

破解数据库高可用难题

孙志东 (解伦)

xielun.szd@alipay.com

杭州 2014-6-15

Agenda

传统数据库的高可用性

OceanBase 的高可用架构

OceanBase 的分布式选举

小结

高可用的数据库系统

● 数据可用性:保证数据可访问

● 数据安全性:防止数据丢失____

● 故障不可避免

➤ 软件: Bug

>硬件:阿里数据中心每年

>天灾:致命的

▶人为:误操作

竞猜题:按概率排序

几个"九"的认识

PERCENTAGE UPTIME	PERCENTAGE DOWNTIME	DOWNTIME PER YEAR	DOWNTIME PER WEEK
98%	2%	7.3 days	3 hours, 22 minutes
99%	1%	3.65 days	1 hour, 41 minutes
99.8%	0.2%	17 hours, 30 minutes	20 minutes, 10 seconds
99.9%	0.1%	8 hours, 45 minutes	10 minutes, 5 seconds
99.99%	0.01%	52.5 minutes	1 minute
99.999%	0.001%	5.25 minutes	6 seconds
99.9999% ("six 9s")	0.0001%	31.5 seconds	0.6 seconds

可用性的业务价值。

- 5 个 9 可用性
- 5.25 分钟意味着什么?
 - \geq = 580,000,000
 - >= 17 万条内裤
 - ▶= 伤百万用户的心

传统数据库的高可用

- 单机的高可用
 - ▶高可用的硬件
 - ▶组件级冗余
 - >无法避免单点故障?
- 集群的高可用
 - ▶ 高端的存储区域网 (SAN)
 - ▶单机房部署,无法避免的"天灾"?
- 主备复制的高可用
 - ▶可以跨机房

高可用的单机

- 双路冗余热交换电源
- 双路市电独立供电
- 双路冗余光纤交互专有网络

集群的高可用

主备的高可用

- ●主备复制
 - >主机提供读写,备机提供读服务
 - > 主机宕机,把备机切换为主机
 - ▶一主N备

数据库主备复制

- 主机复制 redo 日志到备机
 - >同步模式(最大保护)
 - 备机是否写盘后应答主机?
 - ▶异步模式(最高性能)
 - 主机不等待备机的应答

思考题:对比如上两种模式

数据库主备复制

- 主机复制 redo 日志到备机
 - >混合模式(最大可用)
 - 同步模式不可用时, 转为异步模式
 - 权衡了最大性能和对数据的最大保护

高可用集群+主备复制

OceanBase

OceanBase 的高可用性架构

OceanBase 架构 (单机群)

●注:后续内容会将 OB 单集群作为一个 DataBase

分布式环境的困境

- 普通服务器 + 公用的网络环境
 - > 故障成为常态
 - > 跨机房部署是必需

- OceanBase 只能走主备复制的路
 - >如何保证真正的数据零丢失?
 - > 如何权衡性能、可用性、数据安全?

基于主备复制的困境

● 最大可用 = 最大保护 (同步) + 最大性能(异步)

● 最大可用模式的数据丢失

7 8 9

7 8

OceanBase 主备同步

- 主库执行写事务并同步 redo 日志到备库
 - > 多数成功就认为写事务成功

Paxos

- Time, Clocks, and the Ordering of Events in a Distributed System"
- Byzantine generals
- Paxos
- LaTeX
- 2013 ACM Turing Award

基于投票的同步复制

- 优点
 - > 保证了数据安全性
 - ➤ redo 日志强同步写多份
 - > 更大化系统的可用性
 - > 单机房故障不影响读写服务

● 数据一致性 & 系统可用性: 3/5 > 2/3 > 2/2

小结

- 同步 redo 日志写多份保证数据零丢失
- 多数写成功即成功提供更高的可用性

OceanBase 的分布式选举

投票和选举

分布式选举问题概述

- 原则:任意时刻最多只能有一个 Leader
- 投票协议,以不可靠成员提供可靠服务
 - ▶ 多数(超过半数)成员可用则服务可用
- 简单投票协议
 - > 要容忍网络分区
 - ➤ Leader 租约 (Lease)

分布式选举基本原理

- Paxos 协议的基本要求
 - ▶成员不说假话(非拜占庭式)
 - ▶单个成员说话不自相矛盾:投票给 A 了,就不能再投票给 B
 - >任何修改需要多数成员同意:多个成员投票的同步
- 单个成员说话不自相矛盾
 - ▶对投出的票进行持久化?
 - ▶记住自己在一个 lease 周期内的投票(分布式选举)
 - ▶重启后一个 lease 周期内不投票
- 多个成员投票的同步
 - ▶有协调者 (leader)
 - ▶无协调者?

