

新浪微博redis优化历程

大纲

- 业务场景
- · Redis存储架构演进
- 一些经验
- Q&A

业务场景-业务

· Redis在新浪微博的应用

通知提醒

关系 (graph)

业务场景-数据

些数据

6 IDC

3700+ instances

24T+内存

1.2万亿read/day

500+servers

千亿条记录

7千亿cmds/day

2千亿write/day

Redis存储前时代

Redis前时代

- · 热数据mc
- · 全量落地mysq1
- 数据量不大: Graph mc 10G, 计数器 mc 2G
- 开发速度

• 2010年, Graph mc 30G+, 峰值 10wTPS

- Mysq1成为瓶颈
 - -线程阻塞,访问卡顿
 - -List类型业务不适合mysq1
- 新的关系计算需求实现困难
 - 大量关系计算:从MC取全量+本地计算->超时

解决方案

• 初期方案

- 增大mc容量到40G, Graph db 增至一主六从
- 监控并及时清理僵死线程
- 关系计算性能问题暂时无解

• 最终方案

- 引入Redis做storage (graph/counter)
- 关系计算 在redis实现 0(1)
- 促进更多复杂需求
- Graph db恢复一主三从

小结

- •项目初期
 - 30G- 目 PV5kw-
 - -技术选型 熟悉度
 - -拼的是开发速度
- •产品需求与新技术相互 促进

Redis存储初期

Redis初期

•Redis 2.0

•Graph存hash, 40G 10w TPS, 4 Server

•Counter: 20G 2w TPS, 2 Server

- •2011年,初期使用经验不足
 - 数据分片过少,扩容困难
 - 部分数据类型使用不当,内存超预期
 - 多业务混放,拆分不便
- •可用性不够
 - 小业务初期没有slave, server故障→服务异常
 - 大业务挂载3-4个slave, 高峰期write超时, 请求失败
- •重启耗时,10-20分钟服务异常

解决方案

- •容量规划
 - -提前预估容量,上线前预拆足够的数据分片
 - -选择合适的数据类型,慎用zset
 - -业务独立存储,拒绝混放

	Redis 容量评估表
需求	
业务名称	
用途	
数据类型 (List, String, Hash)	
单位(user)	
当前单位容量	
预估最大单位容量	
当前数量	
预估最大数量	
当前峰值(rps 读)	
当前峰值(rps 写)	
邓什县十级坊(

解决方案

- •提高可用性
 - 所有Redis全部增加Slave
 - Master挂载slave不超过2个,采用M-S-S方式挂载
 - -多IDC 单Master, 复制同步
- ·凌晨低峰升级,访问 IP→域名
 - 不完美,但基本可work

问题升级

- •2011年底, Graph 100G+ 灵异事件
 - 凌晨3点低峰期, redis无征兆崩溃
 - 批量升级、扩容拆分,引发其他业务异常报警
- ·多个slave严重负载不均,请求数最大差1-2个数量级,峰值响应从不足1ms->3ms
- •在线版本增多
 - 最多6个版本
 - BUG重复修复,运维困难

问题分析

- ·崩溃: 读写会用pageCache, 导致redis进swap而崩溃
- •其他服务报警: 复制 全量推送导致网络阻塞
- ·负载不均: client通过域名访问,域名解析返回随机ip,结果连接不均衡,最终导致负载不均衡

问题解决

•紧急方案

- 超过物理内存3/5→迁移端口
- 错峰升级/扩容 对网络仍然有一定冲击
- 开发ClientBalancer组件,保持域名下IP连接均衡,负载均衡

•进一步优化方案:

- 及时清理pagecache,减少对正常业务影响
- Aof去掉rewrite, 改用rotate
- 类似mysql, 独立IO线程对rdb、aof转发复制(社区版psync, repl-backlog-size, repl-backlog-ttl)
- 支持热升级,避免重启,提高可运维性
- Others...

小结

•小规模 50G 1-2个集群 -人肉运维

- •中规模 100G+, 3+集群
 - 可运维性->重要
 - 开源组件->熟悉架构实现

Redis存储爆发期

Redis存储爆发期

- 完全增量复制
- 在线热升级
- SLAVE均衡访问
- 大量子业务切入
- · 单业务数百G稳定

- •2013年, Graph海量规模
 - 数据T级, MS 十T级
 - -数百台server,而且还在快速增加
 - Graph用Hash结构,存储效率不高

- •Counter 业务增加,增长迅猛
 - -日增: 计数亿条 内存5G+
 - 总数据百G级, MS T级
 - -Feed请求 计数近百倍读放大, 高峰超时报

- 存储效率低 <30%

2013000001.rep 800

2013000001.cmt 360

2013000001.like 1000

2013000001.read 10000

•占用机器增加迅猛,成本合理性需要考虑

•部分机房机架饱和

解决方案

- •Graph
- 定位: storage→cache
- 定制: hash→Longset
- •Counter
- 定制cdb, 通过table分段存 储计数
- 一个KV存多个计数

2013000001.rep 800 2013000001.cmt 360 2013000001.like 1000 2013000001.read 10000

2013000001 800|360|1000|10000

解决方案

- •Counter存储结构
- cdb=schema+tables
- 计数double-hash寻址, 消除冗余robj存储结
- 冲突过多aux_dict
- 数值过大extend_dict
- 多管齐下,节省数百台机器
- •下线低配server, 寻找廉价新机房

小结

- •量变->质变,极端业务定制
 - •大规模集群 T级 3+idc 成本
 - -单个请求成本
 - 总拥有成本

Redis存储高速稳定期

Redis存储高速稳定期

- Graph 定位cache 定制1ongset
 - 内存降为 1/10
 - 性能接近

- Counter 定制cdb
 - 内存降为 1/5 -
 - 性能增3-5倍

Redis存储高速稳定期

- 继续定制
 - Counter 落地SSD, 容量提升20倍, 8个月→10年
 - Vector
 - Others...

- 2014, SLA 目标6个9
 - 数千关联Server 6+IDC 跨地域分布
 - 海量数据 24T+
 - -峰值 5000w+ TPS, 响应毫秒级
 - -硬件/网络故障时有发生,如何实现?

问题解决

- 资源服务化 →
 - Configserver用于服务的发布与订阅
 - CacheService 用于集群管理
 - ◆数据路由
 - ★负载均衡
 - +数据在线迁移
 - +服务治理(生命周期 故障转移etc.)
 - -运维标准化、自动化 (扩/缩容etc.)

服务化

服务化

- 服务化 →
 - -业务服务化 motan ✓
 - 资源服务化 →

小结

• 避免过早优化,小步快跑

• 架构没有最好,只有更适合

一些经验

• 结合发展阶段选择最合适的技术和架构, 避免过早优化

• 拥抱需求,需求、技术相互促进

• 解决问题的root cause

Q&A THANKS