


Большая база объявлений

Тюрин Михаил
mtyurin@avito.ru

pgconf.ru
2015

Всем привет!

Михаил Тюрин, Avito.ru

- главный системный архитектор, базы данных
- с PostgreSQL с 2004-ого, с версий 7.4/8.0, региональный web-стартап!
- в **Авито** с 2009-ого:
 - один из **четырёх** первых разработчиков; DBA / sql / plpgsql / php / skytools / linux
 - DBA и DB-team lead, развитие смежных компонент
 - архитектура, хранение и обработка данных в целом
 - работа с базами данных PostgreSQL – основное хранилище:
 - директор по разработке и девопс-директор, отдел «аналитиков»
 - DB-team: DBA и sql-девелоперы; – 7 человек *// есть 2 (две) вакансии*
 - DevOps/SysAdm – 0.5 человека «на базе» *// есть вакансии*
 - отдельные серверсайд разработчики
 - отдельные DWH разработчики («аналитики»)
 - отвечаю в том числе за то, чтобы данные «лежали» как надо и где надо

Avito в цифрах

- Авито – доска N1 в России (Европе)
 - «большой» и мобильный сайты; аri – приложения и смежные проекты
 - топ 10 сайт в России
 - 250M просмотров и
 - 7M посетителей в сутки
 - 25M активных объявлений,
 - 700K новых объявлений ежедневно
- ~ 500 человек штат (кто все эти люди?!)
 - 80 человек «отдел» разработки
 - DB-team: 7 человек, + несколько выделенных серверсайд девелоперов

Еще цифры

- 200+ серверов на основной платформе
 - ~ 100 web app серверов – основные клиенты баз
 - ~ 30 серверов с pg
 - ~ 10 одновременно под нагрузкой
 - **4 – под высокой**
- postgres под нагрузкой
 - «мастер» база – db, «m1»
 - 1.5TB; 3KTPS и 1.5K IUD/sec в среднем
 - 8K iops (5–12K) (w/r 2/6K), w/r 25/80 MB/s – 60% utilization SSD raid
 - 20-50 active pg connections (intel 20(40ht) CPU, 376GB DDR)
 - «стендбай» – db-sb: 600TPS
 - «мастер2» – db2, «m2»: HDD raid, 2.5TPS (amd 16CPU, 80GB DDR) // ! uptime: 500d
 - «рекса» – db-re: 7KTPS, «in-memory» pg (16 CPU)


Как мы к этому шли

- начало: php + memcached и postgres – PostgreSQL
- первые шаги: + pgpool – fail
- postgresql + tsearch – ok
- skype: **pgbouncer** – **OK OK OK !!!** *

Продолжаем идти

- skytools: walmgr – **fail**
- частичный индекс WHERE ACTIVE – ok
- sphinx – **OK**
- skytools: php-deamon – **OK**
- upgrade на 9.0 – bug
https://wiki.postgresql.org/wiki/20110408pg_upgrade_fix

ERROR: could not access status of transaction #####

DETAIL: could not open file "pg_clog/#####": No such file or directory=20

- split: m1/m2 – **OK** *
- **mat-view** на deferred triggers – **OK** *
- skytools: londiste – «репча» – **PGQ – OK OK !!** *
- pitr: pg_basebackup, pg_archivecleanup – **OK** *
- skytools: plпроху – хранилище «xdb» – **OK** *
- pgq consumer – «хrpc» – **OK** *

PgBouncer


PgBouncer


PgBouncer

- pool коннектов
- мультиплексор: transaction pooling
- очередь запросов на одном процессе
 - два пула: на клиенте и на сервере
 - защита от «съедания» центрального ресурса одним клиентом
 - распределение обработки очереди между двумя процессами
 - дополнительный удобный прокси уровень
 - nice -10 при нагрузке и высоксом la при cpu-bound
 - поднятие более одного pgbouncer на сервере базы под высоким трафиком/нагрузкой
- connect query: *select x_init()*
- проху
 - маршрутизация трафика
 - смена юзера: [app --> pgbouncer] == > [pgbouncer – client_usr --> db]
 - смена параметров коннектов: *x_init()* / *x_init('log = on')*
- http://pgbouncer.projects.pgfoundry.org/doc/usage.html#_admin_console

db split

← split start

1) init standby

2.1) promote standby

2.2) switch connections m2
to new host-m2

← split finish

3) drop database:

- m2 on host-m1
- m1 on host-m2

NO tx && NO joins


«repca»! – londiste: trigger based logical replication


repca! – londiste: trigger based logical replication

- «МАТВЬЮ» АКТИВНЫХ АЙТИМОВ

select item_id as id, get_hstore_params(category_id, item_id) as params from items where active

http://www.pgcon.org/2008/schedule/attachments/63_BSDCan2008-MaterializedViews.pdf

http://www.pgcon.org/2008/schedule/attachments/64_BSDCan2008-MaterializedViews-paper.pdf

+ deferred trigger: refresh_function()

- **hstore!!!** // привет Олегу и Федору
 - не правим «матвью» при изменении полей таблиц объявления
- pgq: londiste «матвью» => repca
- repca в шаред буферах – 7 K TPS
- восстановление:
 - резервирование — ! два коснумера на одну очередь (knowhow)
 - UNDO log (супер knowhow) и REDO фича londiste
 - *!!! см. доклад Сергея Бурладяна «Восстановление и другие подходы к авариям»*

Архив


PITR:

pg_basebackup, pg_archivecleanup

!!! см. доклад Сергея Бурладына

«Восстановление и другие подходы к авариям»

«XDB» – распределенное хранилище: логическая схема


«XDB» – физическая схема


«XDB»: пулы и размер

- ***pgbouncer.ini_xdb-node_server***

;; для внешних клиентов

xcluster = host=localhost user=xuser pool_size=30 datestyle='ISO,DMY'

;; для внутреннего обратного подключения из p/proxy

db_01 = *host=localhost user=xuser pool_size=10 datestyle='ISO,DMY'*

db_02 = *host=localhost user=xuser pool_size=10 datestyle='ISO,DMY'*

- ***pgbouncer.ini_xdb-node_client // ROUTER***

xdb_01 = *host=xdb-node01 port=6432 dbname=db_01 pool_size=10 datestyle='ISO,DMY'*

xdb_02 = *host=xdb-node01 port=6432 dbname=db_02 pool_size=10 datestyle='ISO,DMY'*

xdb_03 = *host=xdb-node02 port=6432 dbname=db_01 pool_size=10 datestyle='ISO,DMY'*

...

xdb_15 = *host=xdb-node08 port=6432 dbname=db_01 pool_size=10 datestyle='ISO,DMY'*

xdb_16 = *host=xdb-node08 port=6432 dbname=db_02 pool_size=10 datestyle='ISO,DMY'*

- **CREATE FUNCTION public.xdb_name() RETURNS text LANGUAGE sql AS**

\$_\$ select format('%s %s', current_setting('xdb.server'), current_database()); \$_\$;

- **7 TB: отправленные письма (7 месяцев по закону), логи, дампы**

«XDB»: архив

ноды резервируют сами себя – отложенный стендбай как архив:

!! см. доклад Сергея Бурладына «Восстановление и другие подходы к авариям»


«xrpc»

- «базы» вызывают друг друга асинхронно и получают асинхронный коллбек
- FUNCTION xrpc._call(queue text, _dbconn text, _func text, args hstore) RETURNS bigint

```
return pgq.insert_event( queue, -- queue_name
 DEFAULT_CALL_TYPE, -- ev_type
 '1.1', -- ev_data -- rpc version
 _dbconn, -- ev_extra1
 _func, -- ev_extra2
 args::text, -- ev_extra3
 now()::timestamp::text -- ev_extra4
 ); -- call_id: event_id;
```

- xrpcd – consumer, для каждой базы собирает свои вызовы xrpc.do_call(func, args)

```
execute 'select "" || replace(func, ',', '') || ""( $1 )' using args;
```

- xrpcd обрабатывает аварии через трекание batch_id // xrpc.set_batch_done
- примеры:
 - «геокодер» – где-то по дороге ходит в Яндекс
 - асинхронная «транзакционная» обработка больших групп объектов пачками
 - очередь модерации

PGQ

«+»

- **! транзакционность**
- минимальный оверхед на выборку событий
- отсутствие блокировок
- удобный maintenance очередей

«-»

- нет отложенных событий – by design // отправь письмо *через 5 минут*
- текстовый формат
- консумер переспрашивает источник по таймауту (1s), нет подписки на событие на сокете

Спасибо за внимание!

Михаил Тюрин
mtyurin@avito.ru


БЦ «Белые сады», ул. Лесная, 7, Москва, 125047