

达梦技术手册

DM8 集群代理使用手册

Service manual of DM8_DCP

前言

概述

本文档主要介绍 DM 集群代理的架构、提供的功能、以及如何搭建和使用 DM 集群代理。

读者对象

本文档主要适用于 DM 数据库的:

- 开发工程师
- 测试工程师
- 技术支持工程师
- 数据库管理员

通用约定

在本文档中可能出现下列标志,它们所代表的含义如下:

表 0.1 标志含义

	WOLL MARK		
标志	说明		
▲ 警告:	表示可能导致系统损坏、数据丢失或不可预知的结果。		
注意:	表示可能导致性能降低、服务不可用。		
小窍门:	可以帮助您解决某个问题或节省您的时间。		
说明:	表示正文的附加信息,是对正文的强调和补充。		

在本文档中可能出现下列格式,它们所代表的含义如下:

表 0.2 格式含义

格式	说明	
宋体	表示正文。	
Courier new	表示代码或者屏幕显示内容。	
粗体	表示命令行中的关键字(命令中保持不变、必须照输的部分)或者正文中强调的内容。标题、警告、注意、小窍门、说明等内容均采用粗体。	
<>	语法符号中,表示一个语法对象。	
::=	语法符号中,表示定义符,用来定义一个语法对象。定义符左边为语法对象,右边为相应的语法描述。	
	语法符号中,表示或者符,限定的语法选项在实际语句中只能出现一个。	
{ }	语法符号中,大括号内的语法选项在实际的语句中可以出现 0N 次(N 为大于 0 的自然数),但是大括号本身不能出现在语句中。	
[]	语法符号中,中括号内的语法选项在实际的语句中可以出现 01 次,但是中括号本身不能出现在语句中。	
关键字	关键字在 DM_SQL 语言中具有特殊意义,在 SQL 语法描述中,关键字以大写形式出现。 但在实际书写 SQL 语句时,关键字既可以大写也可以小写。	

访问相关文档

如果您安装了 DM 数据库,可在安装目录的"\doc"子目录中找到 DM 数据库的各种手册与技术丛书。

您也可以通过访问我们的网站 www.dameng.com阅读或下载 DM的各种相关文档。

联系我们

如果您有任何疑问或是想了解达梦数据库的最新动态消息,请联系我们:

网址: www.dameng.com

技术服务电话: 400-991-6599

技术服务邮箱: dmtech@dameng.com

目录

1	DM8 集群代理简介	1
2	体系架构	2
3	功能模块管理	3
	3.1 集群配置	3
	3.2 代理管理	4
	3.3 连接池	5
	3.4 登录管理	5
	3.5 语句请求管理	5
4	接口管理	6
	4.1 添加 MPP 站点信息	6
	4.2 清除 MPP 站点信息	6
	4.3 设置用户名和密码信息	6
	4.4 获取 MPP 配置信息	6
	4.5 手动释放 DCP 连接缓存	7
5	动态视图管理	8
	5.1V\$SESSIONS	8
	5.2V\$SYSSTAT	8
	5.3V\$DCPINSTS	8
	5.4V\$DCP_CONNPOOL	9
6	典型案例	10
	6.1 经典情景一: 普通 MPP 环境	10
	6.2 经典情景二: MPP 主备环境	14
	6.3 经典情景三: 多个 DCP 同时提供服务	32

1 DM 集群代理简介

DM 集群代理(DM CLUSTER PROXY,简称 DCP)是达梦数据库公司为其大规模并行处理集群 DM MPP 研发的一款具有高效、智能、安全特性的集群代理服务器产品。

DM MPP 是达梦公司研发推出的完全对等无共享式集群,支持多个 DM 节点。DM MPP 系统工作起来就像是一台单独的计算机,对外提供统一数据库服务。用户可连接 DM MPP 系统内任意一个 EP 节点进行数据操作。

DCP 是存在于应用和 DM MPP 之间的一个组件。DCP 并不是一个必要组件。但是,用户使用 DCP 后,可以大幅提高数据库的使用效率和系统的安全性。具体受益如下:

益处 描述

提高执行效率 DCP 可根据事务中 SQL 语句所涉及的数据在 DM MPP 中不同 EP 上的分布情况,自动选择连接合适的 EP,相比随机连接 DM MPP 中某个 EP,可减少数据在 EP 间的传输,提高执行效率

提高连接效率 DCP 实现了对 DM MPP 中 EP 节点的连接池,大大减小了物理创建及释放连接的代价

提高系统安全性 用户对 DM MPP 的访问都通过 DCP 进行,不直接访问 DM MPP 中的节点,相当于增加了一层物理隔离,提高了系统的安全性

表 1.1 使用 DCP 的益处

目前版本的 DCP 在使用上存在以下限制:

- 不支持通讯加密
- 不支持快速装载工具
- 语句提交后,不支持再次获取结果集
- DCP 配置仅支持一套 MPP 环境

2 体系架构

使用 DCP 时,所有数据库应用都和 DCP 代理服务器创建连接,并由 DCP 自动选择实际执行请求的集群节点。DCP 对于应用客户端来说,就相当于 DM 数据库服务器;而对于 DM MPP 各节点来说,又相当于客户端应用。在一个 DM MPP 集群上可以设置多个 DCP,各 DCP 独立运行,互不影响。

DCP 具有集群配置、代理管理、登录管理、连接池管理和语句请求管理等功能模块,其体系架构如下图所示:

图 2.1 DCP 体系架构

3 功能模块管理

DCP 本身也是一个 DM 数据库服务器,当将其 INI 参数 ENABLE_DCP_MODE 置为 1 时,则服务器启动后便作为集群代理而运行。

DCP 提供两套端口,在 INI 参数中,一种是 PORT_NUM 用户端口,为普通客户端应用连接使用;另一种是 DCP_PORT_NUM 管理端口,客户端通过管理端口连接,可以在 DCP 上进行代理相关管理维护操作,如添加集群节点等。

