PostgreSQL 筆記 資料可靠性及WAL

陳彥文

Write-Ahead Logging (WAL)

- 預寫日誌
- 中心思維:改變前先記錄
 - 預先將一連串的Transaction先行寫入到Log,來預防系統潰散時的損失
 - 固定時間或是緩衝用完時,把所有Transaction一口氣flush回硬碟
- 優勢
 - 減少硬碟的IO次數 (使用fsync()將Transaction一口氣依序寫入硬碟)
 - 非隨機寫入,所以性能很好
 - 確保資料完整性(以往的方式無法保證此事)
 - 易於資料庫在運作時,也可執行備份及回復(利用pg_dump來取得定時資料)
- PostgreSQL 7.1+

WAL 特性

- Transaction 特性 (Gray & Reuter)
 - · Atomicity (transactions are all-or-nothing)
 - Consistency (data typing, referential integrity)
 - Isolation (concurrent execution appears serial)
 - Durability (transactions can't come uncommitted)
- 高度可用性 (High Availability)
 - 如果Server掛了,我們希望會有一台擁有相同資料,而且是最新資料的機器
- 時間點回復 (PITR, Point-in-Time Recovery)
 - 如果我們在 4:03am 刪除了一張Table,我們可以透過PITR回復到還沒刪除Table 前的狀態 (ex: 4:02am)

Crash

- Many database actions involve modifying more than one page.
 - Example: Splitting an index page.
- Writing two data pages A and B is not atomic.
- One write must happen before the other.
 - We need to give the operating system and disk controller freedom to reorder the writes;
 we don't even know which one will happen first.
- · We could crash in between.

- Writing one data page isn't even atomic.
- Pages are 8kB, but the disk writes in chunks as small as 512 bytes.
- We could crash in the middle ("torn page").

Durability (持久性)

- 我們會將所有的WAL寫入到磁碟後,才告知Client, Transaction已完成
- 如果有錯誤的情況發生,所有的資料都會被復原
- 他的行為就跟一次將所有Block寫入到磁碟的效果一樣好, 但是成本更便宜
 - I/O 的行為是依序的,並非隨機
 - 比起寫入整個Page, WAL的entries很小
 - Page 可能會更新許多次,但是只會寫入一次

Replication (副本)

- 可進行hot backup (不停機備份)到其他的幾次
 - 需要使用pg_start_backup/pg_stop_backip
 - 在PostgreSQL 9.1之後,提供pg_basebackup工具可使用
- 可將每個WAL entry送到網路上,並且在遠端的機器還原 (Archive Recovery)
- 每個更新將會在本地執行,也將會在遠端發生 兩個資料庫將會同時鎖住
- 容錯轉移(Failover): 若是Master掛了,則可轉移到其它可用機器
- 在PostgreSQL 9.0之後,你甚至可以對Slave進行"唯讀"的查詢

WAL 概念

- Log sequence number (LSN).
- WAL Segment.
- Checkpoint.
- Restartpoint.
- Full page write.
- Consistency.
- Minimum recovery point.

Log sequence number

- 我們在WAL Stream中,透過byte的位置來分辨出特定的 WAL Entry
- 當資料庫Cluster第一次啟動時,啟動了WAL Stream,放置 在第一個位置
- LSN為64bit的整數,所以用不完
- 每個檔案分頁,都包含著LSN,緊接著下一個WAL Entry就 記錄著如何修改這個分頁
- 在將分頁寫出之前,我們必須flush所有的WAL Entry到該 分頁

WAL Segment

- WAL entry所寫入的檔案,每個檔案固定在16MB
- 該檔案就被稱為WAL Segment

Checkpoints

- 儘管LSN的數值會持續往上增加,但我們並不希望永遠保存 WAL
- 所以我們需要Checkpoints
- 所有修改過的buffer(又稱Dirty buffer)將會被寫入(flush)到磁 碟
- 在Server啟動時,我們會需要重新載入最後一個checkpoint 後所有的WAL
- 在Checkpoint之前,所產生的WAL segment都會被回收(通常是複寫,而非建立新的檔案)

Restartpoints

- Replication是持續不斷的
- 很多個WAL segments也會不停的累積
- Restarpoints基本上等同於Checkpoints,但僅發生在Recovery時
- Restartpoints只會發生在系統執行Checkpoints時
- 如果線上系統發生crash,則可以從Restartpoint繼續執行

