文档名称	使用 mysql-proxy 实现 mysql 读写分离
作者/日期	陆文举 2010-11-14
博客	http://blog.luwenju.com
微博	http://weibo.com/luwenju

由于公司数据库负载较大,所以便打算使用读写分离来减轻 mysql 的负载。目前较为常见的 mysql 读写分离分为两种:

- 1、**基于程序代码内部实现**:在代码中根据 select、insert 进行路由分类;这类方法也是目前生产环境应用最广泛的。优点是性能较好,因为在程序代码中实现,不需要增加额外的设备作为硬件开支。缺点是需要开发人员来实现,运维人员无从下手。
- 2、基于中间代理层实现:我们都知道代理一般是位于客户端和服务器之间,代理服务器接到客户端请求后通过判断然后转发到后端数据库。在这有两个代表性程序

mysql-proxy: mysql-proxy 为 mysql 开源项目,通过其自带的 lua 脚本进行 sql 判断,虽然是 mysql 官方产品,但是 mysql 官方并不建议将 mysql-proxy 用到 生产环境。

amoeba: 由陈思儒开发,作者曾就职于阿里巴巴,现就职于盛大。该程序由 java 语言进行开发,目前只听说阿里巴巴将其用于生产环境。另外,此项目 严重缺少维护和推广(作者有个官方博客,很多用户反馈的问题发现作者不理睬)

经过上述简单的比较,通过程序代码实现 mysql 读写分离自然是一个不错的选择。但是并不是所有的应用都适合在程序代码中实现读写分离,像大型 SNS、B2C 这类应用可以在代码中实现,因为这样对程序代码本身改动较小;像一些大型复杂的 java 应用,这种类型的应用在代码中实现对代码改动就较大了。所以,像这种应用一般就会考虑使用代理层来实现。

下面我们看一下如何搭建 mysql-proxy 来实现 mysql 读写分离

环境拓扑如下:

关于 mysql、mysql 主从的搭建,在此不再演示,如下的操作均在 mysql-proxy (192.168.1.200) 服务器进行

一、安装 mysql-proxy

1、安装 lua (mysql-proxy 需要使用 lua 脚本进行数据转发)

#tar zxvf lua-5.1.4.tar.gz

#cd lua-5.1.4

#vi Makefile, 修改 INSTALL TOP=/usr/local/lua

#make posix

#make install

2、安装 libevent

#tar zxvf libevent-2.0.8-rc.tar.gz #cd libevent-2.0.8-rc #./configure --prefix=/usr/local/libevent #make && make install

3、安装 check

#tar zxvf check-0.9.8.tar.gz #cd check-0.9.8 #./configure && make && make install

4、安装 mysql 客户端

#tar zxvf mysql-5.0.92.tar.gz #cd mysql-5.0.92 #./configure --without-server && make && make install

5、设置环境变量 (安装 mysql-proxy 所需变量)

#vi /etc/profile

export LUA_CFLAGS="-I/usr/local/lua/include" LUA_LIBS="-L/usr/local/lua/lib -llua -ldl" LDFLAGS="-L/usr/local/libevent/lib -lm" export CPPFLAGS="-I/usr/local/libevent/include" export CFLAGS="-I/usr/local/libevent/include" # source /etc/profile

6、安装 mysql-proxy

#tar zxvf mysql-proxy-0.6.0.tar.gz #cd mysql-proxy-0.6.0 # ./configure --prefix=/usr/local/mysql-proxy --with-mysql --with-lua #make && make install

7、启动 mysql-proxy

本次对两台数据库实现了读写分离; mysql-master 为可读可写, mysql-slave 为只读

#/usr/local/mysql-proxy/sbin/mysql-proxy

- --proxy-backend-addresses=192.168.1.201:3306
- --proxy-read-only-backend-addresses=192.168.1.202:3306
- --proxy-lua-script=/usr/local/mysql-proxy/share/mysql-proxy/rw-splitting.lua &

注:如果正常情况下启动后终端不会有任何提示信息,mysql-proxy 启动后会启动两个端口 4040 和 4041,4040 用于 SQL 转发,4041 用于管理 mysql-proxy。如有多个 mysql-slave 可以依次在后面添加

二、测试

1、连接测试

因为默认情况下 mysql 数据库不允许用户在远程连接 mysql>grant all privileges on *.* to 'root'@'%' identified by '123456'; mysql>flush privileges;

客户端连接

#mysql -uroot -p123456 -h192.168.1.200 -P4040

2、读写分离测试

为了测试出 mysql 读写分离的真实性,在测试之前,需要开启两台 mysql 的 log 功能,然后在 mysql-slave 服务器停止复制

- ①、在两台 mysql 配置文件 my.cnf 中加入 log=query.log,然后重启
- ②、在 mysql-slave 上执行 SQL 语句 stop slave
- (3)、在两台 mysql 上执行#tail -f /usr/local/mysql/var/query.log
- ④ 、在客户端上连接 mysql (三个连接以上),然后执行 create、select 等 SQL 语句,观察两台 mysql 的日志有何变化

注:生产环境中除了进行程序调试外,其它不要开启 mysql 查询日志,因为查询日志记录了客户端的所有语句,频繁的 IO 操作将会导致 mysql 整体性能下降

总结:在上述环境中,mysql-proxy 和 mysql-master、mysql-slave 三台服务器均存在单点故障。如果在可用性要求较高的场合,单点隐患是绝对不允许的。为了避免 mysql-proxy 单点隐患有两种方法,一种方法是 mysql-proxy 配合 keepalived做双机,另一种方法是将 mysql-proxy 和应用服务安装到同一台服务器上;为了避免 mysql-master 单点故障可以使用 DRBD+heartbear 做双机;避免 mysql-slave单点故障增加多台 mysql-slave即可,因为 mysql-proxy 会自动屏蔽后端发生故障的 mysql-slave。

在搭建 mysql-proxy 时遇到不少麻烦,在此再次感谢刘兄和师父的帮助!