单个 DCP 的配置过程非常简单,下文通过具体的实例详细介绍。相对于单个 DCP,配置多个 DCP 同时服务,每个 DCP 配置过程和单个 DCP 配置过程完全相同,只需要增加一个步骤,就是在 dm svc.conf 中添加各 DCP 节点的服务名。

下面详细介绍 DCP 各功能模块的作用。

3.1 集群配置

DCP 在 SYS 模式下建立系统表 SYSDCPINSTS 和 SYSDCPLOGIN, 用以记录集群服务器的节点配置信息。

SYSDCPINSTS 表登记 DCP 所对应 DM MPP 集群中一个或多个服务器的节点信息,进而通过这些节点信息来获取完整的集群节点配置及映射信息。

普通用户登录不能访问此表,只有通过代理管理连接才能访问。在管理连接中,通过调用接口 SP_DCP_ADD_INST 为该表添加相关信息。

字段名	类型	说明
NAME	VARCHAR(128)	节点实例名称
IP	VARCHAR(100)	IP 地址
PORT	INT	端口号

表 3.1 SYSDCPINSTS

SYSDCPLOGIN 表登记 DCP 登录 DM MPP 集群节点服务器获取配置信息时所需的登录用户名和口令。口令以密文形式存放,而且不可解密。

该表中只有一行数据,其访问规则与 SYSDCPINSTS 类似,也是在管理连接中调用接口 SP_DCP_SET_LOGIN 进行设置或添加。

表 3.2 SYSDCPLOGIN

字段名	类型	说明
USERNAME	VARCHAR(128)	登录用户名
PWD	VARCHAR(100)	登录口令(以密文形式存放)

3.2 代理管理

代理管理模块,通过代理管理连接来维护集群配置表的信息。

代理管理连接(PROXY MANAGEMENT CONNECT,缩写为 PMC):管理连接是专门针对 DCP 的一种特殊连接。客户端通过管理连接在 DCP 上进行代理的相关维护操作,如添加集群 节点等。代理管理连接仍然是 TCP 连接,只不过是通过特殊的管理端口建立的。

代理管理连接的建立方法非常简单,只要使用 INI 参数 DCP_PORT_NUM 指定的端口号成功登录 DCP 服务器即可。管理连接使用的登录账号就是 DCP 代理数据库的本地用户账号。

1.添加节点

DBA 角色的用户,调用接口 SP_DCP_ADD_INST 来添加集群节点。节点信息可以在 SYSDCPINSTS 中查看。

2. 清除节点

DBA 角色的用户,调用接口 SP_DCP_CLEAR_INST 来清除系统表 SYSDCPINSTS 中的指定节点信息。

3. 设置节点登录

DBA 角色的用户,可以调用接口 SP_DCP_SET_LOGIN 来设置系统表 SYSDCPLOGIN 数据。如果表中尚无数据,则插入新行,否则修改原行数据。

4. 获取配置信息

DBA 角色用户,可以调用接口 SP_DCP_REFRESH_CONFIG,通知 DCP 登录 DM MPP 节点实例,获取最新的配置信息。该接口没有参数。该过程执行时,将重构 DCP 中的集群配置信息,并清除连接池中所有缓存连接。

5. 查询配置信息

所有使用管理连接的用户,都可以查询到系统动态视图 V\$DCPINST 的数据,以此获取 集群节点配置信息。

3.3 连接池

DCP 实现了对 DM MPP 集群服务器节点的连接池,大大降低了物理创建及释放连接的代价。连接池大小由动态 INI 参数 DCP_CONN_POOL_SIZE 限制,有效值在1到10000之间。 DCP 连接池中缓存的连接,最初由用户登录时建立。内部维护 LRU 链表进行淘汰。

3.4 登录管理

DCP 接收到应用客户端登录请求时,首先在连接池中查找同名缓存连接。如果找到并匹配口令成功,身份验证通过。如果未找到同名缓存连接,则使用接收到的登录请求消息,随机选择一个 DM MPP 节点进行登录连接,如果登录成功,则身份验证通过,并将此连接加入缓存。只有身份验证通过,DCP 才创建本地会话,确认客户端登录成功。

3.5 语句请求管理

DCP 收到事务开始后的首个语句执行请求时,需要对 SQL 语句进行解析,判断该语句涉及到的所有数据是否分布在同一个 DM MPP 节点中。如果是,则建立对此节点的连接,并将语句对其发送执行。如果不是,则随机选取 DM MPP 中的某一个节点执行。

为了确保数据库的事务特性,事务的后继 SQL 请求,都仍需要在最初选择的 DM MPP 节点执行,直至事务完成。DM MPP 的特性确保了这样的请求必然能够正确执行完成,不过这样执行的效率不一定是最高的。为了确保执行效率的最大化,我们强烈建议用户慎重地构造同一事务中的相关语句。

4 接口管理

4.1 添加 MPP 站点信息

```
SP_DCP_ADD_INST(

NAME VARCHAR(128), //节点实例名称

IP VARCHAR(64), //实例 IP 地址

PORT INT //实例端口号

);
```

添加的信息记录在 SYS. SYSDCPINSTS 表中。不要求完整添加 MPP 集群中所有服务器 节点,但至少需要有一行有效值,否则 DCP 无法正常工作。

4.2 清除 MPP 站点信息

```
SP_DCP_CLEAR_INST(
NAME VARCHAR(128) //节点实例名称
);
```

4.3 设置用户名和密码信息

```
SP_DCP_SET_LOGIN(
 USERNAME VARCHAR(128),
 PWD VARCHAR(100)
);
```

添加的信息记录在 SYS. SYSDCPLOGIN 中,密码以密文形式存放。若多次执行此过程,后设置的信息会覆盖之前设置的信息。

4.4 获取 MPP 配置信息

```
SP_DCP_REFRESH_CONFIG();
```

该接口通过 SYS.SYSDCPINSTS 和 SYS.SYSDCPLOGIN 的信息, 登录 MPP 站点, 获取

MPP 站点配置信息,包括实例名、EPNO、IP 地址、端口号信息。

在第一次使用 SP_DCP_ADD_INST 和 SP_DCP_SET_LOGIN 配置信息后,需要执行 SP_DCP_REFRESH_CONFIG, 之后 DCP 才可以对外提供服务。后续若 DCP 服务器重启,如果 DM MPP 环境已处于运行状态,DCP 服务器会自动执行 SP_DCP_REFRESH_CONFIG(),不需要再手动调用。

