

SETUP

Нетрадиционный (not gay) PostgreSQL: хранение бинарных данных в БД

Хорошие, плохие и ужасные стороны и борьба за эффективность

Александр Чистяков,
главный инженер Git in Sky,
2014

SETUP

Давайте познакомимся

- Меня зовут Саша
- Я работаю главным инженером в Git in Sky
- Когда программа заболевает, ее приносят ко мне
- Я пытаюсь поставить диагноз и назначить лечение до того, как программа умрет
- Чаще всего это удается

SETUP

Теперь ваша очередь

- Как ваше здоровье?
- Принимаете PostgreSQL?
- Злоупотребляете веб-разработкой?
- Пишете на PHP?
- Какие другие вредные привычки имеете?

Больной, задержите дыхание!

- http://slideshare.net/profyclub_ru/08-6
- ^ карточка пациента (передана из детской поликлиники)
- Жалобы на головную боль у специалистов отдела эксплуатации
- То есть, у нас, а мы не любим, когда болит голова

SETUP

Итак, что нам известно?

- Заказчик — конструктор сайтов,
<http://www.setup.ru>
- Пользовательский контент хранится в базе данных (угадайте, какая СУБД?)
- Для работы с большими файлами используется large objects API
- Приложение на Perl под Apache + mod_perl

SETUP

История болезни

- Количество файлов: было 6 млн, стало 207 млн (85, если не учитывать версию)
- Размер индексов: был 2Gb, стал десятки Gb
- Скорость синхронизации упала с 100 файлов/сек до примерно 30 файлов/сек
- Объем базы данных на дисках на момент начала лечения: 6Tb (сейчас уже 7Tb)

SETUP

Может, просто переписать это всё?

- Исходно у нас не было достаточно знаний о том, как работает текущая реализация
- Но было бизнес-требование обеспечить атомарную публикацию групп файлов
- Где транзакции — там и СУБД
- Или другое транзакционное хранилище
- Много вы знаете NoSQL хранилищ с поддержкой транзакций на несколько строк?

SETUP

Объекты предметной области (и таблицы)

- Таблица `domains` — имена доменов
- Таблица `content` — метаданные о файле (время последнего изменения и путь)
- Таблица `stat` — сами бинарные данные и их sha-1 хэш для дедупликации
- Таблица `deleted` — признак того, что файл удален
- Все четыре таблицы связаны между собой

SETUP

Пользовательские сценарии

- Публикация и синхронизация файлов:
 - Сайт публикуется всегда на одну и ту же ноду
 - Кастомный синхронизатор медленно обновляет все остальные ноды
- Отдача статического контента:
 - Отдаем а) последнюю, б) неудаленную версию

SETUP

На что жалуетесь, больной?

- Файлы отдаются недостаточно быстро (50 миллисекунд в лучшем случае)
- Публикация, а, особенно, синхронизация работают медленно
- Железо справляется недостаточно хорошо, судя по графикам основных параметров
- Да, все это происходит в Hetzner

SETUP

Солидный хостинг для солидных господ

- Было: RAID0 из 2*3Tb SATA, 16Gb RAM, 128Gb SSD — для pg_temp и nginx, сортировка в PostgreSQL и буферизация в nginx работают быстро
- Стало: RAID10 из 4*4Tb SATA, 48Gb RAM, SSD не дают ни за какие деньги, хотя место в корпусе физически еще есть (добро пожаловать в Hetzner!)
- С точки зрения производительности стало хуже, чем было, но надо как-то жить с этим, на 6Tb база уже не поместится

SETUP

Как поставить диагноз?

