

如何构建高可用系统

平台技术部-基础数据部-解伦

Agenda

• 介绍篇 可用性基本介绍

• 设计篇 如何提高可用性

案例篇 case study

• 总结篇 高可用设计原则

介绍篇

• 可用性的重要性

- 可用性 Vs. 可靠性
 - 如果系统在每小时崩溃1ms,那么它的可用性就超过99.9999%,但是它还是高度不可靠。与之类似,如果一个系统从来不崩溃,但是每年要停机两星期,那么它是高度可靠的,但是可用性只有96%。

如何衡量


平均无故障时间(Mean Time Between Failure, MTBF)和平均恢复时间(Mean Time To Repair, MTTR)

• 可用性=MTBF/(MTBF + MTTR) * 100%


几个"九"的含义

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

设计篇


Causes of Downtime


MySQL不可用原因


高可用三步走

- ・减少故障发生的可能
 - 0 bug 神话
- 减少故障恢复时间
 - Fast recovery
- 降低故障的外部影响
 - 应用服务降级
 - 牺牲部分特性


如何减少故障

·内:避免单点故障 SPOF

• 外:容错性设计防止扩散

• 综:有效的监控运维配合


避免单点故障

- ・常见的元余设计
 - RAID, Replica Set, Erasure Code
 - Back-Up, Reassign, Retry
 - Master-Slave, Mirror, Data Guard, RAC
 - So Many Replication, log shipping

容错性设计

- 重点关注远程调用
 - 减少对外部系统强依赖
 - 结果进行缓存
 - 异步代替同步的方式
 - 对外部依赖不信任原则
 - 结果进行有效性检查
 - 失败情况下的Failover
 - -适度重试原则:控制频率和次数


有效的内部监控

- 尽早发现瓶颈、隐患
 - 问题的扩散方式
 - 发现越早代价越小
 - 结合内外部有效监控

高可用三步走

- 减少故障发生的可能
 - -0 bug 神话
- ・减少故障恢复时间
 - Fast recovery
- 降低故障的外部影响
 - 应用服务降级
 - 牺牲部分特性


快速故障恢复

- 坚持无状态设计
 - 状态的持久化: Checkpoint + commit log
- 有效的故障隔离
 - 故障检测,黑白名单,流量分配
 - 虚假"故障"识别,黑名单的恢复机制
- 可运维性设计
 - 事实证明,故障恢复一大利器


高可用三步走

- 减少故障发生的可能
 - -0 bug 神话
- 减少故障恢复时间
 - Fast recovery
- ·降低故障的外部影响
 - 应用服务降级
 - 牺牲部分特性


降低故障影响

- 过载保护
 - 异常发现:超时时间、最大并发、SQL识别
 - 资源流量限制:内存、网络、QPS,队列

- 应用降级
 - 关闭部分不重要功能,柔性可用
 - 权衡用户体验、一致性、完整性


案例篇


twitter

Twitter is currently down for Unplanned maintenance,


Http/1.1 Service Unavailable

Twitter

· 业务调用Memcached接口不检点,应对突发流量情况下,容量规划不足,IO成为瓶颈,性能严重下降,前端超时严重。


Foursquare

- 因为 Mongdb Shard 算法导致的数据分散不均衡,其中一台 (Shard0)数据增长到 67GB(另外一台 50GB),超过了 66GB 的限制,读写部分分散到磁盘上,性能急剧下降。
- · 尝试增加第三台 Shard 机器,上线后开始迁移,读取从三台进行,Shard0 的数据迁移到 5% 的时候,但是写操作还是让Shard0 宕机了。这个时候发现Shard0 存在数据碎片,即使数据迁移走,还是会占用原来的内存。

Amazon

- EBS 节点之间通过两个网络连接,主网络吞吐率较大,用于数据访问,另外一个是备用网络,用于保障节点之间通讯可靠性。
- 事故起因是维护时操作错误,网络流量被全部切换到备用网络,导致备用网络过载。网络不通导致控制系统认为服务器大量岩机,马上开始数据复制以替换"宕机"的服务器上的数据副本,引发了"复制风暴",而由此增加的数据流量更加剧了网络过载,从而使故障在集群中蔓延,进入恶性循环。

Weibo

 Cache雪崩:在大并发存在热点的场景下,当cache失效时, 大量并发同时取不到cache,会同一瞬间去访问db并回设 cache,可能会给系统带来潜在的超负荷风险。我们曾经 在线上系统出现过类似故障。@TimYang

Facebook

- 对一个配置数据的持久副本做了一点修改,让它显示为无效。这意味着每一个客户机都能看到这个无效数据,并且试图修复这个数据。因为修复过程牵涉到对数据库集群的查询,一下子这每秒钟百万次的查询迅速把集群累垮。
- 更糟糕的是,每次一个客户机试图查询数据库失败都认为是有一个无效数据,缓存里的相应的键值会被删除。这意味着即使最初的问题被解决了,请求查询的数据流仍然不会停止。直到数据库无法为其中的某些请求进行查询,而这又会给自己招致更多的查询。进入了一个循环反馈圈,使数据库无法恢复正常。

OceanBase

· 内部保护和防御不足,一次业务高峰期,客户端API 过度failover重试,最终将两个主备Cluster都加入黑名单,死循环产生了重试风暴,业务端线程加大起了反作用,最终导致全部不可用;

· 一次磁盘故障引发ChunkServer的bug,导致单机的延时加剧, MergeServer的黑名单和负载均衡策略没有生效,导致应用严重超时;


总结篇

• 可用性的重要性

- BASE:分布式的优势

- CAP: No CAP, No CP

• 无处不在, 赢在细节

20 Key High Availability Design Principles

#20: Don't Be Cheap

#19: Assume Nothing

#18: Remove Single Points of Failure (SPOFs)

#17: Enforce Security

#16: Consolidate Your Servers

#15: Watch Your Speed

#14: Enforce Change Control

#13: Document Everything

#12: Employ Service Level Agreements

#11: Plan Ahead

#10: Test Everything

#9: Separate Your Environments

#8: Learn from History

#7: Design for Growth

#6: Choose Mature Software

#5: Choose Mature, Reliable Hardware

#4: Reuse Configurations


#3: Exploit External Resources

#2: One Problem, One Solution

#1: K.I.S.S. (Keep It Simple . . .)

Key Points

tradeoff


参考资料

- 1. http://engineering.twitter.com/2010/02/anatomy-of-whale.html
- http://www.infoq.com/news/2010/10/4square_m ongodb_outage
- 3. http://aws.amazon.com/cn/message/65648/
- 4. http://timyang.net/programming/memcache-mutex/
- 5. http://www.facebook.com/notes/facebook-engineering/more-details-on-todays-outage/431441338919

Thanks