Full Page Write

- Physical Logging
 - 不論何時改變,都會將整個page寫入
 - 簡單,但是很沒效率
- Logical Logging
 - 依序將 Insert/Update/Delete 儲存下來
 - Redo困難
- Physiological Logging
 - 儲存每一個Page所修改的地方
 - 必須依賴現存的Page,所以無法處理撕裂後的Page (Torn Page)
 - Torn Page,可能發生在I/O Error時
- 解法 —> Full Page Write
 - 在最新的checkpoint之後,使用Physical Logging將整個Page寫入
 - 之後所有的更動,則使用 Physiological Logging 來實作
 - 如果因I/O error產生Torn Page, Physical Logging則會重新覆寫整個Page

Consistency

- 無法載入WAL造成的結果
 - Torn Page
 - Index損毀
 - 部分或是所有的更動將會遺失
- 如果系統在一般運作情況下發生Crash,我們必須重現在Crash發生之前所有的WAL entry
- 但是在Archive Recovery(Replication, PITR等), 這個情況會更加複雜
 - 當開始第一次Archive Recovery,我們必須重新載入在hot backup期間,所有產生的WAL entry
 - 如果Archive Recovery因為Crash或是Restart而必須重新啟動,我們必須重新載入 Restartpoint之後的WAL Entry
 - 如果我們已經載完了WAL entry,並且修改了Page X,如果Page X還沒寫入磁碟前就發生系統Crash,我們不需要再載入WAL entry了

Minimum Recovery Point

- 第一筆WAL記錄的LSN不需要被重新載入,就可以達到一致性
- 在Recovery時,我們會block寫入時,更新Minima Recovery Point
- Minimum Recovery Point儲存在Control File
- 如果寫入的block,它的LSN比Minimum Recovery Point還大,我們則會把Minimum Recovery Point指 向該Block的LSN

減少WAL的overhead

- WAL bypass
- wal_level
- wal_buffers
- Checkpoint parameters
- synchronous_commit
- fsync
- Temporary tables
- Unlogged tables (in 9.1)

WAL bypass

- 如果你的系統沒有Replication ...
- 而且你在這個Transaction期間,建立及移除Table ...
- 那麼針對該張Table的行為將不會被WAL記錄下來
- 如果系統崩潰了,Transaction將被視為中止,整個 檔案將會被移除...事實上是部分的資料會被遺棄, 無所謂

wal_level

- 預設為wal_level=minimal
- 如果要採用Warm Standby,則需設定為 wal_level=archive
 - 這個設定會取消WAL bypass
 - Warm Standby: 意指架構在第二台的Server,已經預裝好軟體,當Master掛點時,可以隨時轉移到此主機,而Master也會將資料mirror到這台機器。需要花費Recovery Time
- 如果要採用Hot Standby,則需要設 wal_level=hot_standby
 - 這個設定也會同時取消WAL bypass
 - 它同時會記錄額外的資訊,使新的機器可以透過有效的MVCC snapshot建構資料
 - Hot Standby: 意指同時有兩台Server,並且做及時備份,當一台掛點時,另外一台可以及時on起來

wal_buffers

- 在PostgreSQL 9.0以上, wal_buffers預設為64K
- 這個數字太小,容易引發頻繁的flushing
- 從PostgreSQL 9.1開始,預設為3%的 shared_buffer,最大為16MB,儘管不大,但是已經 比原始的預設值好上許多

配置 - Checkpoints

- Checkpoints (檢查點)
 - 每固定時間的Transaction中會插入的點
 - 在這個點之前的Transaction都會保證已寫入磁碟
 - 若寫入失敗,則會roll-back回上一個checkpoint
 - 檢查點越頻繁,資料越安全,但是效能越差。反之亦然
- 相關參數
 - checkpoint_segments
 - 設置在LogFile中,多少個Segments要放一個檢查點 (每個Segments預設16mb)。預設為3個Segments
 - 3可能太小,建議可達30
 - checkpoint_timeout
 - 設置幾分鐘做一次檢查點,預設為5分鐘
 - 5min是合理的數值,但是若能更高,則可能可以更減少I/O的消耗

配置 - Checkpoints

- checkpoint_completion_target (0~1, Float)
 - 執行檢查點完成所需的時間,計算方式為 checkpoint_timeout* checkpoint_completion_target
 - 執行下一次檢查點之前,必須完成上一個檢查點,所以設置這個數值相當需要經驗
 - 預設值為0.5,建議可以提升到0.9
- checkpoint_warning
 - 如果兩次檢查點中的間隔時間(完成->開始)小於這個數值,則 在Log中出現警示訊息