- Как это делается обычно:
 - slow queries log
 - pgFouine или pgBadger, генерация отчетов раз в период
 - Анализ отчетов, анализ планов долгих запросов

SETUP

Если подумать, все еще проще

- pgFouine и pgBadger все равно не справятся с логом — запросов слишком много
- Количество разных запросов ограничено, так как система очень проста, два самых популярных при отдаче и синхронизации - “найти неудаленный файл” и “найти, что синхронизировать”
- Используют views, тормозят, их и нужно лечить

План запроса отдачи файла

QUERY PLAN

```
-----  
Limit (cost=137.50..137.51 rows=1 width=102)  
-> Sort (cost=137.50..137.51 rows=1 width=102)  
 Sort Key: ((list_latest.shal)::character(40))  
-> Subquery Scan on list_latest (cost=0.00..137.49 rows=1 width=102)  
 -> Nested Loop Anti Join (cost=0.00..137.47 rows=1 width=164)  
 -> Nested Loop (cost=0.00..126.33 rows=1 width=164)  
 -> Nested Loop (cost=0.00..110.03 rows=1 width=105)  
 -> Index Scan using i_domains_name on domains d (cost=0.00..8.61 rows=1 width=37)  
 Index Cond: ((name)::text = 'meitanspb.ru'::text)  
 -> Index Scan using i_stat_domain_name on stat s (cost=0.00..101.41 rows=1 width=92)  
 Index Cond: ((domain = d.id) AND ((name)::text = '/katalog/kapsulnaya-kosmetika/index.html'::text))  
 Filter: (d.ptime = ptime)  
 -> Index Scan using content_pkey on content c (cost=0.00..16.29 rows=1 width=75)  
 Index Cond: (id = s.content)  
 -> Index Only Scan using deleted_pkey on deleted e (cost=0.00..5.44 rows=1 width=8)  
 Index Cond: (id = s.id)
```

(16 rows)

- Не так плохо, как обычно бывает, но и не так хорошо, как может быть

SETUP

Как будем лечить?

- Традиционный способ — материализация view
- У нас PostgreSQL 9.2, там нет materialized views
- Но их можно эмулировать с помощью триггеров!
- Глава из книги “Enterprise Rails” с примером находится на второй странице в Google по запросу “postgresql materialized views triggers”
- Так и сделаем!

SETUP

Применять по рецепту врача

- “Поверх” обычного view делается таблица с такими же полями, как у view
- Она работает как кэш — записи в ней заводятся по запросу
- Сначала ищем в ней, потом в исходном view, если не нашлось в ней (и не забываем найденное класть в нее)
- Записи в таблице-кэше инвалидируются триггерами на всех таблицах-участниках исходного view
- Вместо инвалидации можно делать сразу апдейт кэша

Нужен хороший термометр

- pgFouine и pgBadger не подходят — ресурсоемки, медленны, долго ждать результат, в лог медленных запросов могут попасть не все нужные запросы
- Расширение pg_stat_statements
- Позволяет накапливать и анализировать статистику в реальном времени

SETUP

Как пользоваться pg_stat_statements?

- CREATE EXTENSION pg_stat_statements;
- SELECT
(total_time / 1000 / 60) as total_minutes,
(total_time/calls) as average_time,
calls, query
FROM pg_stat_statements
ORDER BY total_minutes/average_time desc;

Что будет видно на приборах?

total_minutes	average_time	calls	query
8441.05738103645	15.5697532365578	32528675	SELECT * FROM file_fetch(\$1,\$2)
2890.76438703287	5.23092619103136	33157773	SELECT llp.chunk
			,llp.largeobj
			,llp.size::BIGINT
			,llp.revision
			,llp.sha1::CHAR(40)
			,(EXTRACT(EPOCH FROM llp.mtime))::BIGINT AS mtime
			FROM list_latest_proper llp
			WHERE llp.domain = domname
			AND llp.name = filename
			LIMIT 1
971.570193190344	4.66234262162769	12503202	SELECT s.id AS id from stat s, domains d where s.domain=d.id and d.name=domname and h_int(s.name)=h_int(filename) and s.name=filename and s.ptime = d.ptime
724.934005300585	6.51757204753482	6673657	SELECT * from file_stat(\$1,\$2,\$3)
608.306674250064	13.3626863233699	2731367	SELECT date_part('epoch'::text, s.rtime)::bigint AS mtime
			,NULL::BIGINT AS size
			,encode(c.sha1, 'hex'::text)::CHAR(40) AS sha1
			,date_part('epoch'::text, s.ptime) AS revision
			,CASE
			WHEN s.ptime = d.ptime THEN true
			ELSE false

SETUP

Стало ли нам хорошо?