4.5 手动释放 DCP 连接缓存

```
SP_DCP_CLEAR_CONN(

NUM INT // 清除多少个
)
```

5 动态视图管理

本章介绍与 DCP 相关的动态视图。

5.1V\$SESSIONS

动态视图 V\$SESSIONS 中的 DCP_FLAG 列显示了会话与 DCP 相关的属性:

表 5.1 V\$SESSIONS 中的增加列

列	数据类型	说明	
DCP_FLAG	CHAR	1.是否是通过 DCP_PORT 登录 DCP 服务器的会话, Y 是, N 否	
		2.是否是通过 DCP 代理连接到 MPP 的会话, Y 是, N 否	

当在 DCP 服务器上查询 V\$SESSIONS 时,DCP_FLAG 表示是否是通过 DCP_PORT 登录 DCP 服务器的会话。

当在 DM MPP 的 EP 节点上查询 V\$SESSIONS 是,DCP_FLAG 表示是否是通过 DCP 代理连接到 MPP 的 EP 节点的会话。

5.2V\$SYSSTAT

动态视图 V\$SYSSTAT 中有两个与 DCP 相关的系统统计项,即两行记录:

- trx exec count: 表示通过 DCP 执行事务的总次数。
- ep changed count:表示通过 DCP 执行事务,切换站点的次数。

在 DCP 服务器上查询 V\$SYSSTAT,只有通过 DCP_PORT 连接 DCP 服务器时查询 V\$SYSSTAT 这两行记录才有效。

5.3V\$DCPINSTS

V\$DCPINSTS 动态视图展示了 DCP 对应 DM MPP 集群中所有的节点信息。该信息是 DCP 根据 SYSDCPINSTS 表中提供的节点信息,再连接 DM MPP 服务器节点请求得到的。管理连接中用户可以查询该表以了解 DM MPP 的配置情况。该视图中的数据也是在管理连接中调用接口 SP_DCP_REFRESH_CONFIG 得到的。

表 5.2 V\$DCPINSTS

列	数据类型	说明
NAME	VARCHAR(128)	节点实例名称
EPNO	INT	节点编号
IP	VARCHAR(100)	IP 地址
PORT	INT	端口号

5.4V\$DCP_CONNPOOL

动态视图 V\$DCP_CONNPOOL 记录了 DCP 缓冲池的信息。

表 5.3 V\$DCP_CONNPOOL

列	数据类型	说明
ID	BIGINT	会话 ID
USERNAME	VARCHAR(128)	会话用户名
CUR_SCH	VARCHAR(128)	当前模式名
EPNO	INT	当前连接的 MPP 的 EPNO
EXEC_MODE	INT	当前事务执行模式, 1: 探测; 2: 强制
FREE_FLAG	CHAR	是否空闲, Y: 是; N: 否
RELEASE_TS	INT	上一次放回缓冲池的时间戳,仅当 FREE_FALG=Y 时有效

6 典型案例

使用 DCP 的典型场景包括普通 MPP 环境、MPP 主备环境和多个 DCP 同时提供服务三种情况,下面分别进行介绍如何进行环境搭建。

6.1 经典情景一: 普通 MPP 环境

普通 MPP 环境指不包含主备的 MPP 环境。下面为包含 2 个实例节点的 MPP 普通环境配置 DCP 代理,步骤如下:

6.1.1 节点部署规划

 实例名
 机器 IP
 服务器端口
 MAL 端口
 MPP_SEQNO

 EP01
 192.168.0.1
 5236
 5269
 0

 EP02
 192.168.0.2
 5237
 5270
 1

表 6.1 MPP 配置节点规划

表 6.2 DCP 节点规划

实例名	机器 IP	服务器端口	DCP 端口
DCP	192.168.0.3	5238	5239

6.1.2 配置 dm.ini

首先,初始化 EP01, EP02 两个库,初始化时 dm.ini 文件里的参数要求完全一致。然后分别配置两个库中的 dm.ini。

EP01的dm.ini配置如下:

INSTANCE_NAME = EP01

PORT_NUM = 5236

MAL_INI = 1

 $MPP_INI = 1$

EP02的dm.ini配置如下:

INSTANCE_NAME = EP02

PORT_NUM = 5237

MAL_INI = 1

MPP_INI = 1

6.1.3 配置 dmmal.ini

两个实例的 dmmal.ini 配置一样,直接拷贝即可。

[mal_inst1]

mal_inst_name = EP01

mal_host = 192.168.0.1

 $mal_port = 5269$

mal_inst_host = 192.168.0.1

mal_inst_port = 5236

[mal_inst2]

mal_inst_name = EP02

mal_host = 192.168.0.2

 $mal_port = 5270$

mal_inst_host = 192.168.0.2

mal_inst_port = 5237

6.1.4 配置 dmmpp.ctl

dmmpp.ctl 是一个二进制文件,用户不能直接配置。用户需要首先配置 dmmpp.ini,然后利用 dmctlcvt 工具进行转换得到生成 dmmpp.ctl 文件。两个实例使用相同的 ctl 文件,只需拷贝一份。

表 6.3 dmmpp.ini 配置项

配置项	配置含义	
MPP_2PC_FLAG	可选项,是否采用两阶段方式提交事务。	

	取值 0, 1。0:不采用,1:采用。默认 0,一般使用默认即可。	
[SERVICE_NAME]	标识每个实例的选项名	
MPP_SEQ_NO	实例在 mpp 系统内的序号,取值范围为 0~1023	
MPP_INST_NAME	节点实例名	

dmmpp.ini 配置如下:

```
[service_name1]

mpp_seq_no = 0

mpp_inst_name = EP01

[service_name2]

mpp_seq_no = 1

mpp_inst_name = EP02
```

利用工具转换成 dmmpp.ctl。示例如下:

./dmctlcvt t2c /dm/data/DAMENG/dmmpp.ini /dm/data/DAMENG/dmmpp.ctl

以上步骤完成之后,只需分别启动两个实例节点,如果能够登录成功,说明配置成功了。

6.1.5 配置 DCP 服务器的 dm.ini

DCP服务器的配置可以在初始化库的时候指定 DCP_MODE 和 DCP_PORT_NUM参数,如:

./dminit path=/dm/data/ instance_name=DCP DCP_MODE=1 DCP_PORT_NUM=5239

或者,也可以在初始化库完成之后修改 dm.ini 文件,效果是一样的。如:

ENABLE_DCP_MODE = 1

DCP_PORT_NUM = 5239

6.1.6 启动 DM MPP 和 DCP

192.168.0.1 上:

./dmserver /dm/data/DAMENG/dm.ini
192.168.0.2 上:

./dmserver /dm/data/DAMENG/dm.ini

192.168.0.3 上:

```
./dmserver /dm/data/DAMENG/dm.ini
```

6.1.7 添加 MPP 节点信息

使用 DIsql 或 Manager 工具登录 192.168.0.3: 5239 (DCP 管理端口),执行:

```
SP_DCP_ADD_INST('MPP_EP01', '192.168.0.1', 5236);
SP_DCP_ADD_INST('MPP_EP02', '192.168.0.2', 5237);
SP_DCP_SET_LOGIN('SYSDBA', 'SYSDBA');
```

此时查询 SYS.SYSDCPINSTS 和 SYS.SYSDCPLOGIN,可查询到对应记录;

```
SQL> select * from SYS.SYSDCPINSTS;

行号 NAME IP PORT

1 MPP_EP01 192.168.0.1 5236

2 MPP_EP02 192.168.0.2 5237

SQL> select * from SYS.SYSDCPLOGIN;

行号 USERNAME

1 SYSDBA
```

6.1.8 获取配置信息

获取配置信息, 先执行如下语句:

```
SP_DCP_REFRESH_CONFIG();
```

查询 V\$DCPINSTS,可查询到 MPP 的配置信息。

```
 SQL> select * from V$DCPINSTS;

 行号 NAME EPNO IP PORT

 1
 EP01 0 192.168.0.1 5236

 2
 EP02 1 192.168.0.2 5237
```

至此,环境配置搭建完毕。应用可直接通过 DCP 的 PORT_NUM 端口进行 DM MPP 的相关操作。

6.2 经典情景二: MPP 主备环境

6.2.1 节点部署规划

下面以一个具体的实例,说明基于主备的 MPP 系统的配置过程。配置 MPP 节点数为 2, 主库实例名为 EP01、EP02,对应的备库实例名分别为 EP11、 EP22。

准备 4 台机器 A、B、C, D。A 和 B 用来交叉部署主库、备库; C 用来部署监视器; D 用来搭建 DCP。其中 A 和 B 是两台刀片服务器,配置两块网卡,一块网卡接入内部网络交换模块,一块网卡接入到外部交换机,C 和 D 是两台普通 PC 接入内部网络。

机器事先都安装了 DM,安装路径为'/dm',执行程序保存在'/dm/bin'目录中,数据存放路径为'/dm/data/EP01'和'/dm/data/EP02'。

机器名	IP 地址	初始状态	操作系统
A	192.168.1.131	主库 EP01	Linux
	192.168.0.141	备库 EP22	rh6-2.6.32-220.el6.x86_64
В	192.168.1.132	主库 EP02 备库 EP11	Linux
	192.168.0.142		rh6-2.6.32-220.el6.x86_64
С	192.168.0.144	监视器	Linux
			rh6-2.6.32-220.el6.x86_64
D	192.168.0.207	DCP	Linux
			rh6-2.6.32-220.el6.x86_64

表 6.4 配置环境说明

主库:

表 6.5 基于主备的配置节点规划一主库

实例名	机器 IP	端口	MAL 端口	MPP_SEQNO
EP01	192.168.0.141	5236	5337	0
EP02	192.168.0.142	5236	5337	1

备库:

表 6.6 基于主备的配置节点规划一备库

实例名	对应主库	机器 IP	端口	MAL 端口
EP11	EP01	192.168.0.142	5237	5338
EP22	EP02	192.168.0.141	5237	5338

守护进程:

守护进程 1 配置在机器 A 上,两个守护组分别守护实例 EP01 和 EP22。守护进程 2 配置在机器 B 上,两个守护组分别守护实例 EP02 和 EP11。

表 6.7 基于主备的配置节点规划一守护进程

组名	UDP 端口	实例名	所在机器
GROUPA	5243	EP01	192.168.0.141
		EP11	192.168.0.142
GROUPB	5244	EP02	192.168.0.141
		EP22	192.168.0.142

DCP 节点:

表 6.8 DCP 节点规划

实例名	机器 IP	服务器端口	DCP 端口
DCP	192.168.0.207	5238	5239

6.2.2 数据准备

配置数据守护之前,必须先同步主备库数据,确保两者保持完全一致;主数据库可以是新初始化的数据,也可以是正在生产、使用中的数据。DM 提供了两种方式初始化同步主备库数据,数据文件拷贝以及备份还原方式。

6.2.2.1 数据文件拷贝

如果搭建数据守护之前,数据库系统已经上线运行了,那么我们可以通过拷贝数据文件的方式实现主备数据库的同步。具体步骤包括:

1. 正常关闭数据库。

- 2. 严格按照数据文件在主库上的分布,拷贝数据文件到备库的对应目录。
- 3. 如果数据文件统一存放在一个目录下,则直接拷贝整个目录即可。
- 4. 如果目标目录不一样,可以借助 dmctlcvt 工具来修改控制文件,再修改 dm.ini 中路径。

注音: 拷贝文件方式必须保证拷贝时数据库已正常关闭。

6.2.2.2 备份还原方式

用户也可以通过脱机备份、脱机还原的方式同步主备库数据,更详细的说明可以参考备份恢复相关文档。具体步骤包括:

