BeansDB 设计与实现

刘洪清 Davies@douban.com 2011/4/8

- ●需求
- ●设计
- ●实现
- ●回顾

产品需求

产品需求

- ●图片类应用
 - 个人相册,群体相册(线上活动),图片墙
 - FM

产品需求

- ●图片类应用
 - 个人相册,群体相册(线上活动),图片墙
 - FM
- ●文本类应用
 - 评论,日记,作品,博客

● 存储大量小文件(字段)

- 存储大量小文件(字段)
- ●可扩展性

- 存储大量小文件(字段)
- ●可扩展性
- ●可靠性

- 存储大量小文件(字段)
- ●可扩展性
- ●可靠性
- ●可用性

- 存储大量小文件(字段)
- ●可扩展性
- ●可靠性
- ●可用性
- ●一致性

- 存储大量小文件(字段)
- ●可扩展性
- ●可靠性
- ●可用性
- ●一致性
- ●低成本

KISS

KISS

KISS

●尽量复用开源方案

MogileFS

- MogileFS
- Dynamo

- MogileFS
- Dynamo
- Memcached

- MogileFS
- Dynamo
- Memcached
- Riak

- ●存储大量小文件
 - key/value, get/set/delete
 - hash, bucket

- ●存储大量小文件
 - key/value, get/set/delete
 - hash, bucket
- ●可扩展性
 - 独立存储节点,独立数据目录
 - bucket 扩展

深入设计

深入设计

- ●可靠性
 - 多机冗余(N=3)
 - 同步写(W=2), 依次读(R=I)

深入设计

- ●可靠性
 - 多机冗余(N=3)
 - 同步写(W=2), 依次读(R=I)
- ●一致性
 - 最终一致性
 - Hash Tree 同步 (外部脚本)
 - 冲突:独立版本号+更新时间

- ●数据存储引擎
 - Key/Value, ACID(宽松)

- ●数据存储引擎
 - Key/Value, ACID(宽松)
- ●网络协议
 - memcache 协议

- ●数据存储引擎
 - Key/Value, ACID(宽松)
- ●网络协议
 - memcache 协议
- ●同步接口
 - 哈希树

- ●数据存储引擎
 - Key/Value, ACID(宽松)
- ●网络协议
 - memcache 协议
- ●同步接口
 - 哈希树
- ●线程模型

存储引擎

存储引擎

TokyoCabinet

- 简单,轻量,小数据时性能不错
- crash, 大数据量时性能不好

存储引擎

TokyoCabinet

- 简单,轻量,小数据时性能不错
- crash, 大数据量时性能不好

BerkeleyDB

• 过重,存储稍大的文件性能不好

存储引擎

TokyoCabinet

- 简单,轻量,小数据时性能不错
- crash, 大数据量时性能不好

BerkeleyDB

• 过重,存储稍大的文件性能不好

Bitcask

● 内存索引 + 日志结构数据文件

● 每bucket — 个Bitcask

- 每bucket一个Bitcask
- ●数据空间
 - 256 对齐,最多256个,自动压缩
 - 在线GC,外部控制

- ●每bucket一个Bitcask
- ●数据空间
 - 256 对齐,最多256个,自动压缩
 - 在线GC,外部控制
- ●启动时间
 - hint 文件, QuickLZ L3压缩
 - 多线程

Hash Tree

Hash Table

- Hash Table
- Node, Item 连续存放
 - {I}{I6}{256}
 - {Size, Count, [{Ver, Hash, Pos, Key},]
 - I28 个自动分裂

- Hash Table
- Node, Item 连续存放
 - {I}{I6}{256}
 - {Size, Count, [{Ver, Hash, Pos, Key},]
 - 128 个自动分裂
- ●重新编码key
 - /topic/1234567/body=>{/topic/%d/body,
 123}

同步过程

A点节

节点 B

客户端

^{豆瓣}douban

网络协议

网络协议

- memcache 文本协议
 - 复用memcached的网络协议层代码
 - 有大量客户端可用

网络协议

- memcache 文本协议
 - 复用memcached的网络协议层代码
 - 有大量客户端可用
- ●适当扩展
 - @fff, ?xxxx, flush_all
 - get_multi, set_multi, delete_multi

