Как считать и анализировать сотни гигабит трафика в секунду

Слава Николов, UCDN.com


Конференция разработчиков высоконагруженных систем


О компании UCDN.com

- UCDN.com входит в состав холдинга XBT (Webzilla)
- 4 года успешной работы
- 12 точек присутствия в мире
- сотни Gbps трафика
- более 7 млрд хитов в день


Немного обо мне

- технический директор и сооснователь компании UCDN
- сооснователь большого видео проекта (10ки Gbps в 2007 году)
- опыт работы в хостинговых компаниях
- первый сайт за который мне заплатили сделан в 1997 году


О чем будем говорить

- как мы 60 Gb логов/день собирались считать
- общая схема системы подсчета трафика
- кто что делает?
- а почему не hadoop ?
- как бы мы написали сейчас такое же?
- что из этого можно использовать в вашем проекте?


Только наш опыт, он не абсолютная истина


Как мы 60 Gb логов/день собирались считать

- есть 12 DC, в каждом из которых находятся от 10ти до 100тни серверов
- каждый DC находится на rtt от 5 мс (в Европе) до 180 мс (Азия) друг от друга
- на каждом сервере все клиенты в перемешку
- каждую секунду проходят через сеть сотни Gbps (каждые 100 Gbps ~
 13 Gb данных/сек)
- каждые 24 часа проходят около 10ти млрд хитов (10 000 000 000 хитов)


Что надо было считать?

- каждые 5 минут
 - средную скорость отдачи по клиентам по DC (на все миллиарды хитов)

- в конце запроса
 - http return code
 - average speed (bytes)
 - total bytes served
 - и несколько других служебных метрик


Почему не получилось с логами?

- СЛИШКОМ МНОГО ХИТОВ
- логи занимают место (на каждые 100 Gbps ~ 60Gb/день)
- всю кучу логов надо по латентным связям слать далеко, что не быстро
- если нет связи (или она плохая), то надо буферировать много информации, а диски не бесконечные
- логи весом 60 Гб в день, надо парсить, а CPU и дисков жалко


Общая схема


- RP reverse proxy
- SR stats receiver
- BinFile binary log file
- MySQL


Общая схема - кто что делает?

- Reverse Proxy (nginx модуль) собирает первичную статистику в самом веб-сервере и шлет ее дальше
- Stats Receiver (standalone deamon) агрегирует статистику собраную из веб-серверов и шлет ее в базу данных
- BinFile бинарные логи, если Mysql не может обработать всю статистику
- База данных (MySQL) делает последную агрегацию


Reverse proxy - internal stats

- Nginx с proxy cache модулем
- написан модуль (internal stats), который собирает 2 типа статистики
 - тип 1: статистика по средней скорости отдачи за интервал (каждые 5 мин)
 - тип 2: статистика в конце запроса


Internal stats module - сбор скорости


- модуль хранит в памяти список всех активных запросов
- каждую минуту он обходит этот список и собирает кол-во отданых байтов за последнюю минуту
- в конце этой минуты, он шлет данные по UDP stats receiver-y
 - UDP нормально, т.к. SR находятся в том же DC как RP
- протокол обмена данными бинарный
 - т.е. не нужно парсить stats receiver-у (он знает что где ожидать)
 - каждый пакет загружается полностью (payload), чтобы не слать полупустые
 - передается следующая информация: time interval, host_id, client_id, zone_id, bytes served, requests_served


Internal stats module - сбор данных per request

- модуль ждет окончания запроса
- в log phase есть hook, который собирает информацию:
 - host_id,
 - client_id,
 - zone_id,
 - Hit type cache hit, cache miss, redirect
 - bytes sent
 - HTTP responce code
 - client IP
- в конце запроса шлет данные таким же образом (UDP) SR


- агрегирует данные из reverse proxy
- реально 2 демона:
 - master SR demon:
 - читает конфиги
 - наблюдает за SR slave
 - перезапускает SR slave
 - threaded slave SR demon (worker)
 - socket reader thread
 - packet parser & aggregator thread
 - storage writer thread
 - binlog worker thread
 - telnet thread


