第三届阿里中间件性能挑战赛

挑战双十一万亿级消息引擎

Rapids团队 香港科技大学 车煜林 王立鹏 赖卓航

内容

- 1、赛题理解、核心思路概览
- 2、重放计算流水线、网络传输落盘设计
- 3、工程价值、通用性分析
- 4、Tricks分析
- 5、版本演进、比赛总结

赛题要求-数据库主从增量同步

- 输入,在Server端
 - 1GB日志文本的文件10个
 - 单线程顺序读取文件1次,模拟流式处理场景
- 输出,在Client端
 - 在查询范围内,按主键排序的记录行
- 比赛环境
 - 两台配置相同的,16逻辑CPU核的虚拟机
 - JVM堆上限3GB,Direct Memory上限200MB

赛题理解 - 单库单表重放, 范围查询

- 日志数据
 - 单库单表,数据库初始为空
 - 数据操作: insert key,delete key,update property,update key
 - DDL解析: 通过第一条日志可获取单表的字段信息
 - 表字段的长度有确定范围
- 查询范围
 - range在(1,000,000, 8,000,000)
 - 输出文件大小大约38MB,网络带宽不会成为系统瓶颈

赛题要点 - 处理并发和同步,优化内存使用

- 评测环境特点
 - 多线程, 需解决并发同步问题
 - 输入文件在ramfs,顺序单线程访问所需时间2.5s
- 设计和优化要点
 - 设计好计算流水线,来overlap计算和IO
 - 并行处理解析日志文本,保证重放顺序
 - 文件读取采用mmap, load
 - 网络传输和落盘采用zero-copy方式
 - 优化内存使用,减少小对象overhead
 - hashmap和hashset,采用高效的probing方式找slot

核心思路 - 8.9s通用版本

- 重放计算第一阶段 流水线计算 (7.25s)
 - 单线程顺序读取文件,mediator分配任务,并行解析日志文本
 - 通过同步,保证重放计算顺序
- 重放计算第二阶段 并行evaluate (0.25s)
 - 查询范围内集合转化为数组
 - 并行产生落盘数据(ConcurrentSkipListMap保证有序)
- 重放计算第二阶段后 网络传输和落盘 (0.25s)
 - 遍历 ConcurrentSkipListMap,产生出结果文件对应的 byte[]
 - 使用 zero-copy,传输落盘

内容

- 1、赛题理解、核心思路概览
- 2、重放计算流水线、网络传输落盘设计
- 3、工程价值、通用性分析
- 4、Tricks分析
- 5、版本演进、比赛总结

第一阶段 - 流水线设计

Actor 1: MmapReader (主线程)

- 初始化RecordField
- 生产FileTransformMediatorTask

MmapReader 职责 – 初始化DDL信息

• 初始化RecordField: 首次读取文件时,初始化单表字段信息

```
public static Map<ByteBuffer, Integer> fieldIndexMap = new HashMap<>();
static int[] fieldSkipLen;
public static int FILED_NUM;
static int KEY_LEN;
```

MmapReader 职责 – 生产任务

- 生产FileTransformMediatorTask
 - 生产 (64MB大小的mmap chunk), 放入容量为1的task queue _____
 - 通过load保证了流式读取的要求

```
private void fetchNextMmapChunk() throws IOException {
 int currChunkLength = nextIndex != maxIndex ? CHUNK_SIZE : lastChunkLength;

 MappedByteBuffer mappedByteBuffer = fileChannel.map(FileChannel.MapMode.READ_ONLY, nextIndex * CHUNK_SIZE, currCh mappedByteBuffer.load();

 if (!RecordField.isInit()) {
 new RecordField(mappedByteBuffer).initFieldIndexMap();
 }

 try {
 mediatorTasks.put(new FileTransformMediatorTask(mappedByteBuffer, currChunkLength));
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
}
```

MmapReader 职责 – 生产任务

- 生产FileTransformMediatorTask
 - 生产 (64MB大小的mmap chunk),放入容量为1的task queue ____
 - 通过load保证了流式读取的要求
 - 内存中至多存在3份mmap chunk: actor1 mmap reader中1份,actor2 mediator中各1份,blocking queue中1份,合计192MB

```
private void fetchNextMmapChunk() throws IOException {
 int currChunkLength = nextIndex != maxIndex ? CHUNK_SIZE : lastChunkLength;


 MappedByteBuffer mappedByteBuffer = fileChannel.map(FileChannel.MapMode.READ_ONLY, nextIndex * CHUNK_SIZE, currChmappedByteBuffer.load();
 if (!RecordField.isInit()) {
 new RecordField(mappedByteBuffer).initFieldIndexMap();
 }

  try {
 mediatorTasks.put(new FileTransformMediatorTask(mappedByteBuffer, currChunkLength));
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
}
```

Actor 2: Mediator (单个线程)

- 分割mmap chunk,保证每一个transformer 处理完整的记录
- 缓存mmap chunk尾部不足一行日志文本的 byte[],交给下一轮第一个transformer处理
- 处理前后任务间依赖

Mediator 职责 – 分配transformer任务

• 把 (64MB的 mmap chunk)静态分割成16份,保证每一个transformer处理完整的日志行

Mediator 职责 – 处理尾部byte[]

