

NEXON
DEVELOPERS
CONFERENCE
2014

쿠키런 1년, 서버 개발 분투기

데브시스터즈 홍성진

강연자 소개

홍성진 (sungjinhong@devsisters.com)

- · 서버팀 테크니컬 리드, 데브시스터즈
 - LINE COOKIE RUN, 쿠키런 for Kakao, 오븐브레이크 2 서버
- 시니어 소프트웨어 엔지니어, 위클레이
 - 영상통화 메신저앱 개발, 서버 개발
- 통계기계번역팀, 소프트웨어 엔지니어링 인턴, 구글 코리아
 - 한글 형태소분석, 품사태깅, 웹 크롤러 구현, 훈련용 데이터 크롤링
- Python Django Project Contributor

쿠키런 소개

- 5000만 누적 다운로드
- 1000만에 가까운 DAU
- 한국, 일본, 태국 등 10여개국 다운로드 1우
- Top10 다운로드 국가수 38개국

다루는 내용

- 1. 쿠키런 서버 소개
- 2. 쿠키런 출시 준비과정
- 3. 쿠키런 출시 이후
- 4. 서버 개발 회고
- 5. 안정적인 서버를 위한 최소요건

혼자서버개발 구축 관리 운영이 가능할까?

출시 전 어느정도 수준으로 서버를 개발 해야할까?

새로 나온 기술 X가 좋아 보이는데 써도 될까?

"정말 궁금한데 삽질 해보지 않으면 답이 나오지 않는 것들"

NEXON
DEVELOPERS
CONFERENCE
2014

<u>구키런 서버 소개</u>

쿠키런 서버의 목표

업데이트를 손쉽게 올릴 수 있는

어떠한 부하에도 견딜 수 있는

어떠한 재해에도 복구가 가능한

휴일에 서버 개발자가 <mark>월 수 있는</mark>

소프트웨어 스택

- Java 8, Spring 4.0, MyBatis
- Couchbase 2.2: 사용자 데이터
 - 8 노드 1952GiB 메모리, 1.9TB 스토리지
- MySQL 5.5, Redis 2.8: 게임 운영 데이터
- AWS Route53, AWS ELB, Nginx
- Scale-out 가능한 Stateless, Shared-nothing 구조

Git/Maven - 소스코드 형상관리

- Maven
- Git/Github
- 기능 개발은 topic branch 에서 진행
- 모든 변경사항은 코드리뷰/테스트
- develop, master, line branch
- master branch로 통합되어 최종 빌드

Branches

Showing 11 branches not merged into master. View merged branches.

CircleCI - Continuous Integration

- 서버 Continuous integration
- MySQL, Couchbase와 통합 테스트
- Branch 빌드 관리
- master branch 빌드 관리
- 빌드 깨면 메일이 날아옴
- 성공적인 master 빌드는 서버 업데이트 를 위해 사용됨

Chef - 서버 형상관리

- 서버를 JSON과 Ruby를 사용하여 소스코드처럼 관리
 - 설정을 소스코드로 문서화 및 형상관리
- 언제 어디서든 5분 이내 쿠키런 서버를 원하는만큼 구축


```
directory "/home/devsisters" do
  owner "devsisters"
  group "devsisters"
  mode 0755
  action :create
end
user_ulimit "root" do
  filehandle limit 65535
end
user_ulimit "devsisters" do
  filehandle_limit 65535
end
package "htop"
package "dstat"
package "sysstat"
```

AWS CloudFormation - 인프라 형상관리

- 서버 초기설정, 로드밸런서 구성, AutoScale 구성 등을 모두 JSON파일 형태로 작성 및 관리
- 인프라를 소스코드처럼 관리
- · 언제 어디서든 30분 이내 서버 인프라를 구축 가능

AWS AutoScale

- 부하에 따라 서버 대수를 자동으로 조절해주는 서비스
- 평일 기준 새벽 시간대 4대에서 피크 시간대 30대까지
- 크리스마스 연휴 때 서버 120대
- 장애가 일어난 불량 노드를 알아서 대체

프로덕션 업데이트 과정

- Maven으로 만든 빌드를 S3에 업로드
- Chef와 CloudFormation기반으로 만들 어진 AutoScaling Group이 Rolling Update 진행
- 5% 정도 진행하고 개발자가 주의 깊게 모니터링한 후 100% 패치 작업 진행
 - 문제 있으면 롤백

장애/성능 모니터링

- AWS CloudWatch, Zabbix, Statsd + Graphite
- 초기 서버구조 선택 중에 가장 탁월한 선택: 장애/성능문제 판단에 큰 도움
- 메소드 호출빈도, MySQL, 게임 내 경제 (코인 생성/소멸), 결제 모니터링 등

```
@Timed(timingNotes = "")
public void earnCoin(int memberSeq, int amount, String fromWhere)
statsdClient.increment("stat.after_play_earned_coin", earnedCoin);
```


쿠키런 서버 인프라

- 아마존 AWS를 메인으로
- 2개의 클라우드와 1개의 IDC로 재해복구
- 게임 데이터 서비스를 위해 총 24Gbps 의 대역폭 확보
- 장애 모니터링 및 장애 노드 복구 전자동화
- 사용자 수요에 따른 자동 서버 확장

쿠키런 서버는

업데이트를 손쉽게 올릴 수 있는

어떠한 부하에도 견딜 수 있는

어떠한 재해에도 복구가 가능한

휴일에 서버 개발자가 쉴 수 있는

하지만 처음부터 이랬을까?

