小米科技 谢良

xieliang@xiaomi.com

关于我 (weibo.com/bestxieliang)

06年毕业,曾服役过金山、Oracle、淘宝,2011年初加入小米,司职米聊服务端开发码农,同时兼职负责维护米聊的数据库和一些公司安全事宜,目前正参与开发海量小文件分布式存储系统 MFS(类似淘宝的 TFS)

小米在过去一年一直没有一个专职 DBA, 碰巧之前偶在 Oracle 和淘宝喜欢学习数据库,所以"被迫"成了兼职 DBA。。。

哦,对了还有,我不会写 PPT 也不太会表达 ~!@#\$%^

- 米聊数据库运维现状

- 没有专门时间去钻研 & 测试, 所以细节还没做到位
- 沿着业界大厂的方向走,求稳,还没开始求创新
- 没一个专职正规的 DBA ,有些地方较山寨 :)
- ▶ 报警监控粒度比较"豪放",没个顺手的监控系统

- 米聊数据库运维现状
- 线上数据库版本: 官方 5.1 + Percona 5.5
- 十台服务器:包括了用户关系系统和离线消息系统的两台异地灾备服务器;真正的核心业务主库用了三台
- 从库服务器大部分都部署了两个从库实例拉不同的主库
- 为了省成本,主库曾部署过其它服务,比如 zookeeper 服务端、离线分析 job 甚至是一些 java 中间层服务,现 在少了。。。
- 备份用的 xtrabackup

- 米聊数据库运维现状
- 几个主库都不大: 160G、70G、30G
- 单表大部分有几百万到一两千万记录
- 单表多的有 6000w+ 行, 大的有 30G+
- 老业务大都单库十表,新的单库百表
- 程序架构对分库分表已支持,目前没瓶颈,没分库
- HP380G7 + DELL R710
- 统一 SAS 15k 转硬盘, RAID 10

- 一年内业务百倍增长 DB 遇到的"痛"
- 2011年3月米聊几千人同时在线,注册用户十几万;
- Master/slave 两台数据库服务器,当时从库只起了准实时热备的作用,读流量没打上去
- 一个月后, 随着业务发展, db io util% 稳定 100%。。。
- 调查分析:用的官方原版 mysql5.1.41,业务表是 innodb 引擎,但几乎所有参数均是默认值,包括 innodb_buffer_pool_size 参数。。。
- 当时服务器内存是 24G

- 一年内业务百倍增长 DB 遇到的"痛"
- 于是调大 bp 值到 12G
- 同时, innodb_flush_log_at_trx_commit = 2

效果: bp 命中率从 95% 变成了 99.96%
io %util 基本在 10%~20%, 偶尔上到百分三十

这时,米聊在线用户上万了,撑过来了。。。

- 一年内业务百倍增长 DB 遇到的"痛"
- 那时每天在线用户数每天涨 10%, 想想复利效益。。。
- 没过几天,两三万人在线了, db io %util 基本又到 50%~90%
- 继续调查:发现磁盘的 await/svctm 值高,经常在 xx 毫秒级
- 开始怀疑 raid 缓存卡问题,最终确认了是有 raid 卡,但上面 没有电池!
- 连夜购买 raid 卡电池,半夜上架
- 效果: db io %util 基本回落到 10%, 偶尔跳到 20%, 更关键的是 await/svctm 都降到 0.x 毫秒了
- 这时米聊同时在线四五万, DB 毫无压力 ^-^

- 一年内业务百倍增长 DB 遇到的"痛"
- 终于暂时没被业务推了,可以缓下来规划了
- 评估了 FusionIO, 当时没选: 贵; IO 瓶颈已经不明显了
- 采购了新的专有 DB 服务器: HP380G7
- 开始推 Raid10,分离 data file 和 binlog 到不同磁盘
- mysql 5.1 innodb plugin
- innodb_flush_method = O_DIRECT
- innodb_file_per_table ; sync_binlog = 0
- Kernel io deadline 调度算法;内存 swappiness = 0
- 重视 dmesg

- 一年内业务百倍增长 DB 遇到的"痛"
- 中间服务层引入读写分离的支持, 离线 job 都走 slave DB
- 引入 memcached, 挡掉大量在线业务读请求
- 开始根据 slow query 优化 SQL 和表结构
- 重视业务发布前的 sql review
- 开始权限分离,只有兼职 DBA 有 os/mysql root 权限
- oom_adj 给 -17,预防被 oom killer 干掉
- pt-ioprofile 是个好东西