• ○(64MB mmap chunk)尾部byte[]不足一个完整日志行

• 缓存尾部byte[],存入prevRemainingBytes

```
prevRemainingBytes.clear();
for (int i = end; i < currChunkLength; i++) {
 prevRemainingBytes.put(mappedByteBuffer.get(i));
}</pre>
```

下一轮让第一个 (transformer task)额外处理


```
// index pair
int start;
int end = preparePrevBytes();

// 1st: first worker
start = end;
end = computeEnd(avgTask - 1);
FileTransformTask fileTransformTask;

if (prevRemainingBytes.limit() > 0) {
 ByteBuffer tmp = ByteBuffer.allocate(prevRemainingBytes.limit());
 tmp.put(prevRemainingBytes);
 fileTransformTask = new FileTransformTask(mappedByteBuffer, start, end, tmp, prevFuture);
} else {
 fileTransformTask = new FileTransformTask(mappedByteBuffer, start, end, prevFuture);
}
```

Mediator 职责 – 块同步,unmap

• 每处理完一个 ○ (64MB mmap chunk),一次块同步,进行unmap,保证 mediator只会持有1份mmap chunk

Mediator 职责 - 处理任务间依赖

- 生产给transformer的任务分为两个环节
 - 解析日志文本,得到LogOperation
 - 把●(LogOpeartion[])放入重放计算队列
- 保证重放时候的顺序性:后一个transformer任务的第二环节等待前一个任务完成
 - 通过submit获取future
 - future.get() 进行condition wait

Actor 3: Transformer Pool (16线程)

- 执行 (mediator创建的transformer task)
- 生产 ●(LogOpeartion[])

解析出的LogOperation类型

LogOperation 数据操作信息对象 💿 🖫 LogOperation : LogOperation[] 🕧 🖆 relevantKey long 📵 🖫 NonDeleteOperation INTEGER_CHINESE_CHAR int∏ HashMap<Integer, Byte> indexMap ■ BYTES_POINTERS byte[][] UpdateKeyOperation firstNameIndex byte 😊 🖫 DeleteOperation lastNameFirstIndex 👣 🧣 changedKey byte long lastNameSecondIndex byte f sexIndex byte short f score 单表记录字段信息存储 f score 2 int UpdateOperation c 🕒 InsertOperation

LogOperation特点和生命周期

- InsertOperation
 - 记录所有属性
 - 存活时间长,仅仅当被删除时候或Update主键时候死亡
 - 用来evaluate出对应落盘的byte[]
- DeleteOperation
 - 快速消费
- UpdateOperation
 - 快速消费
- UpdateKeyOpeartion
 - 快速消费

Actor 4: Computation Worker (单个线程)

- 重放数据库
- 维护查询范围内记录集合

|Actor 4: Computation Worker (单个线程)

- 数据结构
 - hashmap: 数据库中所有记录
 - hashset: 范围内的记录

```
public static YcheHashMap recordMap = new YcheHashMap(24 * 1024 * 1024);
public static THashSet<LogOperation> inRangeRecordSet = new THashSet<>(4 * 1024 * 1024);
```

- 数据库重放计算
 - 对LogOperation采取对应的行为,更新recordMap和inRangeRecordSet

```
static void compute(LogOperation[] logOperations) {
 for (LogOperation logOperation : logOperations) {
 logOperation.act();
 }
}
```


第二阶段 - 并行evaluate (16线程)

Server

Thread (Actor)
 → User-space single thread operation data flow
 → User-space Multiple thread operation data flow

第二阶段 – evaluate getOneLineBytesEfficient

- 调优: 替换StringBuilder, 直接操作byte[]
- 提升0.5s cost减到 0.25s

第二阶段后 - Zero-Copy 网络传输落盘

Thread (Actor)
 → User-space single thread operation data flow
 → User-space Multiple thread operation data flow
 → Kernel-space data flow

内容

- 1、赛题理解、核心思路概览
- 2、重放计算流水线、网络传输落盘设计
- 3、工程价值、通用性分析
- 4、Tricks分析
- 5、版本演进、比赛总结

工程背景的契合度

- 简洁的流水线设计
 - 解耦了各模块,提高了模块的重用性和扩展性
 - 各模块参数可调,例如线程数、task queue容量
 - mmap reader:符合流式处理规则
 - mediator: 解耦任务依赖
 - transformer:解析Log文本,产生数据操作对象
 - computation worker: 支持不同数据集
- 扩展到实际场景:作为canal后续模块,多表多范围对应多client重放
 - 流水线主体逻辑可复用
 - 变更1:解析时,不同表对应不同RecordScanner和NonDeleteOperation
 - 变更2: 重放时, (1个表,1个范围) 对应 (1个hashmap,1个hashset)