- Принцип работает — таблица кэширует
- Процент непопаданий слишком высок — 30-40%
- После суток ожидания он не изменился — где-то должна быть ошибка!

SETUP

Знание — сила!

- Шаблон “посмотреть в кэширующей таблице, а потом во view” не очень хорошо работает для веба
- Если запрашиваемого контента нет вообще (404), то кэш для таких запросов работать не будет — мы нагружаем view лишней работой
- Надо быстро определять, есть ли у нас вообще запрашиваемый файл

SETUP

Стало ли лучше теперь?

- Ночью — 15 мс на SQL в среднем
- Днем — 40-50 мс на SQL в среднем
- Железо, несмотря на улучшения, все равно работает на грани возможного
- Проблема еще в том, что логику приложения я меняю ночью, а результат надо посмотреть днем

Термометра мало, нужна MPT-установка

- Нас интересует время отдачи контента, а не просто время SQL-запроса
- Его нужно измерять на эппсервере
- Варианты: Zabbix, Graphite/StatsD
- <http://goo.gl/x6lf1S>
- ^ Ansible playbook для установки Graphite и StatsD

SETUP

Zabbix убивает!

- Никогда не используйте Zabbix!
- Нет времени объяснять, просто не делайте ЭТОГО

SETUP

Как устроен Graphite/StatsD стек

- Dashboard (сначала я пользовался стандартным от Graphite)
- Веб-сервис отдачи графиков (на Python/Django)
- Коллектор с RRD-like хранилищем, которое называется Whisper (тоже на Python)
- Агрегатор/препроцессор с UDP-интерфейсом (собственно, StatsD)

SETUP

Имплементации StatsD-сервера

- Исходно — Node.JS
- Есть на C, Perl, Ruby, Python, Go, ...
- Сначала я взял Python

```
root@fe5 ~ strace -p 14628
Process 14628 attached - interrupt to quit
futex(0x1075000, FUTEX_WAIT_PRIVATE, 0, NULL) = 0
futex(0x1075000, FUTEX_WAIT_PRIVATE, 0, NULL^C <unfinished ...>
```

- Потом был Perl, сейчас я перехожу на Go (меньше памяти, быстрее)

SETUP

Вернемся к нашему пациенту

- 70-120 миллисекунд в среднем и 150+ миллисекунд — upper 90%
- Как быть?
- Мы же про СУБД говорим, давайте построим индексы!
- Как мы это будем делать?
- “Один запрос — один индекс на таблицу”

Скальпель, спирт, огурец!

- Для самого частого запроса был построен индекс на все три столбца, на которые наложены условия в WHERE
- После этого пациент чуть не умер! :)
- Вскрытие показало, что размер нового индекса — 18Gb, и он просто не помещается в память в нужном для нормальной работы объеме

SETUP

Дефибриллятор!

- Одно из полей в индексе - varchar
- Превращаем varchar в int:
- <http://stackoverflow.com/a/9812029/601572>
- Да, у меня однажды был клиент, который не любил хранимые процедуры и триггеры
- Его бизнес успешно умер, отчасти, именно поэтому

SETUP

Принимать по рецепту врача

- Вот что было по ссылке:
- create function h_int(text) returns int as \$\$
select ('x' || substr(md5(\$1),1,8))::bit(32)::int;
\$\$ language sql;

SETUP

Читаем план запроса

- **SET enable_bitmapscan=false;** <= старые добрые nested loops

```
SELECT something
FROM stat s JOIN domains d ON d.id = s.domain JOIN content c ON c.id = s.content
LEFT JOIN deleted e ON e.id = s.id
WHERE d.name = domname
 AND h_int(s.name) = h_int(filename)      <= работает новый маленький индекс
 AND s.name = filename
 AND date_part('epoch'::text, s.pstime) = filerev
```


SETUP

Здоров ли пациент?

