Utilisation de PostgreSQL Cas d'utilisation et retour d'expérience


Qui sommes nous ?

- Jean-Samuel Reynaud,
 Administrateur systèmes et réseaux
- Société Elma, filiale technique du groupe Maximiles
- Le programme de fidélisation
 « online » Maximiles.com
- Des produits blancs ou dérivés


Objectif

- Présenter trois cas d'utilisation
- La supervision et le monitoring en lien avec les cas d'utilisation


Cas d'utilisation de PostgreSQL

- Cas simple: Petite base de données (5Go) et application Web
- Cas avec volume: base plus importante (150Go) et application Web
- Cas concurrentiel: base, application web et scripts métier


Cas simple: Petite base de données

- 5Go de données sur disque
- Un serveur Web avec peu de trafic
- Des accès en lectures/écritures modérés


Cas simple: l'architecture


Cas simple: Le Web

- La base est en général peu sollicitée sauf en cas d'action marketing (événementiel)
- Les serveurs web sont simples à ajouter


Cas simple: La base

- Paramétrer sa configuration PostgreSQL pour refléter sa configuration Web
- Le cache disque est pertinent


Cas simple: Ne pas oublier

- Montée en charge web face aux activités événementielles
- Contrôler le nombre de connexions à la base
- Les risques concurrentiels qui peuvent apparaître en condition stressée
- Anticiper/surveiller le volume de la base


Cas avec volume: base plus importante

- 150Go de données sur disque
- Un service web (plusieurs serveurs)
- Trafic relativement important
- Plus d'écritures que de lectures (70/30)


Cas avec volume: l'architecture


Cas avec volume: le Web

- Écritures: absorber le flux
 - Peu d'optimisation de ce côté
 - Aller à l'économie « SQL », requêtes efficaces
 - Limiter leur nombre quand c'est possible
- Lecture: Limiter l'impact (sur la base maître)
 - Déporter les lectures sur des réplicats
 - Cacher les données (memcache et/ou session)


Cas avec volume: mesurer l'activité

- Capter le flow des requêtes (pgspy)
- Comprendre/analyser le résultat
- Permet de comprendre les erreurs applicatives:
 - Volume de requêtes anormal
 - Requêtes répétées
- Diagnostique type « pompier »


Cas avec volume: la base

- Optimisation hardware: Raid 10
- Utilisation de réplicat slave pour les lectures (slony)
- L'application ne peut plus bénéficier d'un cache disque total
- Les contraintes référentielles doivent être utilisées judicieusement


Cas avec volume: Répliquer avec Slony

- Un système de réplication de PostgreSQL
- Basé sur des triggers
- Mono-Master
- Multi-Slave
- Réplication asynchrone
- Contrôle de la synchronisation obligatoire en production


Cas avec volume: le hardware

- Des disques rapides (RAID 10)
- De la ram pour le cache
- Du CPU si il y a des calculs


Cas avec volume: Ne pas oublier

- Tout n'est plus faisable dans la base
- L'approche monolithique n'est plus possible
- Toutes les situations de concurrence se produisent
- On ne peux pas faire grossir le hardware indéfiniment
- Le monitoring est indispensable


Cas concurrentiel

- Un serveur Web (peu de trafic)
- Une base (volume limité)
- Des scripts métiers
- => beaucoup de concurrence dans l'ensemble


Cas concurrentiel: l'architecture


Cas concurrentiel: la base

- La configuration par défaut de PostgreSQL est suffisante
- Le moteur fonctionne très bien Cependant:
- Monitorer la base pour contrôler l'accumulation de verrous
- Planifier les opérations de maintenance aux heures appropriées (vacuum full)


Cas concurrentiel: L'application

- Opérations métiers:
 - Obtenir la ressource nécessaire mais pas plus
 - Faire ses modifications
 - Valider (commit)
- Deux approches:
 - Isolation des transactions (sérialisation)
 - Méthode du « verrouillage »


Cas concurrentiel: Isolation des transactions

- Considérations à prendre en compte
 - Comprendre la logique
 - Faire face aux échecs de la sérialisation
 - Gérer dans l'application éviter les plantages
 - Rejouer si nécessaire
 - Limites de la lecture et des tests d'existence:
 - On vérifie qu'une donnée n'existe pas
 - On l'insère si nécessaire


Cas concurrentiel: le verrouillage

- Considérations à prendre en compte
 - Choisir son niveau
 - Comprendre les impacts dans la base
 - Sur les contraintes référentielles
 - Sur les indexes
 - Comprendre les impacts dans l'application
 - Sur les autres process métier
 - · Sur le web


Cas concurrentiel: Ne pas oublier

- Éviter les deadlocks
 - Vérifier l'ordre des verrouillages
 - Respecter la logique métier
- Utiliser les verrous « informatif » (pg_advisory_lock)
 - Dans l'application
 - Attachés à sa logique métier


Il faut gérer tout ça!

- Superviser
 - Remonter les alertes en cas de problèmes
 - Garder un historique des incidents
- Monitorer
 - Piloter son activité
 - Anticiper les problèmes
 - Planifier les investissements


Supervision: Nagios

- L'outil de référence
- Beaucoup de plugins de contrôle disponibles
- · Contrôles:
 - Accès à la base
 - Espaces disques et autres paramètres hardware
 - Nombres de verrous
 - Réplication pas trop en retard (slony)


Nagios: les plugins

- Outils standard
 - check_pgsql: Contrôler la disponibilité de la base
 - check_disk/check_snmp: Contrôler l'espace disque
- Outils développés en interne
 - check_remote_slony.pl: Contrôler le lag slony
 - check_pg_locks.pl: Contrôler le nombre de verrous


Monitoring: Grapher quoi?

- Le hardware
- · L'activité de la base:
 - commit/rollback
 - Les verrous lock
 - Requêtes (stats_row_level=on)
 - L'évolution du lag slony


Monitoring: munin

- Simple à mettre en œuvre
- De nombreux plugins disponibles:
 - postgres_commits_: les commits et les rollbacks par base
 - postgres_connections: le nombre de connexions au serveur
 - postgres_locks: le nombre de verrous
 - postgres_queries_: les types de requêtes par base


Monitoring: mesures du hardware


Graphe de l'utilisation de la Ram


Monitoring: mesures du hardware


Graphe de l'utilisation des CPU


Monitoring: mesure de la base


Les verrous


Monitoring: mesure de la base

Les commits/rollbacks


Support de la communauté

- On détecte un problème sur un select for update et On remonte un bug sur pgsql-hackers@postgresql.org via un exemple simple
- 40 minutes après: Tom Lane détaille une analyse du bug
- 1h50 après un patch est commité. Il corrige notre problème
- Support Gold ou Platinium ?!


Conclusion

- Une base très solide
- · Une communauté très active
- Beaucoup d'outils disponibles
- Questions?