IO与多线程模型

IO与多线程模型

- ●并发与IO
 - 并发连接多,并发请求少
 - 异步网络IO, 同步磁盘IO

IO与多线程模型

- ●并发与IO
 - 并发连接多,并发请求少
 - 异步网络IO, 同步磁盘IO
- ●多线程模型
 - 连接/线程绑定
 - 半同步/半异步
 - leader/follower

Leader/Follower模型

- Go 实现
 - 易于实现高并发应用,性能可接受

- Go 实现
 - 易于实现高并发应用,性能可接受
- ●自动路由
 - 根据 Merkle Tree得到数据分布
 - 更高可用性

- Go 实现
 - 易于实现高并发应用,性能可接受
- ●自动路由
 - 根据 Merkle Tree得到数据分布
 - 更高可用性
- ●负载均衡
 - 减少IO慢的节点的请求量

- 0.1, like MogileFS 2008.8
 - WebDAV, inotify, sync, client

- 0.1, like MogileFS 2008.8
 - WebDAV, inotify, sync, client
- 0.2, like TokyoTrant 2008.12
 - TC, HTree, sync, mc client

- 0.1, like MogileFS 2008.8
 - WebDAV, inotify, sync, client
- 0.2, like TokyoTrant 2008.12
 - TC, HTree, sync, mc client
- 0.3, like memcachedb 2009.6
 - HTree in TC, on Disk

版本历史(2)

版本历史(2)

0.4

2010.2

proxy

版本历史(2)

0.4

2010.2

proxy

• 0.5 reload

2010.10

Bitcask, Leader/Follower

- ●原型开发
 - 快速验证想法

- ●原型开发
 - 快速验证想法
- Python
 - Cython 扩展

- ●原型开发
 - 快速验证想法
- Python
 - Cython 扩展
- Go
 - cgo 扩展,容易开发高并发应用

实际部署案例(I)

实际部署案例(I)

- ●数据量
 - 图片,音频: Ik到20M
 - $310M \times 3 = 930 M$
 - $590G \times 16 \times 3 = 28T$
 - 17 个节点,约 50 块SATA硬盘

实际部署案例(I)

- ●数据量
 - 图片,音频: Ik到20M
 - $310M \times 3 = 930 M$
 - $590G \times 16 \times 3 = 28T$
 - 17 个节点,约 50 块SATA硬盘
- ●性能:
 - 250 qps左右,有CDN

各节点数据分布

All records in buckets															
server	buckets														
Sel Vel	0	1	2	3	4	5	6	7	8	9	1				
baggins1:7900						19538558	19544660		19534254						
baggins2:7900				19520627											
baggins3:7900			19524528												
baggins4:7900										19525843	195				
baggins5:7900				19520627				19519711							
bifur:7900	19526508	19503579													
bofur:7900		19506719					19543488		19532966						
dori:7900				19520552	19538834			19519643							
dwalin:7902							19544646		19534247	19525831					
eomer:7902															
fili:7900										19521578	195				
gimli:7902															
kili:7900			19524412			19538423									
nori:7900	19288985				19299871	19294702									
ori:7900			19520876					19515818			195				
theoden:7902		19504461													
thorin:7900	19525640				19537979										

线上运行状态截图 (图片, mp3, 3亿)

host	version	uptime	mem	threads	conn	records(c)	get
baggins1:7900	0.5.3	2894597	3551M	16	68	58155311 / 23164	00 50952545 / 32
baggins2:7900	0.5.3	2937606	3565M	16	76	58153813 / 24203	24 49629017 / 43
baggins3:7900	0.5.3	2803862	3423M	16	49	58146662 / 19013	06 42637992 / 31
baggins4:7900	0.5.3	1295223	2208M	16	66	38737899 / 17676	10 17786846 / 32
baggins5:7900	0.5.3	2802912	2479M	16	58	38731622 / 12618	77 29735614 / 21
bifur:7900	0.5.3	515035	2786M	16	55	58107089 / 11217	85 4538611 / 19
bofur:7900	0.5.3	469781	2735M	16	46	58120628 / 10581	39 3107480 / 15
dori:7900	0.5.3	4406992	3565M	16	45	58115802 / 12498	44 51214023 / 23
dwalin:7902	0.5.3	2403856	3271M	16	57	58142230 / 10512	19 28047323 / 26
eomer:7902	0.5.3	363438	1799M	16	51	38775736 / 5436	50 2802228 / 13
fili:7900	0.5.3	207000	2236M	16	35	58117083 / 4736	91 1186319 / 9
gimli:7902	0.5.3	4689003	2152M	16	63	38781077 / 10613	28 42176674 / 13
kili:7900	0.5.3	558086	2808M	16	59	58146931 / 12512	13 3959253 / 19
nori:7900	0.5.3	1919189	4227M	16	48	77533294 / 7105	80 21168180 / 12
ori:7900	0.5.3	189662	2796M	16	44	77490185 / 5631	74 1196371 / 11
theoden:7902	0.5.4	590486	2047M	16	63	38744768 / 8611	15 6068847 / 23
thorin:7900	0.5.3	4696786	3778M	16	41	58155749 / 16001	29 41422354 / 20

