

Oracle RAC资源管理算法与Cache-Fusion实现浅析

作者:何登成

微博: @何_登成

个人主页: 点我


Outline

- 背景知识
 - RAC架构
 - NAC的功能 RAC的功能
 - RAC脑裂检测
- RAC资源分配算法
- Cache Fusion
 - 名称简介
 - R/R
 - W/R
 - W/W
- RAC通讯
- Cache Fusion恢复

背景知识——名词解释


IAC

- Oracle Real Application Cluster
- 由一台或两台以上计算机加共享存储设备构成的一个数据库集群
- RAC的前身是Oracle 8i OPS
 - Oracle Parallel Server(Oracle并行服务器)

PCM

- Parallel Cache Management
- 并行缓存管理(Data Cache)

背景知识——RAC架构


背景知识——RAC功能

- RAC设计目标
 - 高可用(High Availability)
 - 任何一个Oracle Instance失败,RAC中的其他Instances会在一定时间内自动对失败节点进行恢复,对前端应用透明。
 - 可扩展(Scalability)
 - 提升响应时间
 - 增加Oracle Instance
 - 每个Instance有自己的LGWR进程与日志文件
 - 提升吞吐率
 - 增加并行度

背景知识——脑裂检测

• 何谓脑裂?

RAC集群中的Instances相互之间无法通讯。每一个Instances都认为自己是活着的, 其余的Instances已经死亡,此时产生RAC集群的脑裂。


• 脑裂危害

- 此时如果各Instances仍旧尝试操作共享存储,就会导致共享存储数据损坏。

背景知识——脑裂检测(续)

脑裂检测


操作系统层面

- 所有Oracle Instances每秒写Voting Disk(一个Count计数)
- 同时检测其他Instances的Voting Disk区域,若Count延迟,则提出对应的节点
- 若Voting Disk更新均未延迟,但是Instances之间的网络通讯失败,则 抢夺Voting Disk的控制权。超过1/2 Instances数量的子集群存活

- Oracle层面

- Network Heartbeat(LMON Process)
- File-based Heartbeat(CKPT Process)
 - Control File, CKPT进程每3S更新一次信息

• 结构图


- 概念
 - 物理节点(Physical node)
 - 物理节点,就是实际的rac中的数据库instance
 - 逻辑节点(Logical node)
 - 物理节点在rac内部的索引方式。逻辑节点是一个hash链表结构,链表中的每一项,保存的是物理节点号。Hash_node_kjga
 - 桶(Buckets)
 - 完成资源(PCM/Non-PCM)到逻辑节点的映射。桶也是hash链表结构,链表中的每一项,保存的是逻辑节点号。Res_hashed_val_kjga: non-pcm; pcm_hv_kjga: pcm
 - 资源(Resource)
 - PCM(parallel cache management): 所有的data block, redo block
 - Non-PCM: PCM资源之外的所有资源,包括表,数据文件,SCN,事务等需要在全局同步

概念 (续)


Master节点


- 所有的资源(PCM/Non-PCM),都是被一个指定的物理节点管理。
- Master节点,就相当于一个调度中心,当RAC中的一个节点需要访问某一资源时,首先需要访问此资源的master节点,判断资源是否可以获得,是否正在被其他节点独占访问而需要等待,等等。
- Non-PCM资源,在所有RAC节点中平均分配
- PCM资源,不是在所有节点中平均分配。简单来说,节点的data buffer越大, 其所管理的PCM资源越多
- 接下来,将详细介绍资源是如何在rac中调度的

- 物理节点到逻辑节点的映射
 - 左侧为hash_node_kjga,其中的每一项,保存的是物理节点号
 - hash_node_kjga[0]中,必须指向一个物理节点
- 逻辑节点链表存在的意义
 - 屏蔽instance加入/离开的影响。 逻辑节点链表hash_node_kjga的地址 与大小是不变的
 - 方便节点管理,如果需要更改master节点,只需要将hash_node_kjga中对 应的值改掉即可,不需要其他操作
 - 逻辑节点,其功能与我们经常使用的vip类似。instance的变化对于rac透明


