

淘宝数据库架构演进历程

丹臣 / 赵林
数据架构师
2010-11-19

提纲

- 淘宝数据库发展的三个阶段
- 用户，商品，交易现在的架构
- 2010 双 11 大促的挑战
- MySQL 源代码研究的一些思路
- 淘宝自主数据库 Oceanbase 原理介绍

淘宝的数据很美丽

淘宝数据库发展三阶段

第一阶段

- 整个网站采用LAMP架构
- 数据库采用几台MySQL
- 应用系统分为前台，后台两大系统

第二阶段

- MySQL迁到Oracle
- Pc server升级到IBM小型机
- 低端存储升级到高端存储

第三阶段

- 核心业务从Oracle逐步迁到分布式MySQL集群中
- 大量采用pc server,采用本地硬盘

SQL 语句变化

SQL 语句复杂程度由繁到简的过程，折射出淘宝数据架构的一些变化。

淘宝电子商务网站的特点

- 高并发，PV13亿，光棍节促销PV达到了17亿
- 数据实时性要求高
- 数据准确性要求高
- 大多数页面属于动态网页
- 网站需要大量商品图片展示
- 用户通过搜索引擎，广告，类目导航寻找商品
- 网站读多写少，比例超过10:1
- 卖家相关的数据量较大，比如商品数，评价数
- 业务量快速增长

不同的时期，不同的策略

正是因为如上的业务特点：

- 早期的淘宝前端应用系统，严重依赖于数据库系统
- 早期单机式的 mysql 的使用方式，在业务的高速发展下，很快达到瓶颈
- Mysql 迁移到 Oracle ，并升级到小型机，高端存储后，几年的时间里，满足了淘宝业务快速变化发展的需要。
- 我们的业务发展很快，但我们的技术没有成长

数据库里的数据

第一，二阶段的单台数据库里，用户，商品，交易等数据都在一起，存在许多的关联查询，应用完全耦合

连接数问题

小型机的内存有限，发现了 Oracle 数据库有连接数瓶颈，5000 个以后相当吃力。

中心化，服务化

- 用户，商品，交易三大中心的建设

HSF 的诞生

- 中心化后面临另一个问题，服务调用者，与服务者之间如何进行远程通信，淘宝 HSF 诞生

数据垂直化

- 应用中心化之后，底层数据库系统按照不同的业务数据进行了一系列的垂直拆分。此类拆分方式具有如下的特点：
 - a. 拆分方式简单，只需要把不同的业务数据进行分离
 - b. 避免了不同的业务数据读写操作时的相互影响
 - c. 该业务内部及其所导致的问题依旧

数据库横向拆分

问题

- 单库 IOPS 3w
- 单库连接数已经 4k 个了，应用还在不断加机器？
- 单库每秒 SQL 执行次数到 4w 次
- Oracle 单库事务数 2k 个
- 搜索 dump 数据缓慢，DW ETL 缓慢

数据库架构发展新思路

异构数据库读写分离原始架构图（08年8月份）：

异构的读写分离

- a. 写库为集中式的 oracle 环境，提供数据安全性保障
- b. 读库使用 mysql，采用数据分片，分库分表，每台 mysql 放少量的数据，单个数据分片内部采用 mysql 复制机制
- c. 读库的超大 memory 容量，起到了很好的 cache 作用，在内存中的数据查询性能远远高于在硬盘上的性能
- d. oracle 到多台 mysql 按规则复制
- e. 分区键的选择至关重要，尽量让数据访问落在单台数据库上
- g. 利用好当前的高端硬件，保护自己的投资

构建数据查询的高速公路

- 应用到 DB 的数据写入与查询从双向通行变成了单向通行，通行效率更高，大大避免了相互影响。“借道行驶”的情况不再出现。

跨不过去的坎

为什么不直接迁到 MySQL 上面去呢？

- a. 对于核心业务，停机时间有限，宠大的数据无法短时间内迁移
- b. 无法在短时间内完成项目发布过程中的测试
- c. 没有搞过 mysql 分布式系统，对完全使用 MySQL 还没有信心

大数据量核心业务数据迁移思路

采用两步走战略，不仅走得稳，而且走得好：

- 先采用异构的数据库读写分离，将数据复制到目标 mysql 各结点，不断切换应用相关的读服务到 mysql 结点上，验证可靠性，机器压力，服务响应时间
- 将写压力从 oracle 结点迁移到 mysql 各结点，oracle 停止写

对于一些不太核心，业务不太复杂，相关影响点不多的数据，可以直接进行迁移。

水库模型

你的系统可以撑
多少？系统余量
还有多少？

数据库系统余量

两轮测试过程，确保上线稳定：

- 底层数据库环境性能，稳定性的基础测试，常用的工具可以采用 sysbench, orion, supersmack
- 选择不同的硬件，软件组合，模拟应用的压力测试，要超越当前业务压力的几倍进行，这个压力的幅度可以根据自己的业务增长设计一个合理的值。