- 1. 正常关闭数据库。
- 2. 进行脱机备份。
- ./dmbackup TYPE=FULL INI_PATH=/dm/data/EP01/DAMENG/dm.ini NAME=BACKUP_FILE
- ./dmbackup TYPE=FULL INI_PATH=/dm/data/EP02/DAMENG/dm.ini NAME=BACKUP_FILE
 - 3. 交叉拷贝备份文件到备库。
 - 4. 执行脱机数据库恢。
- ./dmrestore INI_PATH=/dm/data/EP01/DAMENG/dm.ini

FILE=/dm/data/DB_DAMENG_xx.bak

./dmrestore INI_PATH=/dm/data/EP02/DAMENG/dm.ini

FILE=/dm/data/DB_DAMENG_xx.bak

6.2.2.3 检查数据一致性

切换到主库 A 的执行码目录/dm/bin,以 mount 方式启动数据库 EP01、EP22。

- ./dmserver /dm/data/EP01/DAMENG/dm.ini mount
- ./dmserver /dm/data/EP02/DAMENG/dm.ini mount

切换到备库 B 的执行码目录/dm/bin,以 mount 方式启动数据库 EP02、EP11。

./dmserver /dm/data/EP02/DAMENG/dm.ini mount

./dmserver /dm/data/EP01/DAMENG/dm.ini mount

启动命令行工具 DIsql, 登录主数据库 EP01、EP02 查询 LSN 值。

```
SQL>select file_lsn, cur_lsn from v$rlog;

行号 FILE_LSN CUR_LSN

1 10250 10250
```

启动命令行工具 disql, 登录备数据库 EP11、EP22 查询 LSN 值。

我们可以发现主备数据库的 FILE_LSN 和 CUR_LSN 值相同,可以确保主备数据库的数据完全一致。

确保永久魔数是否一致。

正常关闭主备数据库,继续配置数据守护。

6.2.2.4 配置 dmmal.ini

配置 MAL 系统,主备数据库的 dmmal.ini 配置完全一致,MAL_HOST 使用内部网络 IP,MAL_PORT 与 dm.ini 中 PORT_NUM 使用不同的端口值,MAL_INST_PORT 要和相应 实例中 dm.ini 中的 PORT_NUM 一致,配置如下:

```
MAL_CHECK_INTERVAL = 5

MAL_CONN_FAIL_INTERVAL = 5

[MAL_INST1]

MAL_INST_NAME = EP01

MAL_HOST = 192.168.0.141
```

MAL_PORT = 5337

MAL_INST_HOST = 192.168.1.131

MAL_INST_PORT = 5236

[MAL_INST2]

MAL_INST_NAME = EP02

MAL_HOST = 192.168.0.142

 $MAL_PORT = 5337$

MAL_INST_HOST = 192.168.1.132

MAL_INST_PORT = 5236

[MAL_INST3]

MAL_INST_NAME = EP11

MAL_HOST = 192.168.0.142

MAL_PORT = 5338

MAL_INST_HOST = 192.168.1.131

MAL_INST_PORT = 5237

[MAL_INST4]

MAL_INST_NAME = EP22

MAL_HOST = 192.168.0.141

MAL_PORT = 5338

MAL_INST_HOST = 192.168.1.131

MAL_INST_PORT = 5237

将此文件拷贝到每个实例的库目录下/dm/data/EP0x/DAMENG/下面。

6.2.2.5 配置 dmmpp.ctl

dmmpp.ctl 是二进制文件,由 dmmpp.ini 文本通过 dmctlcvt 工具转换而来,两节点的 dmmpp.ini 配置如下:

[service_name1]

```
mpp_seq_no = 0
mpp_inst_name = EP01

[service_name2]
mpp_seq_no = 1
mpp_inst_name = EP02
```

转换命令如下:

./dmctlcvt t2c /dm/data/EP01/DAMENG/dmmpp.ini /dm/data/EP01/DAMENG/dmmpp.ctl

然后,将dmmpp.ctl拷贝到EP02目录下。

6.2.2.6 初始化 DCP 代理

在 DCP 所在的机器 D 上初始化代理:

./dminit path=/dm/data/DCP instance_name=DCP DCP_MODE=1 DCP_PORT_NUM=5237

6.2.3 配置主数据库 EP01

6.2.3.1 配置 dm.ini

在 A 机器上配置主数据库实例名为 EP01, dm.ini 参数修改如下:

```
INSTANCE_NAME = EP01

PORT_NUM = 5236

DW_UDP_PORT = 5243

INST_UDP_PORT = 5253

MAIL_INI = 1

ARCH_INI = 1

MPP_INI = 1
```

6.2.3.2 配置 dmarch.ini

修改 dmarch.ini, 配置本地归档和 MPP 归档,MPP 归档的 ARCH_DEST 为备数据库

实例名。操作如下:

[ARCHIVE_MPP1]

ARCH_TYPE = MARCH

ARCH_DEST = EP11

[ARCHIVE_LOCAL1]

ARCH_TYPE = LOCAL

ARCH_DEST = /dm/data/EP01/DAMENG

ARCH_FILE_SIZE = 128 #单位 Mb

ARCH_SPACE_LIMIT = 0 #单位 Mb, 0表示无限制,范围 1024~4294967294M

6.2.3.3 配置 dmmwatch.ini

修改 dmmwatch.ini 配置守护进程,可以选用 TCP 或 UDP 配置方式。分别说明如下:

1. UDP 配置方式

MDW_BRO_ADDR 为广播地址,MDW_UDP_PORT 配置项与 dm.ini 的 DW_UDP_PORT 配置项保持一致,INST_UDP_PORT 配置项与 dm.ini 的 INST_UDP_PORT 配置项保持一致。

[GROUP_A]

MDW_BRO_ADDR = 192.168.0.255

 $MDW_UDP_PORT = 5243$

MDW_INST_ERROR_TIME = 5

MDW_FAR_ERROR_TIME = 5

INST_OGUID = 1000

INST_NAME = EP01

INST_UDP_PORT = 5253

INST_STARTUP_CMD = /dm/bin/dmserver /dm/data/EP01/DAMENG/dm.ini

INST_STARTUP_MODE = 1

INST_AUTO_RESTART = 0

[GROUP_B]

