

人有西洋参，我有地黄丸

小小开发团队不妨知道的技术

扇贝网 shanbay.com
2012/08/18

扇贝网简介

英语能力训练平台

跌跌撞撞一年

注册量 ~100 万

每天访问量 ~5 万

平台：Web, Android, iOS

假设你们和我们一样

- 技术凑合
- 能出活
- 没有大牛

技术栈

- Nginx
- Uwsgi
- Django, Python
- MySQL, Memcache, Redis, MongoDB
- LVM
- Ubuntu

成长后开始关心的问题

- 数据安全
 - MySQL 备份, 复制
- 服务性能
 - mysql 查询和调优, uwsgi 配置, cache 和存储
- 开发效率
 - Git, 单元测试, virtualenv

MySQL - 定期备份

- 曾经的做法：

 - 拷贝 `/var/lib/mysql`

 - 需要停止 mysql 服务，或者锁表，再 copy
 - 期间无法提供数据库服务

用 `mysqldump`

恢！复！太！慢！

MySQL - 定期备份

现在的做法：

1. 用 LVM 命令创建分区， mount 在数据库目录 `/var/lib/mysql` 上
2. 使用 `mylvmbackup` 备份，并且通过 `rsnap` 作为远程拷贝工具

效果：

1 秒内生 LVM 快照， 2-3 个小时拷贝数据库文件到远程

始终保持 5 个版本的数据库文件

MySQL - 定期备份

- mylvmbackup 基本工作原理
- Flush 数据库并锁表
- LVM 快照（瞬间完成, copy-on-write）
- 保存当前 mysql 的配置和参数（binlog 文件名和 pos 偏移量）
- 数据库解锁
- 将快照拷贝到另一个文件夹
- 删除 LVM 快照
- 将该文件夹通过 rsync/rsnap 备份到远程主机上

详见 Backup and Recovery, High Performance MySQL 2nd ed

MySQL - 主从复制 (replication)

- 实时主从复制
 - 要求：
 - 基础数据
 - binlog 文件名
 - 偏移量 pos
 - 这些 mylvmbackup 都贴心的提供了！！！！
- 详情请见 High Performance MySQL 的 Replication 相关章节

MySQL 数据安全

- MySQL 服务器需要有 raid 卡，需要做 raid，确保不出现硬盘损坏之类低级错误
- 有 raid 卡，检查 raid 卡要有电池，没有电池的 raid 会带来两个严重的问题：
 - 万一数据库 crash，可能会挂掉，恢复不了
 - 慢的无法忍受，写性能极差

我们曾经买了一台 Dell 机器用于数据库服务，牛逼（相对）配置，但是数据库写性能极差，检查半月，发现自带的 raid 卡 SAS 6/i 未带电池

MySQL - 其他安全策略

- 其他策略
 - 增加只读帐号
 - 常用查询脚本化
 - 在 **slave 数据库** 上进行**数据分析**
 - 仅限**内网**访问
 - 要常常假想**数据库坏掉了**， **真的会坏**

服务性能 - Django Queryset 优化

1. Django 没有魔法, 有些写法很直观, 代价是查询整个表
 - a.objects.all()
 - b.some_object.related_set()
2. 每一个查询都要理解它背后的 sql:
 - a.objects.latest('time'), time 有索引吗?
 - b.objects.all().order_by('name')[10000:5]
3. 永远要避免 subquery:
 - a.book_ids = Book.objects.values_list('id', flat=True)
 - b.user_books = UserBook.objects.filter(book__id__in=book_ids)
4. 系统变慢的时候, 首先要想到 slow query:
 - a.slow_query 在 percona mysql 版本里可以配置到 1 秒以下, 默认是 10 秒
 - b.有些 sql 是因为有一个巨慢的 sql 堵塞引起的, 所以要合理分析

服务性能 - MySQL 参数

- `innodb_buffer_pool_size = 20G`

检查这个值，理论上这个值不要大于系统 80% 就可以，注意观察 swap，一旦整个机器出现 swap 就要调小

- `innodb_flush_log_at_trx_commit = 2`

(不要每次 transaction 都 flush 日志)，速度可能有几十倍的差距

- `query_cache_size = 32M`

如果写操作频繁，这个值不应当太大，要注意限制它的大小，cache 最主要的需要通过 memcached 来实现，而不是 MySQL 来实现这种 cache

服务性能 - uwsgi

- 折磨了我们大半年的问题
 - 流量稍有提升, uwsgi 大量 broken pipe 错误, nginx 的 error log 中各种 错误
 - upstream timedout ...
 - connection reset by peers ...
 - upstream prematurely closed connection ..
- 实际应用服务器和数据库负载并不高, 即便增加机器也没有用

服务性能 - uwsgi

- 实际原因，没有配置好 uwsgi，没有足够的服务进程
 - 分配多个（4 - 5）个 socket
 - 每个 socket 分配一组 worker，listen queue 为 3000
 - 总共 20 个进程
 - 要求内核参数相应调整：ulimit, backlog, sysctl -w net.core.somaxconn=3000
 - touch reload 机制

mongodb 作为文件存储

- 曾经使用过 nfs 存储数据
 - Σ 性能差
 - Σ 安全性差 (我们曾经一次误操作, 就永久性删除了部分人头像数据, 幸好有备份)
- mongodb + nginx file cache
 - 使用 gridfs 来储存 image, audio, video 等大文件
 - 应用程序 (django) 从 mongodb 读取文件
 - nginx 使用 store 的方式来 cache 静态文件

nginx cache conf

```
location /team_emblem {  
 alias /www-data/www/uwsgi_store/team_emblem/;  
 default_type image/jpg;  
 keepalive_timeout 0;  
 try_files $request_uri @proxy;  
}
```

```
location @proxy {  
 uwsgi_pass 17bdc_cluster;  
 include uwsgi_params;  
 uwsgi_store_access user:rw group:rw all:rw;  
 uwsgi_store on;  
 root /www-data/www/uwsgi_store/;  
 keepalive_timeout 0;  
}
```

Redis 和 Memcached 区别

- 为什么要用 redis ?
 - 永久性保存一些数据
 - 所谓永久性不是指永远，而是指在指定时间以前它不会无缘无故消失
 - 这些数据从数据库里再次取出来代价比较高
- 为什么用 memcache ?
 - 因为我们一直在用
 - Redis 需要很大的内存
 - 我们有点担心玩不动 redis
 - 我们正在迁移更多数据到 redis

适合 redis 的场景

我们到目前有三块数据是放在 redis 里的：

- 1.session: 因为 session 有过期时间，并且频繁访问，而且 django db_based session 需要定期删除，非常麻烦；
- 2.用户每天学习数据：每个用户当天频繁访问，如果放在 memcached，在丢失的情况下，从数据库查出来，代价比较大，而现在，我们会在凌晨提前拿出来放在 redis 里
- 3.排名数据，任何需要排名的东西，放在 cache 里相对代价比较低

开发效率

- 版本管理使用 Git
 - 多人多开发分支，合并代码极其方便，已经不能理解当年 svn 是怎么过来的了
 - Git 分支命名和流程
- VirtualEnv + Pip
 - 隔离开发环境和测试环境，保证库依赖的一致性
- Unit Testing
 - Django Unit Tests，相当程度的保证程序在上线时的质量
 - Jenkins 持续集成工具

结束

谢谢大家