NEXON
DEVELOPERS
CONFERENCE
2014

<u> 쿠키런 출시 준비과정</u>

입사 당시 상황

- 서버 개발자 1명, 시스템 엔지니어 0명
- 2013년 초 오븐브레이크 2 출시로 일정 성과
- 서버 관련 인프라는 전무, 개발 관련 인프라도 부족
- 결정적으로, 물어볼 사람이 없다

오븐브레이크 2 서버 구조

- 하드웨어 기반 서버를 본따 만든 구성
- 가용성을 위해 로드밸런서 아래 두 대의 API서버가 분산되어 있음
- 사용량 증가를 우려해 과도한 스팩을 사용
- Master-Slave 구조의 데이터베이스
- US-East에서 서비스
- 모두 손으로 설치 및 관리

기존 서버의 한계

- 새로운 서버를 만들어야 할 경우 문제
 - 매뉴얼 부족, 있는 자료는 오래된 내용
 - 관리자가 교체되면서 회사에 남아있는 서버지식이 점점 사라짐
- 사용자 증가에 따른 관리 피로도 증가
 - 급격한 확장에 대응이 불가능하기 때문에 오버스팩 서버 도입
 - MySQL 기반으로 수평 확장성 부족
- 돈을 쏟아부어도 과부하에 대응할 수 없다

쿠키런 서버 개발

- 혼자 개발/구축/관리/운영 해야하는 상황
- 타이트한 일정 = 오븐브레이크 2 서버를 재활용
 - 개발자 한 명이 한 달만에 구현한 서버
 - 급조된 서버를 다시 재활용하여 개발해야…
- 절대적으로 부족한 서버 운영 경험
 - 삽질이 필연적인 환경

Chef 도입

- AutoScale 을 도입하려면 서버 이미지를 빌드할 수 있어야 한다
- 서버 이미지를 빌드하려면 서버 형상관리가 필요하다
- 서버 형상관리: Puppet, Chef, Ansible
- 가장 많은 사용자를 보유한 Chef 선택
- 초기에 배우는게 쉽지는 않으나 익수해지면 매우 강력한 툴

출시 전 준비했던 것들

- Zabbix 기반 서버 장애 모니터링
- Statsd, Graphite 기반 성능 및 지표 모니터링
- AWS RDS 기반의 MySQL Master-Slave 구축
- AWS AutoScale
- JSON 형태의 Game Log

NEXON
DEVELOPERS
CONFERENCE
2014

구기런 출시 이후

출시 직후의 서버 상황

- 미미했던 시작, 얼마나 성장할까?
 - 마케팅비 0원
- 카카오톡 테마가 유일한 마케팅
- 첫날(4/2) 가입자 9만명!
 - 서버 부하는 버틸만
- 내일도 오늘만큼만 가입해다오!

출시 후 일주일

- 산술적 증가가 아닌 기하급수적 증가
 - DAU도 마찬가지로 증가
- 4일째부터 주기적 서버 장애
 - 정말 다양한 원인
- 6일만에 120만명 돌파
- Auto Scaling 최대 100대 까지

쿠키런 성장 패턴

NEXON
DEVELOPERS
CONFERENCE
2014

<u> 쿠키런 서버 개발 회고</u>

요즘 뜨고있는 기술 X, 써볼까?

- 회사의 **사운**을 걸고 X를 사용하여 서버 개발을 할 수 있나?
- 기술 X가 이 게임을 재미있게/효과적으로 개발하는데 큰 장점이 있나?
- 문제가 생겼을 경우 X의 소스코드를 패치할 수준으로 감당이 되는가?
- 감당되는 기술을 선택하는것은 소프트웨어 엔지니어의 기본 덕목
- Toy Project 로 테스트해보고 결정하자

서버 비용 vs 생산성 (예시)

- 100만 DAU x Java x Spring: 2,000만원/월
- 100만 DAU x Python x Django: 8,000만원/월*
- 100만 DAU 게임의 월 매출은?
- 차이가 전체 매출의 2%도 안됨. 반면 생산성의 향상은?
- * 벤치마크 기준: http://www.techempower.com/benchmarks/

MySQL (RDBMS)