重點實作機制

- 內部使用XLogInsert及XLogFlush來達成整個WAL
- XLogInsert
 - 當一筆新的資料進來,系統會使用XLogInsert在WAL Buffer配給空間,再將資料 寫入,XLogInsert影響到資料更動的整體性能
 - 引響性能因素
 - lock-row等排他性問題
 - 建立新的Segment區段
- XLogFlush
 - 如果WAL buffer已滿,則採用XLogFlush來將資料flush進硬碟
- 可使用pg_test_fsync來測試寫入性能

配置 - WAL參數

- full_page_writes
 - 可使每個Segment寫入磁碟時,是以Page的方式,以防寫入過程中如果發生錯誤,可能導致DB損毀 (寫入中發生錯誤,可以Page的方式直接回復到之前的狀態)
- wal_buffers
 - 在共享記憶體內,WAL緩衝區的大小
 - 加大這個數值可以減緩full_page_write使系統太忙碌時,仍然可以確保回應給client的效能
 - 預設為 -1,系統會自動調整為共享緩衝區的3% (但介於64k ~ 16M)
- commit_delay
 - 定義了當XLogFlush之前,Committer必須停工多少時間
 - 此項設定是為了避免Commit不完全所設立
 - 若沒有打開fsync或是當前連線數少於commit_siblings時,則不會停工
 - 預設為0
- commit_siblings
 - 在執行commit_dalay之前,最少的transaction請求數量

配置 - WAL參數

- wal_sync_method
 - 決定PostgreSQL以什麼樣子的形式讓系統將Transaction寫入磁碟
 - open_datasync (write WAL files with open() option O_DSYNC)
 - fdatasync (call fdatasync() at each commit)
 - fsync (call fsync() at each commit)
 - fsync_writethrough (call fsync() at each commit, forcing write-through of any disk write cache)
 - open_sync (write WAL files with open() option O_SYNC)
 - 一般採用系統預設,官方文件建議使用pg_test_fsync來測試寫入性能之後,在決定採用的模式
- wal_debug
 - 每個XLogInsert及XFLogFlush的行為將寫入到Server Log內
 - 未來將提供更好的機制來取代這個功能

配置 - Archive

- Archive (打包, 又名歸檔)
 - 由於WAL相當肥大,所以可將使用過的Log打包起來節省空間
 - 也同時可作為備份歸檔用途
 - 利用Archive做熱備援可參考: http://kaien.kaienroid.com/blog/?p=334
- 相關參數
 - archive_mode (Boolean)
 - 是否啟動打包模式
 - archive_command (String)
 - 使用系統指令進行打包
 - Any %p in the string is replaced by the path name of the file to archive, and any %f is replaced by only the
 file name. (The path name is relative to the working directory of the server, i.e., the cluster's data directory.)
 Use %% to embed an actual % character in the command. It is important for the command to return a zero
 exit status only if it succeeds.
 - archive_timeout
 - 強制Server在固定時間進行打包

Asynchronous Commit

- 非同步認可模式
- 用於多Database Server架構
 - 同步Commit會即時的將所有Transaction寫入底下所有子 Server,才會返回給Client (預設)
 - 非同步Commit則不保證所有Transaction都會即時更新到子 Server,改採固定時間進行同步
- 優勢:在非同步化的模式底下,可擁有更好的寫入效能
- 注意:並非所有情形都適用非同步化Commit,部分指令也不支援非同步

配置

- synchronous_commit
 - 關閉這個選項,會使當Transaction結束時,flush的行為 將會在背景實現,而非前景
 - 如果你的系統在flush進磁碟前就crash,可能會導致資料的流失
- fsync
 - 關閉這個選項將會使系統不再注意資料寫入是否正確
 - 如果你的系統crash了,祝你好運

Temporary & Unlogged Tables

- WAL不需要暫存的Table
- 如果系統崩潰,我們只需要把損毀的資料移除,如果 資料正確則不需要在意
- Backend-local.
- 在PostgreSQL 9.1,你可以建立一個Unlogged Table,這張Table不會有任何的WAL logged,如果 正常關閉Server,則這張Table會存活,如果系統 Crash,這張Table則會被刪除

參考資料

- Introduction to Write-Ahead Logging by Robert Haas, EnterpriseDB company.
- PostgreSQL 9.3 manual