- 经过程序架构调整, DB 持续优化。现在经过近百倍增长后的业务(几十万同时在线,过千万注册用户),用户+关系系统还是一个主库就能抗住,并且余量还有若干倍, io %util 基本稳定在 10~20% 左右,业务 SQL 层面是读多于写 (qps 基本在 1500~2000),磁盘层面是写多于读
- rd_avkb 5~6; rd_mb_s 0.3; rd_rt 4~7ms
- wr_avkb 20~70; wr_mb_s 2; wr_rt 0.1ms
- 把随机小块读请求尽量优化掉:写不可避免,读对写的性能 干扰影响很大; cfq/deadline 对读请求比较"偏心";写不急, 我们有 raid 缓存削峰加合并;

- 一年内业务百倍增长 DB 遇到的"痛"
- Case: root 超过连接限制连不上 instance ,接着 mysql crash

经验措施: ulimit 允许 core, 自己源码编译 mysql, 这样 crash 了好定位 root cause

- 一年内业务百倍增长 DB 遇到的"痛"
- Case: 某离线运营数据库 load 高
- 排查方法: 先是确认 cpu-bound; 接着 oprofile 一把看到是 query cache 相关代码排榜首
- 经验措施:根据当时我们业务的特征,线上 query cache 设为 demand 模式,这样高级程序员通过 hint 也可以利用这个特 性,同时又避免类似事情发生

- 一年内业务百倍增长 DB 遇到的"痛"
- Case: 富媒体业务定时删过期数据引起的每日凌晨报警
- 调查:分析 SQL 和表结构,确认是过期数据量较大
 - ---TRANSACTION 37633CA5, ACTIVE 1715 sec, process no 9628, OS thread id 1082059072 fetching rows
 - mysql tables in use 1, locked 1
 - 178528 lock struct(s), heap size 15907256, 6044203 row lock(s), undo log entries 1166295
- 措施: 通过 oak-chunk-update 逐个 chunk 删,每次 1k 条

- 一年内业务百倍增长 DB 遇到的"痛"
- Case: 某运营统计数据库直接被新来同学的脚本自动化 drop 掉,由于是非核心数据库,没有每日备份
- 措施 1:幸好一星期前某开发有个 mysqldump 导数据到线下 开发,并且 binlog 都在,于是苦逼的恢复了一下午。。。
- 措施 2: 不管啥线上 DB, 都要每日备份
- 措施 3: 权限最小化,只分配 crud 中的几种

- 一年内业务百倍增长 DB 遇到的"痛"
- Case: 内存扩容 (16G->32/64G),调大 bp 后,凌晨监控说物理内存尚有余量不少的情形下,开吃 swap 了
- 调查:研究硬件,确认支持 numa
- 措施 1: 先定时 echo 1 > /proc/sys/vm/drop_caches
- 措施 2: 下次 instance 重启期间, numactl –interleave all

- 一年内业务百倍增长 DB 遇到的"痛"
- Case: (兄弟部门)SQL性能不好
- 调查: 仔细分析 query log, 和实际的多次 explain 发现同一语句会走不同索引,说明执行计划乱跳
- 措施:直接 force index 解决,毕竟 optimizer 没有实际 DBA 或开发更了解实际数据分布情形

- 一年内业务百倍增长 DB 遇到的"痛"
- Case: 整个数据库 hung
- 调查:因为已经没法用 mysql root 连进, gcore 会太 heavy,当时直接 pstack 若干次后,强制重启实例了。通过 分析 stack trace,确认是 mysql bug60682
- 措施:将多余的各种监控系统停掉,降低 show engine innodb status 请求频率;重视 kernel mutex; DDL 时尤其注意,不要因为执行时间过长就随意 kill session

- 过去一年在小公司里的收获
- 尽量充分了解并发挥好硬件性能
- 做运维真是如履薄冰,心惊胆战,还是做开发舒服些
- 需要深入了解 OS 底层才能运维好上层应用
- 多跟进业界大厂做法,才能在时间、人才资源很紧缺的情况下更有效的做好 DBA 运维,少踩坑、不踩深坑大坑
- 靠谱的程序员、靠谱的业务架构会让 DBA 轻松加愉快
- 等到其它各方面都被榨的差不多了,再榨 mysql internal source code 不迟,毕竟这个路子一般讲需要专人专职投入,性价比不是足够高,尤其是 1) 创业公司资源紧张 2) 现在业界 mysql 代码测试这块还没完全跟上发展节奏

说实话, 我来这儿有一个原因是:

宣传下,希望小米能招到个靠谱的 Mysql DBA

求加入