天猫双11容量规划演进

蒋江伟

阿里巴巴中间件

促进软件开发领域知识与创新的传播

关注InfoQ官方微信 及时获取ArchSummit 大会演讲视频信息

2017年4月16-18日 北京·国家会议中心 咨询热线: 010-64738142

[深圳站]

2017年7月7-8日 深圳·华侨城洲际酒店 咨询热线: 010-89880682

Bio

- 2008 ~ Now Alibaba
 - 2008 加入淘宝网,参与淘宝商城研发工作,后续参加了淘 系技术里程碑项目BC合并的"五彩石项目",建设了阿里 高可用架构体系
 - 2012 开始负责阿里中间件产品线和高可用架构团队

为什么要做容量规划

- 背景
 - 业务自然增长速度非常快
 - 新业务不断上线
 - 业务运营促销类活动频繁
- 达成的目标
 - 何时扩容/缩容
 - 新业务服务器数量预估
 - 计算资源采购和分配

什么系统,什么时候,需要多少服务器系统预估容量/系统单机能力=服务器数量

容量规划3个阶段

- 取决于系统架构简单 , 系统数量少
- 评估不准确,容量问题频繁

2 线上压测

- 线下性能测试
- 在线只读系统
- 在线读写系统
- 分层容量评估
- 解决单点容量评估问题

场景化压测

- 场景化
- 全链路压测
- 解决场景化容量评估问题

淘宝日常流量曲线

从线下到线上—单机压测容量评估

• 以点到面覆盖所有系统

业务与系统形态

压测平台架构

- □ 自动执行、自动停止,无人压测
- □ 自动产出报告和容量水位
- □ 常态化: 5000+次压测/月
- □ 扩容缩容和数据标准

还需要解决一个问题,场景化的容量评估

线上单机压测是基于单个点去做的

以"点"的方式无法解决"场景化"的问题!!!

- > 双11等促销活动真正来临时,对整条链路的表现需要有一个确定性
 - ▶ 20倍峰值的流量:确定各个应用需要的服务器、拉平系统的服务器资源
- ▶ 从整体来看,除了单个应用,还有机房、网络、存储、中间件等诸多环节
- > 另外两种模式:小流量环境、单元流量

单点评估

场景化容量评估

- 场景化数据制作
- 集群压测引擎
 - CDN
 - 多协议,长连接
 - 流量控制
- 流量染色
- 流量隔离

- □ 超大规模的集群压测方案实现
- □ 数据构造与请求发送一体化
 - **」** 可视化灵活操控,像操控单机一样操控集群
- □ 流量从全国各地cdn发出来

- 协议: Pc (http、https) 无线 (spdy、accs、acds)
- □ 无线1500w/s, pc 800w/s请求发出
- □ 无线6000w长连接维持
- □ 单引擎1.5w+/s的吞吐量,不影响cdn集群正常业务

流量隔离

容量评估主流程

以双11大促交易场景为例:输入5万笔每秒的要求,自动完成场景化的资源和系统适配,输出压测报告

场景化容量评估的表现

38大促全链路压测 618大促全链路压测 99大促全链路压测 13年双11 5轮全链路压测 14年双11 8轮全链路压测 15年双11 11轮全链路压测 双12 全链路压测

- □ 精准发现容量的瓶颈
- □ 网络、应用、中间件、 DB、基础服务、硬件设施、预案等全方位大促演练验证
- 13年全链路压测发现700+问题,14年发现500+问题,15年发现400+问题

容量评估总结

- 业务:高速增长、场景多样,促销活动

- 系统:分布式的架构

- 容量规划:越来越准确

THANKS