我们如何做到用数据来说话？**靠测试拿数据，不靠经验**

用数据来说话

现有数据库压力，还能支撑多久，什么时候开始扩容

DB性能情况	2010-11-19数据	光棍节大促数据	扩容点数据信息
iostat-await	1.53~2.12	2.33~2.91	2.8~3.78
iostat-Uitl	56%~63%	63%~77.70%	93%~98%
IOstat-svctm	0.87~1.36	1.0~1.65	2.76
cpu-iowait	4~10%	9%~14.4%wa	16.5%wa
cpu-sys	0.4%sy	1.1%sy	3.7%sy
cpu-user	2.1%us	1.7%us~2.5%us	9%us
load	2	2.4	4.23
com_select	1000.60/S	830~1200	3600~3700/S
com_insert	62/S	28~50	150~160/S
com_update	110.40/S	50~100	324~336/S
com_delete	35/S	4~11	42~46/S
BPR 物理/逻辑/命中率	1116 / 57440 /98.15%	1293 / 53380 97.56%	1847 / 195519/99.06%
BPW 物理/逻辑/命中率	215 / 6665/ 94.63%	534 / 5830 /90.84%	1401 / 36550/96.17%
备注		光棍节大促数据	基于线上日常压力模拟(90%相似度)的4倍压力

不同的读服务，不同的读载体

淘宝商品的几个主要的查询：

- a. 主键查询通过分布式数据库，以及分布式缓存系统解决
- b. 卖家商品管理类查询，这一类的查询数据量大，并且还有 like 查询的需求，通过实时搜索解决

注：考虑不同的读载体的技术实现，性能，成本

数据修改频率

- 用户登陆事件数据 (日志量 90%) 与用户主数据 (日志量 10%) 分离, 不仅要分表, 而且要放到不同的数据库集群中, 并且作好不同数据等级的容灾处理。

过度中心化

用户中心调用次数，高峰时期达到了每天 60 亿次，用户中心的过度中心化问题越来越显著，成为各种操作的关键路径。

Mysql 集群

用户中心中的读写分离

在其它中心中内置可以访问 tair 的客户端，大部份的读不需要经过用户中心，直接读 tair，写需要经过用户中心。

交易的读写分离框架

- 主库按照买家拆分，读库按照卖家拆分。

一些难题

- 数据库集群自动扩展仍然是个难题，但是是可以忍受的，底层数据库集群经过评估，扩展的频率并不高。
- MySQL DDL 操作不便，锁表，对写操作影响较大，为了减少影响，分了比较多的表，进一步加重了维护的负担。
- 其它。。。

光棍节大促

活动前，经过了充分的准备与系统评估工作：CDN 面临的压力最大，预估流量将会达到 280G 左右，准备了各个层面的系统降级方案。

淘宝商城

Q 想找什么商品?

搜商品

搜店铺

活动说明

- 1、活动时间：11月11日0时至24时。
- 2、活动页面商品全场五折，全国包邮（港澳台除外）。
- 3、所有商品拍下后当天付款方可享受5折优惠。

[详情点击»](#)

* 本活动最终解释权归淘宝商城所有
* 建行卡通暂时不能使用，请选择其它支付方式

网购狂欢节 let's go!

50% off

全场五折 全国包邮

11月11日 仅此一天

全场支持信用卡支付

支付教程

分享好友

订阅此类促销活动

工商银行信用卡支付,送500积分

手机也能上淘宝商城!

一个小意外

- Dataguard+mirror redo 对写的影响比较大，临时删除远程的 redo member 解决这个问题

MySQL 源代码研究

我们主要从两方面着手：

- MySQL 内部，源代码熟悉，性能优化，新增功能
- MySQL 外部，比如利用 binlog 做数据复制

MySQL 源代码研究

内部新增的一些功能：

- a. 给 innodb 动态加数据文件
- b. 禁止新连接
- c. 表的访问统计
- d. Innodb ssd 加速
- e. Mysql replication 并行复制

MySQL Binlog 解析数据复制中心

解决商品，用户，评价，收藏夹等应用向数据仓库，搜索
增量同步数据的需求

MySQL Binlog 解析数据复制中心

- C client 端特性：
 - a. 支持 mysql master,slave 主备切换，获取 binlog 不受影响
 - b. 自动重连主机
 - c. 支持 checkpoint，支持断点续传 binlog
- Java 端复制代码特性：
 - a. 支持 statement, row 两种复制模式
 - b. 支持按规则复制
 - c. 支持一定条件下的并行复制
 - c. 支持 checkpoint

异地多数据中心的数据同步

异地多数据中心的同步

- 除了 oracle dataguard, master-slave replication 数据复制，我们还有其它哪些可选方案？

淘宝自主数据库 Oceanbase

- 动态数据与静态数据进行分离，动态数据采用集中式，静态数据存放与服务采用分布式
- 设计了一个宽表，冗余数据，将离散型 IO 合并成连续型 IO
- 每晚动态数据，与静态数据合并一次
- 将首先在收藏夹应用上试点

Questions ?