

亿级SQL Server运维的最佳实践

宋沄剑


1# Not Only SQL Server


When I wake up, the other side of the bed is cold. My fingers stretch out, seeking Prim's warmth but finding only the rough canvas cover of the mattress. She must have had bad dreams and climbed in with our mother. Of course, she did. This is the day of the resping.

I prop myself up on one elbow. There's sough light in the bedroom to see them. My little inster, Prim, cuttod up on her side, exocorned in my mother's body, their cheeks pressed together. In sleep, my mother looks younger, still worm but not so beatten-down. Prim's face is as fresh as a similardpu, as lovely as the primoses for which she wan named. My mother was very beautiful once, so. Or so they tell me.

Sitting at Prim's knees, guarding her, is the ordd's ugliest cat. Mashed-in nose, half of one ar missing, eyes the color of rotting squash. Prim

关系数据库 VS NOSQL


SQL Server不 应该是今天用 到的唯一DB

- SQL Server是典型的关系数据库
- 对于OLTP来说,对应的数据应该是价值密度高的数据
- SQL Server用于NoSQL、时序数据、全文检索、消息数据,图(2017中支持)、层级数据则有很多额外开销
- 关系数据库不适用Schema频繁变更的场景(变更 Schema绝对是痛不欲生的事情)
- 读远远大于写的操作类型或昂贵操作应该放入缓存(关系数据库ACID特性会给读操作带来大量额外开销)
- 关系数据库难以横向扩展(Scale-Out)
- 大量低价值密度数据的分析(Spark等分布式模型 都会比CUBE等有更好的性能和扩展性)

常用DB


全文检索	ElasticSearch
NoSQL	MongoDB
时序数据库	InfluxDB Graphite
K-V	Redis Memory Cache
消息队列	Kafka RabbitMQ
图数据库	Neo4j
宽列	Cassandra Hbase

2# 硬件充足

充足的硬件或 云资源能避免 很多麻烦

- CPU
- 10
- 内存
- 网络


3# 缓存

SQL Server调优 分为三个层面

- 应用程序设计
 - 缓存、数据归档
 - OLAP/OLTP分离、读写分离
- 数据库设计
 - 缺少索引、过多索引
 - 不适当的列类型、过度范式化、表分区
- 查询设计
 - 不好的查询语句(不适当的 OR/LIKE/EXISTS操作、索引列转换)
 - 不恰当的使用视图/触发器/游标

大量用户 访问 数据库 负载均衡 应用服务器 每秒大量访问 过载! SQL Server


4# 监控

不仅仅是常规 监控


- CPU使用率、端口能否通、磁盘空间等(常规Zabbix等通用工具可完成)
- 各种性能计数器
- 高消耗语句
- 超时语句
- 异常作业
- DDL、DML审核


监控方案示例


可用Streaming等 汇总、去重报警数 据


邮件报警示例

复制延迟

d-

收件人: dbas

agent_id: 344 delay_minute: 2882 delay_cmds: 5906536

agent_id: 408

delay_minute: 2857 delay_cmds: 1114846

agent_id: 454

delay_minute: 2885 delay_cmds: 69744

作业错误(死锁牺牲作业周累计)@

edbamid @acama cama

收件人: dbas

jobname : member_eyne\/endre\/idea endtime : 2017-07-09 13:32:25

duration: 00:02:25

schedule: every 10 minute(s) between 0:00 and 23:59

message:已以用户SCOM\ClusService的身份执行。事务(进程 ID 427)与另一个进程被死锁在锁资源上,并且已被选

(错误 1205). 该步骤失败。

jobname: Price For Circl Von 2_Collection during

endtime: 2017-07-12 10:09:00

duration: 00:28:00

schedule: every 7 minute(s) between 7:00 and 15:00

message:已以用户 SCOM\clusservice 的身份执行。事务(进程 ID 514)与另一个进程被死锁在 锁 资源上,并且已被选付

(错误 1205). 该步骤失败。

jobname : 🕶

endtime: 2017-07-12 10:09:00

duration: 00:28:00

schedule: every 34 minute(s) between 15:00 and 18:00

message:已以用户 SCOM\clusservice 的身份执行。 事务(进程 ID 514)与另一个进程被死锁在 锁 资源上,并且已被选

(错误 1205). 该步骤失败。

发现长时间运行作业报警

收件人: 张 dbas

此邮件已经归档。 查看原始项

通知作业负责人 抄送DBA

服务器:C51000KV02(L1002

作业名称:

作业开始时间:04/02/2017 03:00:01 作业已执行时间:3小时38分钟37秒

作业历史平均执行时间:1小时52分钟56秒

largelO@C/ >> M& >> p_Get_M asterBandInSale, query_hash:0xD913529F78EB3FD6, 每秒io:278096