DM8 集群代理使用手册

MDW_BRO_ADDR = 192.168.0.255

 $MDW_UDP_PORT = 5244$

MDW_INST_ERROR_TIME = 5

MDW_FAR_ERROR_TIME = 5

INST_OGUID = 2000

INST_NAME = EP22

INST_UDP_PORT = 5254

INST_STARTUP_CMD =/dm/bin/dmserver /dm/data/EP02/DAMENG/dm.ini

INST_STARTUP_MODE = 1

 $INST_AUTO_RESTART = 0$

2. TCP 配置方式

MDW_TCP_PORT 指定 dmmppwatch 的 tcp 端口, dmmppwatch 根据 MDW_MAL_INI 和 MDW_ARCH_INI 指定的 dmmal.ini 和 dmarch.ini 获取远程 dmmppwatch 的 IP 地址, MDW_ARCH_TYPE 指定归档类型为 MPP 归档。

由于实例和守护进程之间还是以 UDP 发送,因此 TCP 方式下还需要设置 2 个 UDP 端口, 无需设置广播地址。

[GROUP_A]

MDW_TCP_PORT = 5263

MDW_ARCH_INI = /dm/data/Ep01/DAMENG/dmarch.ini

MDW_ARCH_TYPE = MARCH

MDW_UDP_PORT = 5243

MDW_INST_ERROR_TIME = 5

MDW_FAR_ERROR_TIME = 0

INST_OGUID = 1000

INST_NAME = EP01

INST_UDP_PORT = 5253

INST_STARTUP_CMD = /dm/bin/dmserver /dm/data/EP01/DAMENG/dm.ini

INST_STARTUP_MODE = 1 #0: 服务方式启动; 1: 控制台方式启动

INST_AUTO_RESTART = 0

[GROUP_B]

MDW_TCP_PORT = 5264

MDW_MAL_INI = /dm/data/EP02/DAMENG/dmmal.ini

MDW_ARCH_INI = /dm/data/Ep02/DAMENG/dmarch.ini

MDW_ARCH_TYPE = MARCH

MDW_UDP_PORT = 5244

MDW_INST_ERROR_TIME = 5

MDW_FAR_ERROR_TIME = 5

INST_OGUID = 2000

INST_NAME = EP22

INST_UDP_PORT = 5254

INST_STARTUP_CMD = /dm/bin/dmserver /dm/data/EP02/DAMENG/dm.ini

INST_STARTUP_MODE = 1 #0: 服务方式启动; 1: 控制台方式启动

INST_AUTO_RESTART = 0

6.2.4 配置主数据库 EP02

6.2.4.1 配置 dm.ini

在B机器上配置主数据库实例名为EP02, dm.ini参数修改如下:

INSTANCE_NAME = EP02

PORT_NUM = 5236

DW_UDP_PORT = 5244

INST_UDP_PORT = 5254

MAL_INI = 1

ARCH_INI = 1

MPP_INI = 1

6.2.4.2 配置 dmarch.ini

修改 dmarch.ini, 配置本地归档和 MPP 归档, MPP 归档的 ARCH_DEST 为备数据库实例名。操作如下:

[ARCHIVE_MPP1]

ARCH_TYPE = MARCH

ARCH_DEST = EP22

[ARCHIVE_LOCAL1]

ARCH_TYPE = LOCAL

ARCH_DEST = /dm/data/EP02/DAMENG

ARCH_FILE_SIZE = 128 #单位 Mb

ARCH_SPACE_LIMIT = 0 #单位 Mb, 0表示无限制,范围 1024~4294967294M

6.2.4.3 配置 dmmwatch.ini

修改 dmmwatch.ini 配置守护进程,可以选用 TCP 或 UDP 配置方式,分别说明如下:

1. UDP 配置方式

MDW_BRO_ADDR可根据计算得到,MDW_UDP_PORT配置项与dm.ini的DW_UDP_PORT配置项保持一致,INST_UDP_PORT配置项与dm.ini的INST_UDP_PORT配置项保持一致。

[GROUP_A]

MDW_BRO_ADDR = 192.168.0.255

 $MDW_UDP_PORT = 5243$

MDW_INST_ERROR_TIME = 5

MDW_FAR_ERROR_TIME = 5

INST_OGUID = 1000

INST_NAME = EP11

INST_UDP_PORT = 5253

INST_STARTUP_CMD = /dm/bin/dmserver /dm/data/EP01/DAMENG/dm.ini

INST_STARTUP_MODE = 1

INST_AUTO_RESTART = 0

[GROUP_B]

MDW_BRO_ADDR = 192.168.0.255

 $MDW_UDP_PORT = 5244$

MDW_INST_ERROR_TIME = 5

MDW_FAR_ERROR_TIME = 5

INST_OGUID = 2000

INST_NAME = EP02

INST_UDP_PORT = 5254

INST_STARTUP_CMD =/dm/bin/dmserver /dm/data/EP02/DAMENG/dm.ini

INST_STARTUP_MODE = 1

INST_AUTO_RESTART = 0

2. TCP 配置方式

MDW_TCP_PORT 指定 dmmppwatch 的 tcp 端口, dmmppwatch 根据 MDW_MAL_INI 和 MDW_ARCH_INI 指定的 dmmal.ini 和 dmarch.ini 获取远程 dmmppwatch 的 IP 地址, MDW ARCH TYPE 指定归档类型为 MPP 归档。

由于实例和守护进程之间还是以 UDP 发送,因此 TCP 方式下还需要设置 2 个 UDP 端口, 无需设置广播地址。

[GROUP_A]