- Размер индекса: 18Gb => 8Gb
- Среднее время выполнения SQL запроса:
стало 20-25 мс
- Среднее время отдачи контента — 40-50
мс
- Upper 90% - стало 100 мс

SETUP

Температура больного (Graphite)

Температура больного (Zabbix)

SETUP

Переходим к ужасному

- PL/pgSQL — это ужасно, особенно, в моем исполнении
- Процедура отдачи файла занимала две трети экрана, после всех оптимизаций стала занимать два экрана
- Естественно, я допустил в ней ошибку

SETUP

Разрезать и защитить заново

- При проверке существования файла я получал id файла и решил ускорить бы обращение ко view (по РК)
- Оказалось, мне возвращался целый массив ключей
- Поэтому после оптимизации клиенты стали видеть старый контент
- Исправил это — убрал нагрузку с машин!

- Я так и не смог найти, как сконструировать программно множество из нуля строк (всегда получалось из одной почему-то), поэтому для получения такого множества просто завел специальную пустую таблицу с нужным списком полей
- Кстати, из PL/Perl я мог бы слать метрики в StatsD, но Perl я тоже что-то не очень...

SETUP

Новые болезни

- Как я уже говорил, база растет, а максимум доступного нам места — чуть меньше 8Tb, поэтому нужен был выход
- Теперь я уже знал логику приложения, и обнаружил, что large objects никогда не переписываются, а всегда записываются заново с новым id
- Это же object storage!

Как не надо читать большую таблицу

- Осталось просто переложить большие объекты в другое место, но...

```
binstore=# explain SELECT * FROM list_all_proper WHERE largeobj IS NOT NULL AND deleted IS false order by id offset 100 LIMIT 100;
 QUERY PLAN
-----
Limit  (cost=153.55..307.09 rows=100 width=141)
->  Index Scan using list_all_dirty_id on list_all_dirty  (cost=0.00..2623962.47 rows=1708897 width=141)
 Filter: ((dirty IS FALSE) AND (largeobj IS NOT NULL) AND (deleted IS FALSE))
(3 rows)

binstore=# explain SELECT * FROM list_all_proper WHERE largeobj IS NOT NULL AND deleted IS false order by id offset 7000000 LIMIT 100;
 QUERY PLAN
-----
Limit  (cost=911540.57..911540.57 rows=1 width=141)
->  Sort  (cost=907268.32..911540.57 rows=1708897 width=141)
 Sort Key: list_all_dirty.id
 ->  Seq Scan on list_all_dirty  (cost=0.00..607696.89 rows=1708897 width=141)
 Filter: ((dirty IS FALSE) AND (largeobj IS NOT NULL) AND (deleted IS FALSE))
(5 rows)

binstore=#
```

Как надо читать большую таблицу

- MVCC хранилище не знает, делая `index scan`, какие из строк живы, поэтому очень болезненно относится к большим значениям `OFFSET` — лучше накладывайте условия на значения самого ключа, а не на порядковый номер записи

```
binstore=# explain SELECT * FROM list_all_proper WHERE largeobj IS NOT NULL AND deleted IS false AND id > 7000000 order by id LIMIT 100;
 QUERY PLAN
-----
Limit  (cost=0.00..154.82 rows=100 width=141)
->  Index Scan using list_all_dirty_id on list_all_dirty  (cost=0.00..2645695.44 rows=1708897 width=141)
 Index Cond: (id > 7000000)
 Filter: ((dirty IS FALSE) AND (largeobj IS NOT NULL) AND (deleted IS FALSE))
(4 rows)

binstore=# █
```


SETUP

Выводы:

- Вылечить программу гораздо проще, чем человека (я рассказал об очень простых вещах, правда ведь?)
- PostgreSQL лучше, чем MySQL
- Чем лучше? Чем MySQL!

SETUP

Спасибо за внимание!

Пожалуйста, ваши вопросы.

С вами был Александр Чистяков,
главный инженер Git in Sky

alex@gitinsky.com

<http://gitinsky.com>

<http://meetup.com/DevOps-40>

