


淘宝数据库架构演进历程

丹臣 / 赵林 数据架构师 2010-11-19


- 淘宝数据库发展的三个阶段
- 用户,商品,交易现在的架构
- 2010 双 11 大促的挑战
- MySQL 源代码研究的一些思路
- 淘宝自主数据库 Oceanbase 原理介绍


淘宝的数据很美丽


淘宝数据库发展三阶段


第一阶段

- 整个网站采用LAMP架构
- 数据库采用几台MySQL
- 应用系统分为前台,后台两大系统

第二阶段

- MySQL迁到Oracle
- Pc server升级到IBM小型机
- 低端存储升级到高端存储

第三阶段


- 核心业务从Oracle逐步迁到分布式MySQL集群中
- 大量采用pc server,采用本地硬盘


SQL 语句变化


SQL 语句复杂程度由繁到简的过程,折射出淘宝数据架构的一些变化。


淘宝电子商务网站的特点


- 高并发, PV13 亿, 光棍节促销 PV 达到了 17 亿
- 数据实时性要求高
- 数据准确性要求高
- 大多数页面属于动态网页
- 网站需要大量商品图片展示
- 用户通过搜索引擎,广告,类目导航寻找商品
- 网站读多写少,比例超过 10:1
- 卖家相关的数据量较大,比如商品数,评价数
- 业务量快速增长


不同的时期,不同的策略


正是因为如上的业务特点:


- 早期的淘宝前端应用系统,严重依赖于数据库系统
- 早期单机式的 mysql 的使用方式,在业务的高速发展下,很快 达到瓶颈
- Mysql 迁移到 Oracle ,并升级到小型机,高端存储后,几年的时间里,满足了淘宝业务快速变化发展的需要。
- 我们的业务发展很快,但我们的技术没有成长


数据库里的数据


第一,二阶段的单台数据库里,用户,商品,交易等数据都在一起 ,存在许多的关联查询,应用完全耦合


连接数问题


小型机的内存有限,发现了 Oracle 数据库有连接数瓶颈, 5000 个以后相当吃力。


用户,商品,交易三大中 心的建设


海宝网 Taobao.com

HSF 的诞生

中心化后面临另一个问题,服务调用者,与服务者之间如何进行远程通信,淘宝 HSF 诞生


- 应用中心化之后,底层数据库系统按照不同的业务数据进行了 一系列的垂直拆分,此类拆分方式具有如下的特点:
 - a. 拆分方式简单,只需要把不同的业务数据进行分离
 - b. 避免了不同的业务数据读写操作时的相互影响
 - c. 该业务内部及其所导致的问题依旧


- 单库 IOPS 3w
- 单库连接数已经 4k 个了,应用还在不断加机器?
- 单库每秒 SQL 执行次数到 4w 次
- Oracle 单库事务数 2k 个
- 搜索 dump 数据缓慢, DW ETL 缓慢


数据库架构发展新思路


异构数据库读写分离原始架构图(08年8月份):


异构的读写分离


- a. 写库为集中式的 oracle 环境, 提供数据安全性保障
- b. 读库使用 mysql, 采用数据分片,分库分表,每台 mysql 放少量的数据,单个数据分片内部采用 mysql 复制机制
- c. 读库的超大 memory 容量,起到了很好的 cache 作用,在内存中的数据查询性能远远高于在硬盘上的性能
- d. oracle 到多台 mysql 按规则复制
- e. 分区键的选择至关重要,尽量让数据访问落在单台数据库上
- g. 利用好当前的高端硬件, 保护好自己的投资


构建数据查询的高速公路


应用到 DB 的数据写入与查询从双向通行变成了单向通行,通行效率更高,大大避免了相互影响。"借道行驶"的情况不再出现。


跨不过去的坎


为什么不直接迁到 MySQL 上面去呢?

- a. 对于核心业务,停机时间有限,宠大的数据无法短时间内迁移
- b. 无法在短时间内完成项目发 布过程中的测试
- c. 没有搞过 mysql 分布式系统 ,对完全使用 MySQL 还没有 信心


大数据量核心业务数据迁移思路

采用两步走战略,不仅走得稳,而且走得好:

- 先采用异构的数据库读写分离,将数据复制到目标 mysql 各 结点,不断切换应用相关的读服务到 mysql 结点上,验证可靠 性,机器压力,服务响应时间
- 将写压力从 oracle 结点迁移到 mysql 各结点, oracle 停止写

对于一些不太核心,业务不太复杂,相关影响点不多的数据,可 以直接进行迁移。


你的系统可以撑 多少?系统余量 还有多少?