MDW_TCP_PORT = 5263

MDW_MAL_INI = /dm/data/EP01/DAMENG/dmmal.ini

MDW_ARCH_TYPE = MARCH

 $MDW_UDP_PORT = 5243$

MDW_INST_ERROR_TIME = 5

MDW_FAR_ERROR_TIME = 0

INST_OGUID = 1000

INST NAME = EP11

INST_UDP_PORT = 5253

INST_STARTUP_CMD = /dm/bin/dmserver /dm/data/EP01/DAMENG/dm.ini

INST_STARTUP_MODE = 1 #0:服务方式启动; 1:控制台方式启动

INST_AUTO_RESTART = 0

[GROUP_B]

MDW_TCP_PORT = 5264

MDW_MAL_INI = /dm/data/EP02/DAMENG/dmmal.ini

MDW_ARCH_TYPE = MARCH

 $MDW_UDP_PORT = 5244$

MDW_INST_ERROR_TIME = 5

MDW_FAR_ERROR_TIME = 5

INST_OGUID = 2000

INST_NAME = EP02

INST_UDP_PORT = 5254

INST_STARTUP_CMD = /dm/bin/dmserver /dm/data/EP02/DAMENG/dm.ini

INST_STARTUP_MODE = 1 #0:服务方式启动; 1:控制台方式启动

INST_AUTO_RESTART = 0

6.2.5 配置备数据库 EP11

dmmppwatch 可以管理同一台机器上部署的不同组的实例, EP02 和 EP11 都在机器 B上, 启动一个 dmmppwatch 即可, EP22 不需要再配置 dmmwatch.ini。

6.2.5.1 配置 dm.ini

在B机器上配置备数据库实例名为EP11, dm.ini参数修改如下:

PORT_NUM = 5237

DW_UDP_PORT = 5243

DM8 集群代理使用手册

6.2.5.2 配置 dmarch.ini

修改 dmarch.ini, 配置本地归档和 MPP 归档, MPP 归档的 ARCH_DEST 为备数据库实例名。

[ARCHIVE_MPP1]

ARCH_TYPE = MARCH

ARCH_DEST = EP01

[ARCHIVE_LOCAL1]

ARCH_TYPE = LOCAL

ARCH_DEST = /dm/data/EP01/DAMENG

ARCH_FILE_SIZE = 128 #单位 Mb

ARCH_SPACE_LIMIT = 0 #单位 Mb, 0表示无限制, 范围 1024~4294967294M

6.2.6 配置备数据库 EP22

dmmppwatch 可以管理同一台机器上部署的不同组的实例, EP01 和 EP22 都在机器 A上, 启动一个 dmmppwatch 即可, EP22 不需要再配置 dmmwatch.ini。

6.2.6.1 配置 dm.ini

在 A 机器上配置主数据库实例名为 EP22, dm.ini 参数修改如下:

INSTANCE_NAME = EP22

PORT_NUM = 5237

DW_UDP_PORT = 5244

INST_UDP_PORT = 5254

MAL_INI	= 1
ARCH_INI	= 1
MPP_INI	= 0

6.2.6.2 配置 dmarch.ini

修改 dmarch.ini, 配置本地归档和 MPP 归档,MPP 归档的 ARCH_DEST 为备数据库实例名。

[ARCHIVE_MPP1]

ARCH_TYPE = MARCH

ARCH_DEST = EP02

[ARCHIVE_LOCAL1]

ARCH_TYPE = LOCAL

ARCH_DEST = /dm/data/EP02/DAMENG

ARCH_FILE_SIZE = 128 #单位 Mb

ARCH_SPACE_LIMIT = 0 #单位 Mb, 0表示无限制, 范围 1024~4294967294M

6.2.7 启动数据库

A 机器: 以 mount 方式启动所有实例

./dmserver /dm/data/EP01/DAMENG/dm.ini mount

./dmserver /dm/data/EP02/DAMENG/dm.ini mount

B 机器: 以 mount 方式启动所有实例

./dmserver /dm/data/EP02/DAMENG/dm.ini mount

./dmserver /dm/data/EP01/DAMENG/dm.ini mount

一定要以 mount 方式启动数据库,否则系统启动时会重构回滚表空间,生成 REDO 日志;并且,启动后应用可能连接到数据库进行操作,破坏主备数据库的一致性。数据守护配置结束后,守护进程会自动 OPEN 数据库。

6.2.7.1 检查数据一致性

启动命令行工具 DIsql, 登录各实例查询 LSN 值。

SQL>select file_lsn, cur_lsn from v\$rlog;

需要确保 EP01 和 EP11 的 LSN 相等、EP02 和 EP22 的 LSN 相等,如果不一样,需要重新准备数据。

还需要确保永久魔数是否一致。

SQL>select permanent_magic;

6.2.7.2 设置 OGUID

启动命令行工具 DIsql, 登录数据库设置 OGUID 值:

SQL>sp_set_oguid(1000);

根据配置,设置 GROUP_A 的 2 个实例 EP01 和 EP11 的 OGUID 为 1000, GROUP_B 的 2 个实例 EP02 和 EP22 的 OGUID 为 2000。

系统通过 OGUID 值确定一个守护进程组,由用户保证 OGUID 值的唯一性,并确保数据守护系统中,数据库、守护进程和监视器配置相同的 OGUID 值。

6.2.7.3 修改数据库模式

启动命令行工具 disql, 登录数据库修改数据库模式:

对 EP01 和 EP02 设置为 primary:

SQL>alter database primary;

对 EP11 和 EP22 设置为 standby:

SQL>alter database standby;

6.2.8 配置监视器

编辑 dmmmon.ini 配置监视器,监视器允许配置为 TCP 或 UDP 配置方式,可以在除主备库之外的任意一台机器上配置监视器,并且可以同时配置多个监视器。UDP 通信方式下,

监视器需要配置在内部网络。配置文件中的配置项的值要与守护进程配置文件dmmwatch.ini对应配置项保持一致。

1.UDP 配置方式

MON_BRO_ADDR = 192.168.0.255

MON_LOG_PATH = /dm/data/log

MON_LOG_INTERVAL = 60 #单位s

MON_LOG_FILE_SIZE = 64 #单位Mb

MON_LOG_SPACE_LIMIT = 0 #单位Mb, 0表示无空间限制

[GROUP_A]

MON_UDP_PORT = 5243

MON_INST_OGUID = 1000

[GROUP_B]

