


高性能,高流量,多数据中心 互联网应用架构实战 ——以FreeWheel MRM系统后台为例

Diane Yu CTO

王迪

FreeWheel核心系统技术总监

2009-04

高性能,高流量系统架构设计的基本原则


Design with failure in mind

- There is no bug free software
- There is no failure proof hardware

Partition your data

- Load balance: Even partition
- Easiness to repartition
- Reduce dependency

Redundancy

- Reduce single point of failure
- System auto recoverability

Monitor, monitor, monitor

- Monitor from customer perspective
- Monitor from capacity perspective

高性能,高流量系统架构设计的基本原则


KISS

- Keep: Upkeep
 - Requirement is meant to change all the time
 - Software is meant to evolve all the time
- Simple Stupid
 - More code, more maintenance
 - Something is wrong when it is complicated

Just in time

- Just in time design
 - Perfect design doesn't exist
 - Design just enough to get started
- Just in time refine/refactor
 - Know when to refactor
 - Refactor in pieces is always better than complete rewrite

如何实现高性能


服务性能指标

- 广告投放服务Up time 99.99%——每月down<=4分钟
 - 负载均衡
 - Web服务多路转发
 - 前端应用服务器failover设计
 - 多线程
 - Watch Dog/SNMP自动监测
 - Counter服务器,本地缓存+中心同步+后台反馈,避免单点故障
- 单次广告投放延迟<150ms
 - 轻量级Web Server + FastCGI
 - 广告决策信息提前构建并缓存,减少DB访问,cache分级更新
 - 第三方监测Gomez

如何实现高流量


高系统吞吐量的设计原则

- 简化前端应用服务逻辑
 - 单点服务响应快
 - 易于开发/维护
 - 易于横向扩展
 - 易于提高可靠性
- 减少单个事务处理的状态依赖
 - 每次广告请求和确认携带所有必要的决策信息,减少服务器间的通信依赖和请求间的状态依赖。
 - 缺点:日志信息冗余,数据量大
 - 以空间换时间
- 海量日志处理交由Map-Reduce后台完成

Hadoop取舍之间


Hadoop是Map-Reduce思想的开源实现 优点:

- 适用于海量信息处理与挖掘
- 开源社区支持,已在大型搜索引擎应用,改进搜索质量
- 可用廉价机器组成大规模集群,良好的自动调度
- 将复杂问题,分解为基本的Mapper和Reducer方法交替完成,编程开发简单。

缺点:

- NFS交换和存储日志数据,I/0负载较高
- 单节点需拥有待处理信息的全部拷贝,处理能力与内存成正 比,处理跨节点分散数据的交换时间较高
- 过程中Debug较困难
- 重新处理代价较高

Hadoop取舍之间(续)


业务待处理日志特点

- 单条日志数据尺寸较大(2k);数据域较多,通常在几十;每 日总日志条目数据量较大,G[~]T级。
- 日志生成时间/空间分散
 - 一次业务事务t由若干关联步骤组成,如A->B->C,且同时有若干事务同时发生
 - 各步骤可能发生在不同前端服务器,如A发生于S1
 - 各步骤均产生一至多条日志,如A产生A0S1, A1S1
 - 各步骤发生时间分散且间隔不确定,如AOS1出现在S1的日志 S1L1中,A1S1则在S1L2中,
- 日志处理要求归并决策
 - 日志处理过程仅当找到全部有关t的日志,才可对t进行处理

Hadoop取舍之间(续)


业务驱动的日志处理需求

- 实时性:每小时,每天的连续事务处理和数据发布
- 经济性: 少量处理节点,而非大规模廉价集群
- 扩展性:接近业务增长线性吞吐的扩展
- 准确性:数据一致性要求高,需易于调试和测试
- 重处理:部分日志需要经常重新处理

日志处理架构的优化对策:

- 保留Map-Reduce的基本思想,但放弃Hadoop
- 实现Local Matcher 日志预处理,跨服务器数据预交换:减少Map-Reduce过程中的跨节点交换

Hadoop取舍之间(续)


日志处理架构的优化对策:

- 实现Local Reducer日志数据分块:各后台节点只归并处理一组前端服务器日志,将0(n)规模问题降低为0(n/m),m为节点数,降低了问题复杂度,提高了处理效率。
- 由于"分而治之",降低了日志重新处理的开销
- 内存使用更加合理,Overhead降低
- 插件式处理子程序,扩展更灵活
- 在Map-Reduce过程中,同时完成ETL

跨数据中心架构的挑战和策略


• 多数据中心的好处

- 更高质量的区域服务体验
- 负载平衡与故障转移
- 扩展性考虑

• 跨数据中心的挑战


- 数据更新的同步和一致性
- 数据交换负载与稳定性

• 架构设计策略

- 增量更新,如Master-Slave,Delta Push.
- 负载平衡IP Sticky
- 日志局部预处理,减少数据中心间交换

系统架构示例


谢谢各位,欢迎交流! dwang@freewheel.tv +86-13901312946