- MySQL에 익숙하다면 쓰는것은 괜찮다. 성공하면 나중에 Migration 해도 됨
- 1억 row 이하, 쓰기가 많지 않은 데이터는 RDBMS 로 충분
- 하지만 게임이 성공하면 대부분의 사용자 테이블은 이 기준을 만족하지 못한다
 - ex) A가 B에게 하트를 보내는 기능 => 데이터 = 사용자수 N x N
- 직접 Sharding 해서 쓰느니 그냥 NoSQL 쓰자
- 하지만 IAP, IAB 결제 정보는 무조건 RDBMS 에서 저장하라

모바일 게임에 적합한 NoSQL

- 관리가 쉽고
- 상용 서포트가 있으며
- Auto Sharding, Auto Rebalancing, Failover를 지원하고
- 안정화 되어있는 NoSQL
- 이 조건을 만족하는 제품은 생각보다 별로 없다
- 쿠키런의 경우 **Couchbase** 를 사용하기로 결정*
- * 게임마다 서버마다 적합한 NoSQL 데이터베이스는 각각 다르므로 사전 리서치가 필수적임

Apple, Google 결제 처리하기

- 무조건 매뉴얼대로 확실하게 구현하라
- 서버에서 가장 많은 공을 들여야 할 부분
- 유니크 제약, 트랜잭션 등 RDBMS의 기능을 활용하여 결제 관련 해킹방지
- 가장 많이 해킹을 시도하는 부분
- 결제가 뚫리면 게임은 망한다

Game Log

- 초기에 구현하는 로그 시스템은 게임이 흥행하면 대부분 고장남
- MySQL에 남기던 로그 대부분 첫 한 달만에 제거, DB가 따라오지 못함
 - 쿠키런 일일 로그 600GB, 첫 두 달 로그 소실
- 심플하게 보관하는게 가장 효과적
 - 사용자의 행동을 모두 JSON으로 파일에 기록하여 아카이빙
 - 심플하기 때문에 소실될 가능성도 최소
 - 나중에 여력이 될 때 Hadoop 등을 구성하여 분석해도 충분
- 쿠키런의 경우 크리스탈 사용내역만 MySQL에 보관하고 있음

로그 분석

- 실시간 로그 분석: ElasticSearch, Logstash, Kibana (대안: Splunk)
 - 서비스 초기에 적용할 필요는 없으나 정말 유용한 시스템
 - 어뷰저 차단, C/S 응대, 간단한 데이터 분석 등에 활용
- 일괄 로그 분석: Hadoop, Pig, Hive
 - 출시 이후부터의 시계열 분석이나 대용량 분석을 위해서 필수적
 - 일단 시스템과 ETL 구축이 완료되면 정말 다양한 분석 가능
- 로그 분석은 흥행 이후 구축하는게 가장 효율적

서버 형상관리

- 초기 투자비용(시간)이 있지만 추후 운영이 용이해짐
- AutoScale을 사용하려면 필수적인 요소
- Chef가 사용자가 많고 자료도 많다. Ansible이 뜨는 중
- 대안으로 Docker도 있다
 - 빠르게 안정화 되어가고 있음, 내부 테스트 결과 매우 긍정적임
 - 다만 버그가 많이 있으므로 주의요망

AutoScale: 어떻게 접근해야 할까?

- AutoScale 구성하는것과 자동으로 서버 댓수를 늘리거나 줄이는것은 별개
- 초기에는 AutoScale 구성만 하고 **자동으로 서버 댓수를 줄이지는 말자**
- 서버가 하루살이가 되면 로그 관리 난이도 급상승
 - 서버가 꺼지기 전에 로그를 어딘가로 백업해야함
 - 따라서 실시간 로그 전송 시스템을 구성해야함 => 상당히 어려움
- 초기에는 비용감소 보다는 게임 흥행을 대비한 보험 정도로 사용하는것을 추천

안정적인 서버의 최소 요건

- 충분한 테스트가 구현된, 형상관리가 되고 있는 품질 높은 빌드를 확보
- 수평적 확장이 손쉬운 서버 아키텍처 (특히 DB)
- 서버 형상관리가 구현되어 **서버 자동 설정, 자동 확장** 가능
- 서버의 장애/성능 상황 모니터링 구축
- 일일 게임로그를 JSON 형태로 최대한 단순한 방법으로 **보관**

결론

- '쿠키런 서버를 과거로 돌아가 다시 구현한다면 어떻게 할까?'에 대한 대답
- 시간을 알뜰하게 투자하면서 투자대비 효용성 높은 목표 지향
- 게임이 흥행했을 때 부하를 견디는 서버를 구축하는 건 어렵다
- 저렴하고 성능 좋은 서버보다 성공하는 게임을 만드는 게 더 어렵다
- 재미있는 게임을 만드는게 궁극적인 목표
- 나머지는 모두 tradeoff임을 명심하자

NEXON
DEVELOPERS
CONFERENCE
2014

NEXON
DEVELOPERS
CONFERENCE
2014

sungjinhong@devsisters.com