

阿里实时计算

和仲

> 简介

▶ 模型

> 架构

> 未来

简介

▶ 花名:和仲

▶ 姓名: 强琦

▶ 个人介绍:读书的研究方向是机器学习基础理论,毕业后一直从事搜索技术的研发,08年进入阿里后也一直在搜索和广告技术领域,12年加入集团数据平台事业部,致力于打造开放的大数据供应链基础设施平台。对机器学习,分布式计算,搜索广告技术都有浓厚的兴趣。

▶ 微博: 和仲Q

简介

Alibaba.com Aliexpress 1688.com 菜鸟物流 数字娱乐 聚划算 支付宝 天猫 小贷 保险 基金 淘宝 友盟 高德 小微金服 电子商务 其它领域 物流

数据平台

简介

ISV 搜 天猫 淘宝 高 BI 快 面向应用 德 CDO 数据服务平台 数据隐私 面向服务 安全 数据跟踪 通用数据体系 审计 面向数据 过程控制 开发者平台 计量 面向体验 元数据 计算平台 监控 面向计算

面向资源

阿里云

简介

- > 实时
 - ✓ 数据的时效性
 - ✓ 计算的时效性
- > 计算
 - ✓ 可枚举
 - ✓ 不可枚举
 - ✓ 交互式 (增量)
 - ✓ 无状态
 - ✓ 有状态
- > 成本模型
 - ✔ 数据复用程度
- > Pattern
 - ✓ 预知pattern(数据, 计算)
 - ✓ 不可知
- > 数据规模
 - ✓ 大数据
 - ✓ "小"数据
- > 实时数据的实时计算

假设有N条数据,M个资源,共有n个module。第i个module的吞吐为OI,调度的资源数为Pi

串行模型的延时为: $\sum_{i=0}^{n-1} \frac{N}{M.O_I}$

并行模型的延时为: $\frac{N}{P_0O_0}$, 满足: $P_0O_0=P_1O_1=P_IO_I$; $\sum_{i=0}^{n-1}P_i=M$ 。

$$\frac{N}{P_0 O_0} = \frac{N \sum_{i=0}^{n-1} P_i}{M P_0 O_0} = \sum_{i=0}^{n-1} \frac{N}{M O_I}$$

串行模型的延时为: $\sum_{i=0}^{n-1} \frac{N}{M.O_i}$

▶ 优:模型简单;吞吐;

> 劣:数据时效性;倾斜;

▶ 面向吞吐; 兼顾延时

▶ 优:数据时效;倾斜友好

> 劣: 建模复杂; 调度复杂

▶ 面向延时;兼顾吞吐

集群吞吐

并行模型的延时为: $\frac{N}{P_0O_0}$, 满足: $P_0O_0=P_1O_1=P_IO_I$; $\sum_{i=0}^{n-1}P_i=M$

- ▶ 增量模型
 - ▶ 确定性
 - ➤ 可加性
 - ▶ 可逆性
- > 交互式计算
- ➤ 并行DAG
- ♦ Case

t1 = select a, sum(b) as b' from t0 group by a;

t2 = select count(a) from t1 group by b' /10;

	粒度	计算	生命周期	容错监控	面向	DAG
全量	Partition/文 件/pull	局部	数据处理完,进程" 退出"	进程	吞吐	串行
增量(流)	Batch/内存 /push	有状态	Keep alive	数据-中间结果不 落地	延时	并行

```
void map(GalaxyRecord record);
Reduce
 void reduce(X key, List<Y> values);
Merge
 T merge(T oldValue, X key, Z value, StateGroup stateGroup);
 T rollback(T oldValue, X key, Z value, StateGroup stateGroup);
mapOnly, mapreduce, mrm
```

- ▶ 源表
- ▶ 目标表
- ▶ 纬度表(本地化)
- ▶ 临时表(本地化)
- ▶ 中间表(本地化)

有状态->全局->性能->局部解

架构

RE		
	SQL	
	算子	
	计算框架	
	RUNTIME	

实时调度

架构

Streaming

Adhoc

Online machine learning

Incremental computing

CORE

架构

Auto tunning

架构

- ▶ 原语
 - > Map
 - > Reduce
 - > Shuflle
 - Union
 - Merge
- ▶ 高级算子
 - > Topk
 - > Join
 - > _windows

架构

MODELL s_topo_3abc_1

架构


```
val input_table1=loadTable()
for (i => 1 to 10) {
 val input_table2 =
job1(input_table1)
 for (j => 1 \text{ to } 5) {
 input_table2 =
job2(input_table2)
 table3 = job3(input_table2)
 input table1 = table3
 table3.checkpoint();
table3.output()
```

架构一调度

- > 实时调度系统
 - ▶ 在线服务调度/隔离
 - > Min
 - > Max
 - ▶ 上云适配
 - ▶ 通用运维

BDTC 2014 中国大数据技术大会 野第二届CCF大数据学术会议 中国大数据技术大会 野第二届CCF大数据学术会议

➤ ADS(分析数据库服务)

架构一分析引擎

极速的计算能力

自由的查询能力

智能的优化

列顺序/表顺序/****

SQL/UDF/Join

like/in/contains

分层的安全

列授权/公私钥

方便的接口

REST/MySQL/MDX ODPS/RDS/OSS

弹性的多租户

资源隔离/元数据

/ • • • • •

架构一分析引擎

数据规模

数据规模

预先建模

无需建模

架构一分析引擎

固定数据集

架构一分析引擎

Storage Records 500B+

Product
60+
Developer
User
400+

Availability

99.99%

双机房热备

过载

保护

(7+)

安全

元

数据

架构一分析引擎

访问层^{多接口}(HSF/MySQL)

动态资源 发布隔离

元数据

标准化 (DML/DDL)

数据层 压缩

字典 自动化 类型 半自动化 存储格式 标准化

资源层DB隔离

动态数据 上下线 Build 预 测 (DAG)

Cache 统一化

集群层跨机房

Localit

滚动升级

多环境

文档

23 +

45 +

应用

表

390 +

架构一分析引擎

访问层DB隔离

分区结果 Cache 路由 Cache 异步 长连接

局部聚合

长尾

计算层DB隔离

CBO

流式 计算

异步IO

内存 对齐

Cache

并发写 DFS

数据层链式压缩

预排序

GCIH

原生类型

架构一分析引擎

访问是<mark>Backup Task</mark>

解析是Project

Condition Replan Condition Sink

计算层^{Stat} Query Cache Cost Index Cost Block Cost UnCompress Cost

Scan Cost Agg Cost

架构一分析引擎

DMP lookalike

空间检索

未来

- > 场景
 - ✓ 延时
 - ✓ 交互式
- > 开放
 - ✓ benchmark
 - ✓ 基础设施
 - ✓ 数据服务
- > 技术
 - ✓ 统一计算框架

谢谢