- 桶到逻辑节点的映射(右图)
 - 一 两个桶(分别对应与PCM/Non-PCM) 桶中保存的是对应的逻辑节点的下标 — 桶的大小为128(两个都是128)
- 资源到桶的映射(下图)
 - 资源(PCM/Non-PCM),通过hash算法, 计算出128中的某一个数字,映射到对应 桶的位置(pcm资源→pcm_hv_kjga)


- 资源->桶->逻辑节点, 意义所在
 - 为什么不是直接由资源映射到逻辑节点,而要多此一举,在其中添加一层桶?
 - 一 优势一: 固定hash算法 如果直接由资源映射到逻辑节点,那么随着节点的加入/离开,需要采用新的hash算法,而这 个开销是相当大的,所有的资源重计算
 - 优势二:平衡资源分布 hash算法很难做到平均分布,为了达到平均分布,采用128个桶来达到更好的平衡
 - 优势三:更方便的资源重分配 在节点加入/离开的过程中,资源可以快速重分配。简单来说,如果节点加入,只需要将 pcm_hv_kjga中某几项对应的逻辑节点号更改为新的即可。详细算法,将在后面给出。

• 资源重分配(Resource Remapping,2节点)

- 注意: 桶中的编号
 - Round-robbin方式


- 资源重分配(多节点,节点加入)
 - 1. 计算每个节点需要管理的buckets数量(pcm,需要加上权重)
 - 🤻 2. 将目前管理数量大于 平均数量的 节点,取出其中多余的buckts,设置为未分配
 - 3. 遍历res_hased_val_kjga,pcm_hv_kjga中的每一项,如果当前项未分配,则将分配给最新加入的节点
 - 4.刷新各节点的配置文件
- 资源重分配(多节点,节点离开)
 - 1. 同上
 - 2. 将res_hased_val_kjga,pcm_hv_kjga中,指向离开节点的所有项,设置为未分配
 - 3. 同上
 - 4. 同上
- 注意点: 节点加入/离开,没有涉及到hash函数的变化

- 名称简介
 - Cache fusion:数据块(data block),从一个节点,通过网络传输到另外一个节点,其中不需要硬盘的参与(包括读硬盘/写硬盘)
- 实现方式: cache fusion通过加锁的方式来实现
- Data block持有模式: rac中的每个节点,对于其data cache中的block,都有持有模式标识。
- 模式包含三类信息: 锁信息,块角色,过去映像(Past Image,pi block)

- 块持有模式
 - 锁信息:

当前节点对于block的持有类型,有三类:只读(S),排他(X),NULL

- 块角色(role):

块角色有两种:局部(L, local);全局(G, global)

局部 VS 全局: 代表块是局部可脏, 还是全局可脏?

过去映像(Past Image):

标识当前节点持有的数据块是否为脏块

取值: 0代表不是past image, > 0的整数,表示是过去映像,同时,整数大小表示过去映像的新旧程度

产生: 当前节点修改了块,接着其他节点需要读取最新版本/修改块中其他数据,此时产生

- 例如SG0
 - 读访问,全局块(代表脏块是全局的),不是past image块(块未被本节点修改)

Cache Fusion (准备)


- 单节点
 - 读CR块
 - 从硬盘读出当前块,然后通过回滚段构造出需要的数据块。CR块不需要加锁
 - 读当前块
 - 直接从硬盘中读取SCN最新的数据块,数据块的持有模式为:SLO(shared, local, non-pi block)
 - 写当前块
 - 直接从硬盘读出SCN最新的数据块,数据块的持有模式为: XLO (exclusive, local, non-pi block)
- 当这些准备完毕之后,才会有后续的R/R, R/W, W/R, W/W

· R/R (节点C持有SLO, 节点B想继续读取)

节点B读CR块


节点C通过当前块,构造CR块, 传递给节点B

持有模式:节点C: SLO不变;节点B: CR块不参与Cache Fusion


- 当前节点C持有SLO模式,此时节点B想读block的当前块
 - 节点C将当前块,传递给节点B.
 - 持有模式: 节点C: SLO; 节点B: SLO
 - 节点C, B同时持有块的当前版本

• R/W(节点C持有SLO,节点B想修改此Block)