多个成员投票的同步

●问题

- ➤系统刚启动 或者原 leader 异常 lease 过期后,选举 leader 的时候,各个参与者的投票时间各不相同,每个参与者收到选票的时间各不相同
- ▶ 投票后,参与者在一轮 lease 周期内不得再次投票 ("不得自相矛盾")

● 已有方案

- ▶各个参与者在发起投票时,延迟某个随机时间 (100ms~300ms),最早发起者通常成为新的 leader
 - 时序逻辑与选举逻辑紧密耦合、业务规则难以融入选举申
 - ▶容易出现选举失败 (election split),下次选主要等 Lease 过期!!

"同步"无主选举

- ●按统一的规则 ("投票权重") 选择新 leader
- 所有成员在 T₁ 时刻"同时"发起选举

"同步"时钟

- 时钟充当无主选举的协调者
 - ▶ 每个进程的时间被均分为时间片
 - ▶ 每个时间片内只能进行一次无主选举
 - ► 在 T_{cycle} 整数倍时刻发起选举

无主选举时序分析

- 时钟偏差最大 T_{diff} , 网络单程收发传输处 理时间最长 T_{st}
- Step 1 : T₁ 时刻广播投票权重
- Step 2:接收投票权重并在 T₂ 时刻向最大值者投票
- ▶ 预投票到达时间: [T₁-Tdiff×2, T₁+Tdiff×2+Tst=T₂]

无主选举时序分析

- Step 3:接收选票, T₃ 时刻计票,得票过半者成功并广播
- Step 4:接收新任 leader 广播并在 T₄ 时刻结束选举
 - ▶新任 leader 广播 到 达时间 : [T₃-Tdiff×2, T₃+Tdiff×2+Tst=T₄]
- 选举耗时 T_{elect}=T₄-T₁=T_{diff}×6+T_{st}×3

- 时钟偏差 T_{diff}=100ms ,网络单程传输 T_{st}=200ms
- 选举耗时 T_{elect}=T_{diff}×6+T_{st}×3=1200ms
- 扩展的选举耗时 T_{elect2}=T_{elect}+200=1400ms
- T_{lease}=4×T_{elect2}=5600ms,从 T₁ 开始
- 无主选举周期 T_{cycle}=5×T_{lease}=7000ms

- 5 个成员 C₁~C₅ 选举
 - ►T₁ 时刻开始选举,选出新 leaderC₁
 - ►T₄ 时刻 C₂~C₅ 未收到 C₁ 新任 leader 广播

E Alibaba Group 阿里巴集团

同步"无主选举的优缺点

• 优点

- ▶超过半数成员正常且参与,则选举一定成功
- ▶实现简单:定长数据结构 + 新消息直接覆盖旧的 + 定时处理

●缺点

- 对最大时钟偏差及最大网络传输时间有要求
- ➤ Leader 异常后,最长 (T_{lease}+ T_{cycle}+T_{elect}) 选出新 leader

选举协议的鲁棒性

- 可能双主(脑裂)
 - ➤ 无主选举:若 T_{diff} > (T_{elect2}+T3-T1)=2200ms
 - ▶自动监控: A 在 T_a 时刻发包, B 在 T_b 时刻收到,则: -2*T_{diff} <= T_b-T_a <= 2*T_{diff} + T_{st}

总结

- 传统数据库的高可用性
 - 依赖昂贵的硬件设备
 - ▶主备同步的局限性
- OceanBase 的高可用性架构
 - ▶不可靠的 PC 服务器
 - > 利用分布式投票实现的多机日志同步
 - > 保证强一致的同时提供更大可用性
 - ▶ 利用分布式选举实现了可靠的选主
 - ▶主宕机后自动恢复保证写的可用性