MON_UDP_PORT = 5244

MON_INST_OGUID = 2000

2.TCP 配置方式

MON_MDW_IP 对应每个守护进程所在机器 IP,也即实例所在机器 IP,该配置项可以有多个,不允许有重复值。

 MON_LOG_PATH
 = /dm/data/log

 MON_LOG_INTERVAL
 = 60
 #单位 s

 MON_LOG_FILE_SIZE
 = 64
 #单位 Mb

 MON_LOG_SPACE_LIMIT
 = 0
 #单位 Mb, 0表示无空间限制

 [GROUP_A]
 MON_INST_OGUID
 = 1000

 MON_MDW_TCP_PORT
 = 5263
 #TCP 连接端口

 MON_MDW_IP
 = 192.168.0.141
 #主库所在机器 IP

 MON_MDW_IP
 = 192.168.0.142
 #实时备库所在机器 IP

[GROUP_B]

MON_INST_OGUID = 2000

MON_MDW_TCP_PORT = 5264 #TCP 连接端口

MON_MDW_IP = 192.168.0.141 #主库所在机器 IP

MON_MDW_IP = 192.168.0.142 #实时备库所在机器 IP

6.2.9 启动守护进程

启动主库 A 上的守护进程。

./dmmppwatch /dm/data/EP01/DAMENG/dmmwatch.ini

启动备库B上的守护进程。

./dmmppwatch /dm/data/EP02/DAMENG/dmmwatch.ini

守护进程启动后,进入 STARTUP 状态,此时主备数据库都处于 MOUNT 状态。守护进程 开始广播自身和其监控数据库的状态信息,结合自身信息和远程守护进程的广播信息,守护 进程先将备数据库切换为 OPEN 状态,再将主数据库切换为 OPEN 状态,然后修改守护进程 为 OPEN 状态。

6.2.10 启动监视器

启动主库C上的监视器。

./dmmppmon /dm/data/dmmmon.ini

至此 DM MPP 主备守护系统搭建完毕,可以提供完善的数据保护和高可用性特性。

6.2.11 启动 DCP 代理服务器

./dmserver /dm/data/DCP/DAMENG/dm.ini

6.2.12 添加主备 MPP 节点信息

使用 DIsql 或 Manager 工具登录 192.168.0.207: 5239 (DCP 管理端口),执行: SP_DCP_ADD_INST('MPP_EP01', '192.168.0.141', 5236);

```
SP_DCP_ADD_INST('MPP_EP02', '192.168.0.142', 5236);
SP_DCP_ADD_INST('MPP_EP11', '192.168.0.142', 5237);
SP_DCP_ADD_INST('MPP_EP22', '192.168.0.141', 5237);
SP_DCP_SET_LOGIN('SYSDBA', 'SYSDBA');
```

此处添加 MPP 节点信息时,需要将备库也添加进去。查询 V\$DCPINSTS 得到的是主库的配置信息。

当 MPP 主备环境切换主备库后,默认情况下,DCP 调度线程每过 256 秒会重新获取 MPP 配置,此时查询 V\$DCPINSTS 得到的才是最新主库的配置信息。

如果切换后,DCP上有事务在进行,DCP内部会收到错误信息,从而立马重新获取配置信息。或者用户可以手动执行 SP_DCP_REFRESH_CONFIG()刷新配置信息。

此时查询 SYS.SYSDCPINSTS 和 SYS.SYSDCPLOGIN,可查询到对应记录。

```
SQL> select * from SYS.SYSDCPINSTS;

行号 NAME IP PORT

1 EP01 192.168.0.141 5236

2 EP02 192.168.0.142 5236

3 EP11 192.168.0.142 5237

4 EP22 192.168.0.141 5237

SQL> select * from SYS.SYSDCPLOGIN;

行号 USERNAME

1 SYSDBA
```

6.2.13 获取配置信息

获取配置信息, 先执行如下语句:

```
SP_DCP_REFRESH_CONFIG();
```

查询 V\$DCPINSTS,可查询到 MPP 主备环境中主库的配置信息。

```
SQL> select * from V$DCPINSTS;
行号 NAME EPNO IP PORT
```

1 EP01 0 192.168.0.141 5236 2 EP02 1 192.168.0.142 5236

至此,环境配置搭建完毕。应用可直接通过 DCP 的 PORT_NUM 端口进行 DM MPP 的相关操作。

6.3 经典情景三: 多个 DCP 同时提供服务

在实际生产环境中,一个 DCP 代理可能会因为一些不可抗拒因素而出现故障,或者达到自身瓶颈。所以通过搭建多个 DCP 代理(在 dm_svc.conf 中配置服务名)同时对外服务,可以有效提升 DCP 性能和提高系统稳定性。

DCP 与 DCP 之间是独立的,每一个 DCP 的搭建方式同经典场景一、经典场景二中完全相同,只需要增加一个步骤,在 dm_svc.conf 中添加各 DCP 节点的服务名。

假设有搭建好两个 DCP 代理,IP 分别为 192.168.0.207 和 192.168.0.208,端口号(DCP 代理的 PORT_NUM)均为 5236。编辑 dm_svc.conf(DM 安装时生成的一个配置文件 dm_svc.conf,在 Windows 操作平台下此文件位于%SystemRoot%\system32 目录,在 Linux 平台下此文件位于/etc 目录),添加服务名,语句如下:

dcp=(192.168.0.207:5236,192.168.0.208:5236)

至此,环境配置搭建完毕。客户端工具可以直接使用 DCP 服务名连接。

咨询热线: 400-991-6599

技术支持: dmtech@dameng.com

官网网址: www.dameng.com

武汉达梦数据库有限公司 Wuhan Dameng Database Co.,Ltd.

地址:武汉市东湖新技术开发区高新大道999号未来科技大厦C3栋16—19层

16th-19th Floor, Future Tech Building C3, No.999 Gaoxin Road, Donghu New Tech Development Zone, Wuhan, Hubei Province, China

电话: (+86) 027-87588000 传真: (+86) 027-87588810