数据库系统余量


两轮测试过程,确保上线稳定:

- 底层数据库环境性能,稳定性的基础测试,常用的工具可以采用 sysbench, orion, supersmack
- 选择不同的硬件,软件组合,模拟应用的压力测试,要超越当前业务压力的几倍进行,这个压力的幅度可以根据自己的业务增长设计一个合理的值。

我们如何做到用数据来说话?靠测试拿数据,不靠经验


用数据来说话


现有数据库压力,还能支撑多久,什么时候开始扩容

DB性能情况	2010-11-19数据	光棍节大促数据	扩容点数据信息
iostat-await	1.53~2.12	2.33~2.91	2.8~3.78
iostat-Uitl	56%~63%	63%~77.70%	93%~98%
IOstat-svctm	0.87~1.36	1.0~1.65	2.76
cpu-iowait	4~10%	9%~14.4%wa	16.5%wa
cpu-sys	0.4%sy	1.1%sy	3.7%sy
cpu-user	2.1%us	1.7%us~2.5%us	9%us
load	2	2.4	4.23
com_select	1000.60/S	830~1200	3600~3700/S
com_insert	62/S	28~50	150~160/S
com_update	110.40/S	50~100	324~336/S
com_delete	35/S	4~11	42~46/S
BPR 物理/逻辑/命中率	1116 / 57440 /98.15%	1293 / 53380 97.56%	1847 / 195519/99.06%
BPW 物理/逻辑/命中率	215 / 6665/ 94.63%	534 / 5830 /90.84%	1401 / 36550/96.17%
各注		光棍节大促散据	基于线上日常压力模拟(90%相似度)的4倍压力


不同的读服务,不同的读载体


淘宝商品的几个主要的查询:

- a. 主键查询通过分布式数据库,以及分布式缓存系统解决
- b. 卖家商品管理类查询,这一类的查询数据量大,并且还有 like 查询的需求,通过实时搜索解决


注:考虑不同的读载体的技术实现,性能,成本


数据修改频率


 用户登陆事件数据(日志量 90%)与用户主数据(日志量 10%) 分离,不仅要分表,而且要放到不同的数据库集群中,并且作 好不同数据等级的容灾处理。


用户中心调用次数,高峰时期达到了每天 60 亿次,用户中心的过度中心化问题越来越显著,成为各种操作的关键路径。


在其它中心中内置可以访问 tair 的客户端,大部份的读不需要经过用户中心,直接读 tair ,写需要经过用户中心。


Mysql 集群


交易的读写分离框架


• 主库按照买家拆分,读库按照卖家拆分。


- 数据库集群自动扩展仍然是个难题,但是是可以忍受的,底层数据库集群经过评估,扩展的频率并不高。
- MySQL DDL 操作不便,锁表,对写操作影响较大,为了减少 影响,分了比较多的表,进一步加重了维护的负担。
- 其它。。。


光棍节大促


活动前,经过了充分的准备与系统评估工作: CDN 面临的压力最大,预估流量将会达到 280G 左右,准备了各个层面的系统降级方案。


一个小意外

海宝网 Taobao com


Taobao.com

 Dataguard+mirror redo 对写的影响比较大,临时删除远程的 redo member 解决这个问题


MySQL 源代码研究


我们主要从两方面着手:

- MySQL 内部,源代码熟悉, 性能优化,新增功能
- MySQL 外部, 比如利用 binlog 做数据复制


MySQL 源代码研究


内部新增的一些功能:

- a. 给 innodb 动态加数据文件
- b. 禁止新连接
- c. 表的访问统计
- d.Innodb ssd 加速
- e.Mysql replication 并行复制


MySQL Binlog 解析数据复制中心

Taobao.com 解决商品,用户,评价,收藏夹等应用向数据仓库,搜索 增量同步数据的需求


MySQL Binlog 解析数据复制中心


- C client 端特性:
 - a. 支持 mysql master,slave 主备切换,获取 binlog 不受影响
 - b. 自动重连主机
 - c. 支持 checkpoint, 支持断点续传 binlog
- Java 端复制代码特性:
 - a. 支持 statement, row 两种复制模式
 - b. 支持按规则复制
 - c. 支持一定条件下的并行复制
 - c. 支持 checkpoint


异地多数据中心的数据同步


异地多数据中心的数据同步


● 除了 oracle dataguard,master-slave replication 数据复制,我 们还有其它哪些可选方案?


淘宝自主数据库 Oceanbase


- 动态数据与静态数据进行分离,动态数据采用集中式,静态数据存放与服务采用分布式
- 设计了一个宽表, 冗余数据, 将离散型 IO 合并成连续型 IO
- 每晚动态数据,与静态数据合并一次
- 将首先在收藏夹应用上试点


- Taobao dba 团队 blog http://www.taobaodba.com/
- 我的 blog subject: Data & Architecture http://zhaolinjnu.blog.sohu.com/
- 我的新浪微博: 丹臣http://t.sina.com.cn/zhaolinjnu
- 我的 msn:echo_lin@hotmai.com


Questions?