

29 ноября

ТЕХНОЛОГИИ БАЗ ДАННЫХ

Третья практическая конференция

Организатор

**ОТКРЫТЫЕ
СИСТЕМЫ**
Open Systems Publications

Firebird:

МОНИТОРИНГ, ТРАССИРОВКА И ДИАГНОСТИКА

Дмитрий Еманов
dimitr@firebirdsql.org

Firebird Project
www.firebirdsql.org

Что имеет смысл мониторить

- Доступность и целостность
- Кто и что делает
- Качественные и количественные данные
- Пиковые и предельные ситуации
- Системные и прикладные ошибки

Доступность и целостность

- Доступность — извне, на разных уровнях
- Целостность — изнутри:
 - Критические ошибки в логах СУБД
 - Опционально: контрольные суммы
 - Возможность онлайн-валидации физической структуры

Кто и что делает

- Активность (а также псевдо-активность) юзеров
- Привязка к коннектам, транзакциям, SQL-запросам
- Идентификация клиентов
- Привязка к процессам / потокам ОС
- Фоновые задачи СУБД

Идентификация клиентов в Firebird

- С какого хоста пришел запрос:
host/IP, транспортный протокол
- С какого приложения пришел запрос:
port, PID, process pathname, tag
- Каким API пользовался клиент:
версия клиентской либы, версия протокола

Какая информация бывает

Executor

Statistics
manager

Рантайм-
статистика

Log manager

Журналы
(история)

Какая информация бывает

Рантайм-
статистика

- Что происходит прямо сейчас (на момент обращения), текущие значения метрик, иногда пиковые значения метрик
- Требует периодического опроса; может пропускать события; высокочастотный опрос может сильно нагружать СУБД

Какая информация бывает

- Полная или частичная хронология событий мониторинга
- При злоупотреблении нагружает СУБД; быстро забивает дисковое пространство; надо четко понимать, что именно хотим знать

Инструменты в Firebird

- Онлайн-валидация — [через API/консоль](#)
- Метрики своего коннекта — [через API](#)
- Таблицы рантайм-мониторинга — [через SQL](#)
- Трассировка/аудит — [через API/консоль](#)
- Состояния блокировок — [через консоль](#)

Метрики

- Обычно это текущие значения счетчиков
- С одной стороны, считать надо много событий
- Но их детализация может стоить недешево

Детализация метрик

- Только для сессии?
 - Или еще и для каждой транзакции?
 - Или еще и для каждого запроса?
 - А может, еще ниже уровнем?
- Кое-что надо бы потаблично
 - А еще поиндексно...

Объекты мониторинга в Firebird

- База данных, сессия, транзакция, DSQL-запрос, вложенные PSQL-вызовы
- Каждый уникально идентифицирован
- Объекты связаны друг с другом
- Каждый объект владеет полным набором метрик

Архитектура рантайм-мониторинга

Архитектура рантайм-мониторинга

- Виртуальные таблицы мониторинга (данные хранятся в памяти)
- Фоновые задачи представлены отдельными системными сессиями
- Метрики двух видов — инкрементные счетчики и текущее/пиковое значение ресурса
- Метрики считаем всегда (локально)

Архитектура рантайм-мониторинга

- Полная информация собирается по запросу (при обращении к MON\$-таблицам)
- Снэпшот на время жизни транзакции
- Обновление снэпшота возможно через автономные транзакции

SQL-интерфейс к мониторингу

- ♦ MON\$DATABASE
- ♦ MON\$ATTACHMENTS
- ♦ MON\$TRANSACTIONS
- ♦ MON\$STATEMENTS
- ♦ MON\$CALL_STACK
- +
- ♦ MON\$*_STATS
- ♦ MON\$*_USAGE

SQL-интерфейс к мониторингу

- MON\$DATABASE
- MON\$ATTACHMENTS
- MON\$TRANSACTIONS
- MON\$STATEMENTS
- MON\$CALL_STACK

+

- MON\$*_STATS
- MON\$*_USAGE

Считываются для
каждого объекта
выше

SQL-интерфейс к мониторингу

- MON\$DATABASE
- MON\$ATTACHMENTS
- MON\$TRANSACTIONS
- MON\$STATEMENTS
- MON\$CALL_STACK

+

- MON\$*_STATS
- MON\$*_USAGE

Агрегируются
снизу вверх
в реальном времени

Считываются для
каждого объекта
выше

Мониторинг ожиданий

- I/O, блокировки разных видов
- Кто, кого и на чем ждет
- Интересен также контекст
- Графы ожиданий, дэдлоки

