24

问题

redis重启后的数据恢复

redis将内存中的数据持久化到磁盘上后,将磁盘上的数据备份一下,如果redis重启后,将数据在复制到 redis所在的磁盘中,再从磁盘恢复到内存中

如果不进行持久化备份,当**redis**宕机后重启,**redis**是空的,当请求来的时候,所有的请求都落在数据库上,**mysq**1将会宕机,这就是缓存雪崩的场景

RDB,每隔几分钟,几小 现代操作系统中,写 时,几天,生成redis内存 文件不是直接写磁 1条数据 1条数据 中的数据的一份完整的快照 盘,会先写os cache,然后到一定 12:05, 这个时候redis中 现在12:00,这个时 时间再从os cache Redis 有1500条数据 redis 刻 , redis中有1000 到disk file 条数据 每隔1秒 AOF文件 调用--次操作系统 内存中的数据是一定 RDB RDB fsync操作 量,不是无限增长的 1000条 1500条 AOF文件 强制将os cache中的 AOF, 是存放每条写 AOF rewrite操作,就会基于当时 数据,刷入磁盘文件 命令的,所以会不断 redis内存中的数据,来重新构造一个 的膨胀,当大到一定 更小的AOF文件,然后将旧的膨胀的 的时候,AOF做 很大的文件给删了 rewrite操作

redis中的数据,是有一定限量的,不可能说redis内存中的数据无限增长,进而导致AOF无限增长

内存大小是一定的,到一定时候,redis就会用缓存淘汰算法,LRU,自动将一部分数据从内存中给清除

redis的持久化 RDB,作为冷备, AOF

RDB,快照,每隔一段时间,都会生成一个包含redis内所有数据的rdb文件

AOF 追加 ,redis没写入一条数据时,都会将这条数据也写入到AOF文件中,会记数据写的指令日志 rewrite机制: 当AOF文件膨胀到一定大时,就会生成一个新的AOF文件,该文件里有当前redis中的数据,原来的AOF文件将会被删除。

2、RDB持久化机制的优点

(1) RDB会生成多个数据文件,每个数据文件都代表了某一个时刻中redis的数据,这种多个数据文件的方式,非常适合做冷备,可以将这种完整的数据文件发送到一些远程的安全存储上去,比如说Amazon的S3云服务上去,在国内可以是阿里云的ODPS分布式存储上,以预定好的备份策略来定期备份redis中的数据

RDB也可以做冷备,生成多个文件,每个文件都代表了某一个时刻的完整的数据快照 AOF也可以做冷备,只有一个文件,但是你可以,每隔一定时间,去copy一份这个文件出来

RDB做冷备,优势在哪儿呢?由redis去控制固定时长生成快照文件的事情,比较方便; AOF,还需要自己写一些脚本去做这个事情,各种定时

RDB数据做冷备,在最坏的情况下,提供数据恢复的时候,速度比AOF快

(2) RDB对redis对外提供的读写服务,影响非常小,可以让redis保持高性能,因为redis主进程只需要fork一个子进程,让子进程执行磁盘IO操作来进行RDB持久化即可

RDB,每次写,都是直接写redis内存,只是在一定的时候,才会将数据写入磁盘中AOF,每次都是要写文件的,虽然可以快速写入os cache中,但是还是有一定的时间开销的,速度肯定比RDB略慢一些

(3) 相对于AOF持久化机制来说,直接基于RDB数据文件来重启和恢复redis进程,更加快速

AOF, 存放的指令日志, 做数据恢复的时候, 其实是要回放和执行所有的指令日志, 来恢复出来内存中的所有数据的

RDB, 就是一份数据文件,恢复的时候,直接加载到内存中即可

结合上述优点, RDB特别适合做冷备份, 冷备

3、RDB持久化机制的缺点

(1)如果想要在redis故障时,尽可能少的丢失数据,那么RDB没有AOF好。一般来说,RDB数据快照文件,都是每隔5分钟,或者更长时间生成一次,这个时候就得接受一旦redis进程宕机,那么会丢失最近5分钟的数据

这个问题,也是rdb最大的缺点,就是不适合做第一优先的恢复方案,如果你依赖RDB做第一优先恢复方案,会导致数据丢失的比较多

(2) RDB每次在fork子进程来执行RDB快照数据文件生成的时候,如果数据文件特别大,可能会导致对客户端提供的服务暂停数毫秒,或者甚至数秒

一般不要让RDB的间隔太长,否则每次生成的RDB文件太大了,对redis本身的性能可能会有影响的

4、AOF持久化机制的优点

(1) AOF可以更好的保护数据不丢失,一般AOF会每隔1秒,通过一个后台线程执行一次fsync操作,最多丢失1秒钟的数据

每隔1秒,就执行一次fsync操作,保证os cache中的数据写入磁盘中

redis进程挂了,最多丢掉1秒钟的数据

- (2) AOF日志文件以append-only模式写入,所以没有任何磁盘寻址的开销,写入性能非常高,而且文件不容易破损,即使文件尾部破损,也很容易修复
- (3) AOF日志文件即使过大的时候,出现后台重写操作,也不会影响客户端的读写。因为在rewrite log的时候,会对其中的指导进行压缩,创建出一份需要恢复数据的最小日志出来。再创建新日志文件的时候,老的日志文件还是照常写入。当新的merge后的日志文件ready的时候,再交换新老日志文件即可。
- (4) AOF日志文件的命令通过非常可读的方式进行记录,这个特性非常适合做灾难性的误删除的紧急恢复。比如某人不小心用flushall命令清空了所有数据,只要这个时候后台rewrite还没有发生,那么就可以立即拷贝AOF文件,将最后一条flushall命令给删了,然后再将该AOF文件放回去,就可以通过恢复机制,自动恢复所有数据

5、AOF持久化机制的缺点

- (1) 对于同一份数据来说,AOF日志文件通常比RDB数据快照文件更大
- (2) AOF开启后,支持的写QPS会比RDB支持的写QPS低,因为AOF一般会配置成每秒fsync一次日志文件,当然,每秒一次fsync,性能也还是很高的

如果你要保证一条数据都不丢,也是可以的,AOF的fsync设置成没写入一条数据,fsync一次,那就完蛋了,redis的QPS大降

- (3)以前AOF发生过bug,就是通过AOF记录的日志,进行数据恢复的时候,没有恢复一模一样的数据出来。所以说,类似AOF这种较为复杂的基于命令日志/merge/回放的方式,比基于RDB每次持久化一份完整的数据快照文件的方式,更加脆弱一些,容易有bug。不过AOF就是为了避免rewrite过程导致的bug,因此每次rewrite并不是基于旧的指令日志进行merge的,而是基于当时内存中的数据进行指令的重新构建,这样健壮性会好很多。
- (4) 唯一的比较大的缺点,其实就是做数据恢复的时候,会比较慢,还有做冷备,定期的备份,不太方便,可能要自己手写复杂的脚本去做,做冷备不太合适

6、RDB和AOF到底该如何选择

- (1) 不要仅仅使用RDB, 因为那样会导致你丢失很多数据
- (2)也不要仅仅使用AOF,因为那样有两个问题,第一,你通过AOF做冷备,没有RDB做冷备,来的恢复速度更快;第二,RDB每次简单粗暴生成数据快照,更加健壮,可以避免AOF这种复杂的备份和恢复机制的bug
- (3)综合使用AOF和RDB两种持久化机制,用AOF来保证数据不丢失,作为数据恢复的第一选择;用RDB来做不同程度的冷备,在AOF文件都丢失或损坏不可用的时候,还可以使用RDB来进行快速的数据恢复