收件人: dbas


5# 标准化

标准化参考

实例配置	最大并行度、并行开销阈值等
Windows配 置	<mark>锁定内存页</mark> 、执行卷维护任务、磁盘簇大小等
TempDB	个数和增长
数据库配置	数据大小和增长、兼容级别、 <mark>日志延迟写</mark> 、自动更新统计信息等
通用脚本	一些维护脚本、查看当前DB状态脚本、备份还原脚本等
扩展事件等	捕捉超时、捕捉慢查询、审核等
备份机制	根据RTO/RPO选择策略


标准化优势

- 避免遗漏设置导致的问题
- 避免没必要的人工成本
- 降低运维水平需求,初级运维人员可以利用 现有脚本完成高级功能

标准化实现机制


- 虚拟化使用模板完成标准化(Hyper-V/Vmware)
- 实体机使用初始化脚本(PowerShell/Python等)
- 统一部署脚本将新实例的相关元数据存入统一优化流程

标准化脚本示例


Results 🛅 Messages event timestamp Client hostname Client app name object name sal statement completed sal text usemame 2017-07-14 17:50:31.467 Microsoft SQL Server Management Studio C463546374235 exec sp_addarticle @publication = 0x 363842413534 use 2017-07-14 17:50:30.623 Microsoft SQL Server Management Studio .xec sp addarticle @publication = . 2017-07-14 17:50:24 117 Microsoft SQL Server Management Studio 464335424136 UK exec sp_addarticle @publication = ... 2017-07-11 08:00:57.833 Microsoft SQL Server Management Studio - 查询 CREATE TABLE "autoID] . h: :!Manage CREATE TABLE 2017-07-06 16:28:28.457 Microsoft SQL Server Management Studio - Query sid INT, su. 2017-07-04 17:06:52.783 Microsoft SQL Server Management Studio - 查询 2017-07-02 04-45-07 240 Net SalClient Data Provider r B , N)1707 CREATE TABLE I Сотры 2017-07-02 04:45:07.037 .Net SqlClient Data Provider m 01707 CREATE TABLE (AL. 1 777 ---- [int].. 2017-07-02 04:45:06 973 Net SolClient Data Provider CREATE TABLE (or 2017-07-02 04:45:06.897 .Net SqlClient Data Provider CREATE TABLE 20170777CoID] [int. DB_i 2017-07-02 04:45:06.833 .Net SqlClient Data Provider /07 CREATE TABLE (UDO) (DSOVZO) / O/ ((DSID) (IFIC) NOT N... arDB_ -AA KG (o DB 2017-07-02 04:45:06.630 A/ KGI .Net SolClient Data Provider DB CREATE TABLE Idl arDB 2017-07-02 04:45:06.350 .Net SqlClient Data Provider arDB CREATE TABLE [dbo]/ arDB. pricy NOT N... 1 2017-07-02 04:45:05 820 .Net SqlClient Data Provider r, arDB CREATE TABLE [dbo] rDP w 5 2017-07-02 04:45:05.367 V₂ IC .Net SolClient Data Provider t] NOT N... CREATE TABLE [dbo].[C compare new

sp_ddl


6# 还原策略

还原策略

- 注意到我说的不是备份策略
- RTO (Recovery Time Object)
- RPO (Recovery Point Object)

备份类型

- 完整备份
- 增量备份
 - 差异备份(基于变更数据,还原快,无法还原到指定时间点)
 - 日志备份(基于)
- 当RTO和RPO要求很高的时候,就不能再基于 冷备


其他原则

- 数据库之间弱耦合
 - 避免数据库之间直接进行数据同步
 - 依赖中间层
- 业务无关数据库尽量拆分到不同机器
 - 单台大机器N个数据库 vs 单大宿主机多个 虚拟机
- 按照业务要求, 定期数据归档
- 尽量微服务,一个业务实体不应该在数据库中调用另一个业务实体

7# SQL书写原则

书写原则

- 简单
- DB做简单的CRUD
- 业务操作在DB之外


参数化

数据类型统一,尽量避免对列做操作

避免使用任何ORM系统

简单、简单、简单,重要的事情说三遍

防止SQL注入

高并发下防止重编译(大量降低CPU)

参数化

数据类型统一,尽量避免对列做操作

避免使用任何ORM系统

简单、简单、简单,重要的事情说三遍

数据类型转换可能导致低效的执行计划

列上数据类型转换导致无法使用Seek

数据类型不一致导致隐式转换

参数化

数据类型统一,尽量避免对列做操作

避免使用任何ORM系统

简单、简单、简单,重要的事情说三遍

ORM对于跨数据库开发效率高

ORM往往导致复杂低效的SQL

参数化

数据类型统一,尽量避免对列做操作

避免使用任何ORM系统

简单、简单、简单,重要的事情说三遍

任何复杂SQL都应该分解为简单SQL

尽量避免相关子查询

存储过程中有逻辑分支是灾难

多表Join将中间结果存入带索引的临时表

如果可能,使用微服务架构,不同实体的数据 不应该在DB层面有关联

写在最后

- 尽量工程化、标准化主动预防问题
- 在问题出现征兆之前,主动解决
- · 能够避免很多午夜Surprise


Q A