- 节点C,将块传递给节点B,同时释放锁,模式变化: SLO->CR块,不参与以后的Cache fusion
- 节点B, 收到C传递过来的block, 模式变化: ->XLO, 局部修改模式, 无PI block

- · W/R(节点A持有最新的修改块,节点C想读取)
 - 节点C读取的SCN < 当前块的SCN(CR 读)
 - 节点A构造CR块,传递个节点C
 - 持有模式: A不变; C不持有任何模式,


- 节点C读取的SCN >= 当前块的SCN
 - 节点A将日志回刷
 - 节点A持有模式: XG0 -→ SG1
 - 节点C持有模式: -→ SGO
 - 节点A, 持有当前块的PI块


• W/R优化(节点C读取的SCN >= 当前块的SCN)

不足之处:前页中,节点C的读取,导致节点A的锁模式降档,其实有其不足之处。考虑以下场景:节点C读取,之后节点A又准备修改此Block,那么就会导致新一轮的节点C降档,节点A加X锁的过程

- 问题产生的本质? 节点C需要拿到S锁的原因? (为了下次读取能够沿用此block,而不至于重新从节点A获取)。此处,涉及到一个节点A的更新频率与节点C(或是其他节点)的读取频率之间的一个博弈。读取频率高,A降档更为合适; 更新频率高,A不降档, 传递CR块给C的方式更为合适。如何优化?
- 参数: _fairness_threshold (默认值为4)。连续_fairness_threshold次读取,其中没有更新操作发生,则A降档;期间,每次传递的都是CR块,A保持X锁模式。

W/W (节点B持有最新脏块,节点A想修改)


- 节点B,首先将redo log刷新到磁盘
- 节点B,将脏块发送给节点A
- 节点B,持有模式: XLO -→ NG1 (null锁,全局块,同时是第一个pi块)
- 节点A, 收到最新的脏块, 持有模式: -→ XG0

- 数据块写回磁盘
 - 持有数据块版本的任何一个节点,都有可能激活DBWR,将其中的脏块写回磁盘。 针对其所持有块的模式不同,写回操作也不相同。
 - sLo: 非脏块,不用回写
 - SGO: 全局有SGi,past image,但是我持有的一定是最新块映像,直接回写,或者是让持有最大past image号的 节点回写均可
 - Ngi: 全局past image块,此时需要找到rac中,持有X锁的节点回刷,(若无X锁节点,则定位到最大的past image号节点,回刷block)
 - XLO: 当前一定是最新脏块,刷回;
 - Xgi: 当前一定是最新脏块,刷回;同时,其余节点的past iamge块,都置为CR块。
 - 所有的回刷block操作,都会将全局中,所有的past iamge,置为cr块。

- 1. 为什么需要对block加锁?
 - 为了判断当前block是否在cache中,在哪个节点的cache中。在单实例oracle中,block是不需要加锁的,因为判断block是否在内存中,可以通过hash快速查找;而单实例更没有节点选择的问题。
- 2. 为什么需要S模式?
 - 在block被读入内存时,需要对此block加S锁,主要有三个作用 : 1)说明block目前在内存中; 2)说明目前是以共享只读形式 访问的; 3)S锁与X锁冲突,当一个节点需要修改block时,可 以一次性找到所有的S锁,并释放锁,drop他们的block。

- 总结(续)
 - 3. 为什么需要X锁?
 - X锁时排它锁,说明在同一时刻,RAC中,只有一个节点可以修改block。
 - 4. 为什么需要N锁?
 - 首先,只有past image需要加N锁,其意义在于: 1) 表明该block的身份,是PI block。2) N锁不与X锁冲突,因此可以共存。3) 在任何一个节点做checkpoint时,其N锁对应的pi block,需要发送消息给master节点,找到对应的current block,并写入磁盘


