

1号店数据库架构

% 介绍内容

- 1号店数据库架构
- Oracle集群与MySQL集群HA
- Oracle DGHA的特性
- Oracle DGHA:典型切换场景
- Oracle DGHA:故障转移过程
- Oracle DGHA: Failover机制
- MySQL MHA是什么?
- MySQL 为什么使用MHA?
- MySQL MHA:典型的场景
- MySQL MHA: 切換过程
- MySQL MHA: Failover机制
- HBase 架构

1号店数据库架构

Oracle集群与MySQL集群HA

顾 客

- Oracle HA: DGHA
 - --Prod
 - --User
 - --Edm
 - --WMS
- MySQL HA: MHA
 - $--G_{SS}$
 - ---团购
 - --Mobile
 - --订单状态
 - --评论
 - --第三方订单
 - --1mall
 - --frontweb

DGHA是什么?

- DGHA: 此脚本针对oracle dataguard 设计,使用共享存储存放redo, spfile 以及controlfile从而达到了切换数据 零丢失。
- 目的:自动管理主库备库切换以便最少化当机时间
- 由一个的Perl主脚本和几个shell脚本组成
- 可采用集中管理模式,可以管理多套数据库集群。
- 原有主备库不需要安装额外的软件模块

现有的DATAGUARD HA方案

- DataGuard Broker
 - ---只能failover到某个指定实例
 - --是oracle官方方案
- 共享存储模式
 - --需要共享一份数据,需要存储
 - --不好利用PCIE等高性能IO设备
- Dataguard模式
 - --简单、不需要存储
 - ---可能有数据丢失,可能会破坏整个集群
- 共享redo/controlfile/spfile模式
 - --需要小的存储
 - --数据零丢失,不会破坏集群

DGHA的特性

- 主服务器的自动监控和故障转移
- 切换数据零丢失
- Power off功能,避免脑裂
- 详细的日志输出
- 短信和邮件报警功能

DGHA:典型切换场景

- 监控整个集群: 定期check主库
- 如果检测到primary故障,启动切换
- 检查备库是否达到要求
- 关闭主库, 断电
- 用主库的redo等替换备库的, recover备库, 然后打开
- 发送Email failover 报告,停止监控

DGHA:故障转移过程

A 主备库为DG, redo, spfile和control文件存 女于共享存储,存储对主备服务器都可见 B 更新主库心跳表,判断主库是否可用

- A 关闭原主库实例, Power off原主库服务器
- B 备份原备库的online redo和control文件,拷 U原主库的online redo和control file
- C 备库应用原主库online redo恢复,保证数据 零丢失
- 1 将备库切换到主库,其他备库同步新的主库

DGHA: Failover机制

- 一般情况下完成整个过程需3-5分钟
- check频率一般设置为10秒
- 检测主库一般为1分钟: 3次check+连接超时+ssh超时
- 主库关闭+备库检测+power off 一般为1-2分钟
- 备库关闭+恢复+打开一般为1-2分钟

DGHA: Failover机制

主库检测频率

主库连续3次,每次间隔一定时间(比如10s)

主库检测类型

长连接UPDATE HACHECK SET CHECK_TIME=SYSDATE 本地UPDATE HACHECK2 SET CHECK_TIME=SYSDATE

备库lag检测

最大延迟3分钟

本地检测最大重试次数(for maximum number of processes (xxx) exceeded) 最大次数8次

Power off 状态检测

最大次数8次

Ssh超时时间

每次为5秒,重试3次

MHA是什么?

- MHA for MySQL: Master High Availability Manager tools for MySQL
- 目的: 自动管理master failover & slave promotion以便最少化当机时间
- 由一系列的Per1脚本组成
- http://code.google.com/p/MySQL-master-ha/

为什么使用MHA?

- 自动的监控整个集群,自动进行故障转移
- 可以进行有计划的master切换,进行在线维护 OPTIMIZE/ALTER table, Software or hardware upgrade
- 可以自动的或交互式的故障转移
- 可以管理VIP或者集成VIP管理软件

MHA:典型的场景

- 监控整个集群
- 如果检测到Master故障,则立即切换到一个候选Master或者拥有最新日志的Slave ,从而成为新的Master
- 把其他的slave切换到新的master上
- 输出或者Email failover 报告,停止监控

MHA:故障转移过程

MHA:在线切换过程

MHA:典型的时间点

- Usually no more than 10-30 seconds
- 0-10s: Master failover detected in around 10 seconds
- (optional) 10-20s: 10 seconds to power off master
- 10-20s:apply differential relay logs to new master

顾 客

• Practice: 4s @ DeNA, usually less than 10s

MHA: Failover机制

ping_interval: 检测频率

This parameter states how often MHA Manager pings (executes ping SQL statement) the master. After missing three connection intervals in a row, MHA Manager decides that the MySQL master is dead. Thus, the maximum time for discovering a failure through the ping mechanism is four times the ping interval. The default is 3 (3 seconds).

If MHA Manager fails to connect by too many connections or authentication errors, it doesn't count that the master is dead.

ping_type: 检测类型

(Supported from 0.53) By default, MHA establishes a persistent connection to a master and checks master's availability by executing "SELECT 1" (ping_type=SELECT). But in some cases, it is better to check by connecting/disconnecting every time, because it's more strict and it can detect TCP connection level failure more quickly. Setting ping_type=CONNECT makes it possible.

HBase架构

管传

参考资料

- 1 http://search.cpan.org/~salva/Net-OpenSSH-
- 0.60/lib/Net/OpenSSH.pm
- 2 MHA mha4MySQL-manager-
- 0.55\samples\scripts\power_manager.pl
- 3 https://code.google.com/p/MySQL-master-ha/
- 4 Automated, Non-Stop MySQL Operations and Failover (Yoshinori Matsunobu)
- 5 MHA: Getting Started & Moving Past Quirks
- 6 https://code.google.com/p/MySQL-master-ha/