:
 - ► Receives action at
 - ► Emits state st
 - ► Emits scalar reward rt

- AlphaGo/Boston Dynamics
- 类似于人类与环境的交互/学习方式
- 强调state/action/reward
- 能不能用强化方法进行参数调优?

CDBTune - 腾讯云数据库智能调参工具

- · CDBTune使用强化学习方法进行参数调优
- 去繁为简——摆脱以数据为中心,强调调参的"动作"
- 将调参过程抽象成游戏
- 规则
 - 间隔一定时间调参,获得性能数据
- 奖励
 - 性能提高获得正奖励值,下降获得负奖励值
- 目标
 - 调参时间(次数)尽可能短
 - 最终获得较高的期望奖励值

CDBTune - 基于强化学习方法

State Metrics性能指标(内部)

Action — 选择某一配置Knob (Action)进行执行

CDBTune – Q-Learning to DQN

- 数据库的状态空间(性能指标)和动作空间(配置组合)特别大
- 相应的 Q-learning 中 Q(s,a) 这个矩阵会非常大
- 所以需要借助DQN方法进行参数调优

DQN

 $Q(s,a,w) \approx Q'(s,a)$

其中w是神经网络的权值

CDBTune - 架构与实现

- 实现算法类似DeepMind发布的Nature DQN,采用两个Q-Network
- 如上图所示
 - · S为当前数据库性能状态(**内部指标**),S'为下一状态数据库性能状态
 - r为**即时奖励**,w为**神经网络参数**,a为采取的**动作**(配置参数的执行)
 - Q为**状态行为价值函数**
 - 每次获取一个Q值最大的动作a执行
 - 获取新的迭代数据并加入记忆池

CDBTune - 数据形式和相关策略

- 状态S:内部metric向量
 - <metric1, metric2,, metricN>
- 每个配置参数的调整,是一个三维向量,如上图所示
- 奖励R是一个标量,根据外部指标(吞吐/延时)计算
 - 性能降低, R < 0
 - 性能提升, R > 0
 - 调参次数增加到一定程度, R相应减小

CDBTune - 数据形式和相关策略

- Replay
 - 每次得到<s,a,r,s'>后,改变Knobs配置,实时采集一次Metrics
- Exploration & Exploitation
 - 设定一个参数例如等于0.1
 - 随机生成一个数小于0.1,就随机选择一个Action
 - 否则,选择当前Q值最大的Action进行执行。
- 网络输出:
 - 3*N,N为参数个数;参数调整方式如上所示
- Game Over
 - 累积奖励减少到一定值。

Evaluation

Configuration	TPS	Latency(ms)
MySQL Default	90	24000
DBA	780	2300
CDBTune	815	1900

- 测试工具sysbench,测试脚本oltp_read_write.lua
- 16 个表 * 20000000 行, 共64GB数据
- 测试环境MySQL 4 core/8GB, 网络延时 30ms
- 收敛较慢,仍需进一步改进和测试

Evaluation

- 基于DQN智能调参的优势
 - 化繁为简,无需对负载进行精确分类
 - 调参动作更符合实际调参时的情况
 - 无需获取足够多的样本来,减少前期数据采集的工作量
 - 利用探索-开发(Exploration & Exploitation)特点 降低对训练数据的依赖,减小陷入局部最优的可能性。
- 基于DQN智能调参的难点
 - 选择动作实际运行,训练效率不高,训练周期长
 - 对连续配置离散化处理,可能导致推荐配置的精度不高,收敛较慢
 - Overestimate过高估计问题:使用动作的最大Q值,导致Q值的过高估计

腾讯数据库技术公众号

Tencent CDB

- 腾讯最大规模的DBaaS平台
- 覆盖主流的SQL和NoSQL生态
- MySQL/Memcache/Redis/MongoDB/ElasticSearch
- TXSQL/SDP
- QQ空间/微信红包/100000+开发商

THANKS SQL BigData

讲师申请

联系电话(微信号): 18612470168

关注"ITPUB"更多技术干货等你来拿~

与百度外卖、京东、魅族等先后合作系列分享活动

让学习更简单

微学堂是以ChinaUnix、ITPUB所组建的微信群为载体,定期邀请嘉宾对热点话题、技术难题、新产品发布等进行移动端的在线直播活动。

截至目前,累计举办活动期数60+,参与人次40000+。

◯ ITPUB学院

ITPUB学院是盛拓传媒IT168企业事业部(ITPUB)旗下 企业级在线学习咨询平台 历经18年技术社区平台发展 汇聚5000万技术用户 紧随企业一线IT技术需求 打造全方式技术培训与技术咨询服务 提供包括企业应用方案培训咨询(包括企业内训) 个人实战技能培训(包括认证培训) 在内的全方位IT技术培训咨询服务

ITPUB学院讲师均来自于企业
一些工程师、架构师、技术经理和CTO
大会演讲专家1800+
社区版主和博客专家500+

培训特色

无限次免费播放 随时随地在线观看 碎片化时间集中学习 聚焦知识点详细解读 讲师在线答疑 强大的技术人脉圈

八大课程体系

基础架构设计与建设 大数据平台 应用架构设计与开发 系统运维与数据库 传统企业数字化转型 人工智能 区块链 移动开发与SEO

联系我们

联系人: 黄老师

电 话: 010-59127187 邮 箱: edu@itpub.net 网 址: edu.itpub.net

培训微信号: 18500940168