• 消息编码

AST: 锁持有者发送给锁请求者的消息,用于唤醒等待中的请求者

BAST: 锁请求者(或者是master节点)发送给锁持有者的消息,表名当前请求锁被阻塞

• 主要类型

- 同步消息: 锁请求,等

- 异步消息: 获取锁之后的响应,等

• 操作实现

- 队列(queue): 所有的异步消息都会进入队列,等待调度发送

- 非队列: 同步消息一般而言不会进入队列,除非遭遇流控

• 消息流控

- 令牌(Ticket):每个节点都会持有一定数量的令牌。

- 使用:锁请求消息发送时,需要消耗令牌数;当请求消息的响应从master节点返回,则增加令牌数。

流控:如果需要令牌的消息发送不能获得令牌,则需要进入队列,等待其他节点返回令牌之后,才能继续发送消息。

- 恢复起点
 - ─ 最新的PI 块(past image block)
 - 🥊 硬盘上的映像(无PI块)
- Instance vs Crash vs Block Recovery
 - Instance Recovery: SMON
 - Crash Recovery: Foreground Process
 - Block Recovery: PMON
- 日志合并
 - 在实际恢复前,失败节点的日志,需要首先被合并

- 两次日志读取(two-pass log read)
 - 🥊 First-pass log read
 - 构造恢复集(Recovery Set)
 - Block Written Records (BWR)
 - Recovery claim locking
 - Second-pass redo application

- First-Pass Log Read (recovery set vs bwr)
 - 读日志,将修改的block放入Recovery Set
 - Recovery Set: Hash Table结构保存。包含了block的最新与最旧的版本(SCN,Seq#)。
 - BWR: Block Writen Records。顾名思义,记录block被刷回硬盘的信息(于redo buffer中)。
 - BWR功能:
 - BWR version > latest PI, recovery no need
 - 剪裁Recovery Set

- Recovery Claim Locks
 - 恢复节点(recovering node)的smon进程,对于Recovery set中的 每一个block,发送RecoveryClaimLock消息至其master节点。
 - 如果一个block对应的主节点down,那么在做完remastering前,recovery等待。
 - 功能:
 - 1. 重构失败前的锁信息
 - 2. recovering节点获得恢复block的最新版本

- Lock role的功能:
 - 1. 正常运行时
 - 用来检测,定位block的位置,及状态
 - 2. 实例恢复时
 - 用于判断recovery set中的block,是否需要做cache recovery(rolling forward),大部分情况下,cache recovery是不需要的,因为通过lockrole,就可以判断出,此时在recovering节点/其他节点上的block,就是最新的block

- Recovery Claim Locks
 - 🧲 Recovery buffer
 - 存放获得的最新的需要恢复的block,buffer pool。(50%,冷端)
 - RecoveryDoneClaiming消息
 - Recovering节点获得所有Recovery set中block的锁之后,发送此消息
 - 访问权限控制
 - 消息发送之后,Rac解除全冻结状态,可以提供给前台访问(但是参与恢复的block除外)

- Second-Pass Log Read
 - 操作:对recovery set中的block,应用日志的阶段,cache recovery(rolling forward)。恢复完成之后,脏块被DBWR进程写回磁盘,当前块的lockrole从XO(恢复状态)变为XL,其他节点上的PI block 被invalidate。相当于checkpoint
 - 在block恢复完成之后,清除恢复标记,此时才能够响应应用对于此block的BAST请求

- · 大恢复集 vs 部分实例恢复锁模式
 - recovering instance支持的recovery set大小与其 data cache相关

- 当构造出的recovery set大于recovering instance 所能支持的最大大小,smon进程就转化为 partial ir lock mode

- partial IR Lock Mode处理方式:
 - →简单来说,就是分批处理,将recovery set转换为多个M blocks大小的recovery lists,按照first-dirty SCN的顺序
 - 在第一组recovery list完成之后,IDLM并不能发送RecoveryDoneClaiming,因为不是所有的block都恢复完成
 - Recovery lists VS Reused lists ?

- 并行处理
 - Lazy remastering vs first-pass log read
- PCM不可用期
 - IDLM主节点丢弃dead节点持有的锁资源
 - SMON进程发送RecoveryDoneClaiming消息
- 例外
 - 不需要IDLM参与的操作,可以继续处理。例如: 当前 block上的lockrole为XL,那则可以继续处理。

参考资料

- Oracle. DSI408: Real Application Clusters Internals
- Oracle. Oracle8i Parallel Server
- Jonathan Lewis. Oracle Core: Essential Internals for DBAs and Developers