Stats receiver - что делает каждый тред

- socket reader thread (один)
 - читает пакеты быстро из сокета
 - записывает во внутренние буфера, для последующего пересчета
 - можно настраивать кол-во этих буферов в конфигурации
- packet parser & aggregator thread (несколько)
 - у каждого треда есть собственый буфер в котором свежие пакеты со статистикой
 - читает пакет со статистикой, проверяет целостность данных
 - есть структура данных (вид non-blocking tree), в котором записываются скорости
 - по ключу пакета находится его место в дереве и записывается скорость (тут реально второй Reduce)
 - если такого ключа нет (т.е. комбинации client_id, zone_id), то создается новый элемент в дереве и туда записывается скорость


Stats receiver - что делает каждый тред (2)

- storage writer thread
 - читает дерево с данными
 - генерирует SQL запросы и шлет их на ближайший DB сервер
 - так же, проверяет состояние связи и скорость записи DB
 - если скорость упала ниже граничного значения, то начинает писать в бинарные логи
 - бинлоги это все то, что не может вовремя записаться в базу данных
- binlog worker thread
 - проверяет есть ли бинлоги
 - если есть, то пытается связаться с DB и написать их туда
- telnet thread
 - дает возможность залезть и посмотреть счетчики, состояние тредов и всякие статистики
 - так же есть JSON статистическая страница, для внутреннего контролера

Database

- база данных для агрегированых статистик
- все записывается фиксироваными интервалами продолжителностью 5 мин
- таким образом каждый день кол-во рядов постоянно (288 5min/24h)
- можно ротировать легче базу данных
- есть 2 основные агрегационные точки, которые связаны в mastermaster репликацию


Отказоустойчивость

- каждый RP может слать статистику разным SR
- есть failover в RP, если SR недоступен (за этим следит отдельный демон, т.к. UDP stateless)
- каждый SR может писать в >1 базы данных (паралельно)
- SR следит за состоянием записи в базу и создает бинлоги, когда не видит базу


Скалируемость

- RP практически не загружает nginx и т.к. код компилируется, то нет penalty интерпретирования
- каждый SR может агрегировать другому SR (если необходимо stack)
- каждый SR может писать в несколько баз данных шардя записи


Нагрузка

- так как все native, то практически не заметно
- в nginx: немного памяти на внутрение структуры + немного CPU на обход структур
 - реально не замечали, даже после первого пуска в production, не могли отличить сервера со считалкой от тех без нее
- SR мега быстрый
 - можно настраивать количество тредов
 - все native и не использует ничего внешнего
 - все структуры написаны самостоятельно и максимально упрощены
 - один сервер посчитал 124 Gbps c load average 0.1
- DB
 - есть горизональный шардинг, каждый SR может писать паралельно в несколько баз
 - последняя агрегация только на фиксированом кол-ве интервалов (288 интервалов на ключ)

Hadoop?

- мы не против hadoop, даже скорее всего будем использовать его в анализе performance / мониторинг данных
- начали читать и настраивать, но испугались всех слоев
- не хотели покупать сервера, т.к. сейчас все работает на тех же серверах, которые отдают трафик
- данные структурированы и агрегация одна и та же, так что задача не меняется постоянно


Как бы мы сейчас написали такое же?

- прошло почти 4 года
- модуль так же (никуда не деться, нужно лезть в nginx)
- SR можно написать на чем-то более легком, чем C, которое компилируется
 - erlang
 - go
 - если не жаль CPU и памяти и интерпретируемое можно поставить


Что из этого можно использовать в вашем проекте?

- анализ данных
 - можно ли их фильтрировать (Мар)
 - поддаются ли агрегации у источника?
- не всегда нужно микроскопом забивать гвозди
 - иногда универсальные системы слишком громоздкие
 - часто задачу можно сделать проще, если смотреть в корень проблемы
- собственные алгоритмы агрегации в коде, могут быть быстрее NoSQL + latency


Спасибо! Вопросы?

slava@ucdn.com