Мониторинг ожиданий в Firebird

- Есть мощная утилита `fb_lock_print`
- Вывод текстовый, под нагрузкой очень большие объемы, тяжело парсить
- Требует понимания внутренней кухни
- Интегрируем менеджер блокировок с мониторингом через `MON$`-таблицы

Требования к логированию

- ◆ Критические ошибки
 - ◆ Алерты — логические ошибки и пиковые ситуации (медленные запросы, временные файлы)
 - ◆ Интерактивная трассировка
 - ◆ Аудит — постоянное логирование
-
- ◆ Хотелось иметь единое гибкое решение

Трассировка в Firebird

- **Trace API + плагины**
- **Системный аудит** — управляетя ядром, настраивается конфигом, пишется в лог на диске (по умолчанию) с ротацией (архивированием)
- **Пользовательская трассировка** — управляетя юзером (start-pause-resume-stop), конфиг задается в рантайме, лог пишется во временные файлы и удаляется по мере вычитывания клиентом

Трассировка в Firebird

- Системный аудит используется для аудита безопасности, а также для непрерывного мониторинга производительности (с высоким порогом)
- Пользовательская трассировка используется для профилирования нагрузки в продакшене, а также для более детального мониторинга (с меньшим порогом или без него)

Концепция трассировки

- Везде храним ID объектов
- Большинство событий спаренные (начало / конец)
- Для SQL-запросов можем показывать планы
- По завершении можем выдавать статистику — время выполнения и детализированные метрики

Концепция трассировки

- Можно трассировать прикладные ошибки
- Можно трассировать вызовы процедур/функций/триггеров
- Есть функционал slow query log — через `time_threshold`
- Дополнительная кастомизация — через `include/exclude` фильтры (`regexpr`)

Трассировка: примеры

```
# трассируем медленные запросы
database = myslowdb
{
 log_statement_finish = true
 print_perf = true
 time_threshold = 10000 # 10 seconds
}
```

```
# трассируем изменения метаданных
database = mycooldb
{
 log_statement_start = true
 include_filter = %(CREATE|ALTER|DROP)%
}
```


2017-10-12T08:01:39.2930 (26308:0x7f0b97c6c978) EXECUTE_STATEMENT_FINISH
arkandus (ATT_23, ALEX12:NONE, UTF8, TCPv4:127.0.0.1)
(TRA_283505, READ_COMMITTED | REC_VERSION | WAIT | READ_WRITE)

Statement 323352:

select * from SP\$GET_STANDARD_BILL_REPORT(?, ?, ?)

PLAN (ANREDE INDEX (PK\$ANREDE))(ANREDE INDEX (PK\$ANREDE))(BILL_CREDITS INDEX ...
PLAN (K BG INDEX (RDB\$PRIMARY245)), M_U1 INDEX (PK\$PERSON)), A1 INDEX (PK\$ANREDE)) ...
PLAN JOIN (JOIN (UK U INDEX (UNQ_USERS), UK A INDEX (PK\$ARZT)), UK PA INDEX ...

param0 = integer, "174925"
param1 = integer, "<NULL>"
param2 = integer, "<NULL>"

1 records fetched

1068 ms, 14135 read(s), 664071 fetch(es)

Table

	Natural	Index	Update	Insert	Delete	...

ACCOUNT_CATALOGS		1				
ANREDE		2				
ARZT		1				
BILL_PARTS		13				
BILLING		1				
CL_BILL_LENS_CATEGORIES		2				
CL_BILL_LENSES		2				
COST_ESTIMATES		1				
DIVISIONS		2				
KV_DMP		1				
MITARBEITER		1				
OPTIONS		3				
PATIENT_INSURANCES	317831	4				
PATIENTEN		1				
PERSON		2				
USERS		2				
HOLIDAY_DIVISIONS		120				
HOLIDAYS		120				

Интегрированный подход

- В трейсе — алERTы + базовые события + пороговые события
(все это пишем в append-only database)
- Среднечастотный опрос таблиц мониторинга
- При разборе полетов связываем данные вместе по их ID —> по текущему состоянию вытягиваем предысторию

Вопросы?