Thanks

开源的分布式关系数据库 OceanBase http://alibaba.github.io/oceanbase/

实际的分布式系统环境

分布式 CAP 难题

- Any networked shared-data system can have at most two of three desirable properties:
 - consistency (C) equivalent to having a single up-to-date copy of the data;
 - high availability (A) of that data (for updates); and
 - > tolerance to network partitions (P).
- 如果发生了网络分区,高可用性和数据一致性不可兼得

投票协议

- 分布式投票和选举协议,以不可靠成员提供可靠服务
 - >多数(超过半数)成员可用则服务可用
- 协议本身比较复杂,但基本原理并不复杂
 - 1. 成员不说假话(非拜占庭式)
 - 2.单个成员说话不自相矛盾
 - 3.任何修改需要多数成员同意
- 基本做法
 - ➤ 通常选出一个 leader 作为协调者,但任何修改仍然需要多数成员同意
 - ► Leader 在 lease 时间内有效, lease 延长需多数成员同意

目志按事务顺序同步

- 主库执行事务,写磁盘,发送给备库,但不提交
- 备库按事务 commit 顺序应答主库
 - ▶收到#5及之前的事务日志,未收到#6号事务日志,但收到#7,#8号事务日志,只应答到#5
 - ▶ 优点:备库日志中间不会有空洞,实现相对简单
 - ▶缺点:对网络抖动和服务器性能抖动的抵抗能力较弱,事 务可能偶尔"顿住"

- ▶ 故障恢复: 1. 日志最新者为主, 2. 事务日志到达超 半数的库, 3. 恢复过程中不对外服务
- Case 1: DB1 故障

► Case 1.1 : DB1 又恢复了, 成为主库

- 恢复被中断了,DB1 又故障了?
 - ▶恢复中只补金数据副本,不增删改业务数据,是可重入的

企入Nibaba等事务顺序同步 - 故障恢复 (1.2)

- 故障恢复: 1. 日志最新者为主, 2. 事务日志到达超 半数的库, 3. 恢复过程中不对外服务
- Case 1 : DB1 故障
 - ► Case 1.2 : DB1 未恢复, DB2 成为主库

- 恢复过程可能被打断
- 未决事务:原主库 (DB1) 最后未同步的若干事务
 - ➤ 若原主库参与恢复,则未决事务被 commit ,否则未决事 务被回滚

恢复末尾为什么要与尘事务

- DB1 故障, DB2 成主库, 故障恢复后没有写入操作,再次故障,然后 DB1 上线 ▶不写空事务:

写空事务:

按事务顺序同步 - 政障恢复

- 故障恢复: 1. 日志最新者为主, 2. 事务日志到 达超半数的库, 3. 恢复过程中不对外服务
- Case 2:集群重启且 DB2 故障

- 恢复过程可能被打断
- 未决事务:原主库 (DB1) 最后未同步的若干事务
 - ➤ 若原主库参与恢复,则未决事务被 commit , 否则未决 事务被回滚

跨机房主备复制

- Oracle Far Sync: 主机实时复制日志到一台 轻量服务器,后者再异步复制到远端备机
 - >提供同步模式的数据安全性, 且性能更优

- Leader 连任
 - 1. 预投票: L1(当前 Leader) 在 T₁ 时刻发起连任申请
 - 2. 投票:成员收到 leader 连任申请后在 T, 时刻投票
 - 3. 计票 & 广播: T₃ 时刻计票, 得票超过半数则选举成功并广播, 否则选举失败(将在 lease 过期后进入无主选举)
 - 4. 选举结束:接收选举成功广播并在 T₄ 时刻结束选举

- Leader 改选
 - 1. 预投票:L1(当前 Leader)在 T₁发起改选 leader 为 L2 的申请
 - 2. 投票:成员收到 leader 改选申请后在 T, 时刻投票
 - 3. 计票 & 广播: T₃ 时刻 L1 计票, 若 L2 得票超过半数则 L1 卸任并广播(含旧新 leader), 否则选举失败(将在 lease 过期后进入无主选举)
 - 4. 选举结束:接收选举成功广播(L2 收到广播后立刻把自己设置为 leader),在下时刻结束选举

连任/改选时机

- Lease 从 T₁ 时刻起,共 m×T_{elect2}(m>=4)
 - ► Leader 自身扣除 lease 的最后一个 T_{elect2}
- Leader 在 lease 开始后 2×T_{elect2} 时刻发起连任 / 改 选