set			delet	e		slow	get	/!	set		h	i	t	rea	d		writ	e
5689809	/	3	1502803	/	0	0.41% / 0.00%	8.96	/	8.	. 52	97%	/	83%	2060165M	/	644k	186091M	/ 7
5752355	/	4	1524843	/	0	0.38% / 0.62%	8.63	/	10.	. 05	97%	/	88%	2271565M	/	907k	190048M	/ 10
5551398	/	5	1581923	/	0	0.35% / 0.00%	7.68	/	5.	. 79	97%	/	87%	1630273M	/	820k	170024M	/ 12
1973789	/	2	494846	/	0	0.29% / 0.00%	9.01	/	12.	21	96%	/	91%	651352M	/	882k	61342M	/ 7
3795355	/	3	991080	/	0	0.34% / 0.80%	7.83	/	6.	. 30	97%	/	84%	1023936M	/	320k	115580M	/ 8
1231902	/	4	305104	/	0	4.83% / 9.12%	3.68	/	4.	.12	80%	/	73%	179596M	/	784k	39881M	/ 11
1156017	/	3	299029	/	0	4.02% / 3.19%	2.69	/	4.	. 36	70%	/	57%	112066M	/	529k	37540M	/ 6
8310790	/	4	2301624	/	0	2.57% / 5.59%	6.16	/	5.	. 34	96%	/	80%	1881573M	/	290k	250278M	/ 12
4853643	/	3	1269867	/	0	1.09% / 0.66%	5.78	/	7.	. 37	96%	/	81%	1052262M	/	413k	137172M	/ 7
595021	/	3	159657	/	0	0.51% / 0.57%	4.71	/	3.	. 39	80%	/	83%	107869M	/	280k	19572M	/ 9
517225	/	4	190812	/	0	1.48% / 4.44%	2.29	/	2.	. 29	25%	/	24%	21898	١,	/ 79k	17573M	/ 11
6042126	/	2	1581302	/	0	2.12% / 2.48%	6.98	/	4.	.73	97%	/	67%	2148423M	/	167k	180420M	/ 7
1371854	/	4	333833	/	1	7.12% / 9.70%	2.89	/	4.	. 50	78%	/	70%	170635M	/	707k	44533M	/ 9
5442700	/	5	1383079	/	1	7.72% / 15.63%	3.89	/	2.	.31	94%	/	47%	839572	١,	/ 68k	157633M	/ 15
614200	/	6	175177	/	1	1.96% / 3.89%	1.95	/	1.	85	33%	/	42%	20777M	/	393k	19370M	/ 16
944925	/	2	245816	/	0	2.08% / 1.51%	6.42	/	7.	. 77	89%	/	80%	234069M	/	941k	31177M	/ 7
9017277	/	3	2342076	/	0	6.60% / 10.08%	4.59	/	5.	. 19	95%	/	80%	1592735M	/	577k	268129M	/ 12

实际部署案例(2)

实际部署案例(2)

- ●数据量
 - 文本字段: 100到100k
 - $550M \times 3 = 1.65 B$
 - $50G \times 16 \times 3 = 2.4T$
 - 13 个节点,约 13 块SATA硬盘

实际部署案例(2)

- ●数据量
 - 文本字段: 100到100k
 - $550M \times 3 = 1.65 B$
 - $50G \times 16 \times 3 = 2.4T$
 - 13 个节点,约 13 块SATA硬盘
- ●性能:
 - 200 qps左右,有memcached作缓存
 - Med/Avg/90%/99%: 1/14/15/104 ms

Thanks! Q/A?