健壮性1-不同数据集适应性

- 针对不同数据操作的通用性设计,可以适应下面情形
 - 基于单表的,含有不同DML操作的不同的数据集
 - 主键在不同范围,例如含有263

健壮性 2-针对不同表通用化

- 观察: 字段信息和字段长度范围是基本确定的
- 修改: LogOperation类的相关方法

```
public void addData(int index, ByteBuffer byteBuffer) {
 switch (index) {
 case 0:
 firstNameIndex = getIndexOfChineseChar(byteBuffer.array(), 0);
 break;

public void mergeAnother(NonDeleteOperation nonDeleteOperation) {
 if (nonDeleteOperation.score != -1) {
 this.score = nonDeleteOperation.score;
 return;
 }
}
```

∅ ™ INTEGER_CHINESE_CHAR	int[]
<i></i> a indexMap	HashMap <integer, byte=""></integer,>
■ BYTES_POINTERS	byte[][]
● firstNameIndex	byte
	byte
	byte
🚺 🌼 sexIndex	byte
⑥ score	short
● score2	int

健壮性 2-针对不同表通用化

- 观察:字符集是确定的,有限的
- 修改: 字符集

```
public static int[] INTEGER_CHINESE_CHAR = {14989440, 14989441, 14989443, 14989449, 14989450, 14989465, 14989712, 149
private static HashMap<Integer, Byte> indexMap = new HashMap<>();
public static byte[][] BYTES_POINTERS = new byte[INTEGER_CHINESE_CHAR.length][];

static {
 for (byte i = 0; i < INTEGER_CHINESE_CHAR.length; i++) {
 indexMap.put(INTEGER_CHINESE_CHAR[i], i);
 BYTES_POINTERS[i] = InsertOperation.toChineseChar(i).getBytes();
 }
}</pre>
```

NonDeleteOperation		
	int[]	
<i></i> a indexMap	HashMap <integer, byte=""></integer,>	
	byte[][]	
f ∘ firstNameIndex	byte	
	byte	
	byte	
f sexIndex	byte	
f • score	short	
f score 2	int	

内容

- 1、赛题理解、核心思路概览
- 2、重放计算流水线、网络传输落盘设计
- 3、工程价值、通用性分析
- 4、Tricks分析
- 5、版本演进、比赛总结

Trick 1: 利用Update Key特征

- 规律: 主键变更, 不需考虑原来主键的属性值
- 规律举例
 - 主键从1->3,主键1带来的属性一定会被全update;或者变更到最后不在range范围内,不需取出其属性
- 规律应用
 - 只要维护在范围内的主键相关记录,不会出现263的key有用
 - 使用array模拟hashmap表示对应的数据库
- 使用后效果
 - 8.9s -> 6.7s
 - 读取、解析、重放耗时: 7.25s -> 5.00s

Trick 2: 选择真正有用的文件chunk计算

- 想法: 统计出真正有用的transformer task, mediator只submit有用的的任务
- 目的:减少transformer的任务和重放计算的任务

- 可以跳过的 transformer task
- 有用的 transformer task
- 使用后效果
 - 6.7s->4.8s
 - **\$**(解析任务)个数为508个,原来总数2688个
 - 读取、解析、重放耗时: 5.00s -> 3.25s

Trick 3: mmap后不load (我们团队未使用)

- 本地尝试: mmap后不load
- 本地效果
 - 除去网络传输,运行时间: 3.50s -> 1.50s
- 预期线上效果
 - 加上评测程序和jvm启动开销1.00s,成绩应该可以从4.80s减少为 2.50s
- 为什么不在线上提交
 - 违反规则,没有将所有文件内容读取一遍,只mmap不load,相当于 跳过了文件某些部分的读取
 - 如果这一点都违反了,那么倒着读或者并发读都可以做了,因为性质相同,都属于不遵循单线程顺序读取所有文件内容1次这一要求

内容

- 1、赛题理解、核心思路概览
- 2、重放计算流水线、网络传输落盘设计
- 3、工程价值、通用性分析
- 4、Tricks分析
- 5、版本演进、比赛总结

版本演进 - 通用性代码

日期	成绩	版本说明	commit
06/19	59.268s	实现正着重放版本,属性存储使用byte[][],记录和操作用不同小对象存储	90b9f3a9
06/19	46.163s	使用InsertOperation直接存储对应记录中的属性信息,减少内存拷贝和 额外的小对象创建	<u>dae43787</u>
06/19	43.433s	优化RecordScanner中getNextLong();依据单表字段信息不变特征,添加skipFieldForInsert(int index)	<u>9d29966d</u>
06/21	39.265s	使用ArrayBlockingQueue来协调生产者给消费者发任务,消费者使用轮询方式来获取任务	<u>1ac36f81a</u>
06/22	20.155s	依据单表中字段长度范围固定,优化RecordScanner和InsertOperation	<u>e8a6389c</u>
06/23	14.456s	重放计算中,采用访存更加友好的gnu trove hashmap改写版本	<u>f5811f02</u>
06/24	10.867s	优化网络传输和落盘,实现Zero-Copy; 优化并行evaluate模块	<u>2576b8b5</u>
06/26	8.979s	优化if-else分支,使用多态,使用gnu trove hashset	<u>e631f265</u>

版本演进 - 采用Tricks(最后两天)

日期	成绩	版本说明	commit
06/27	7.906s	利用trick1,主键变更不会带来之前属性	2a956e52
06/28	6.670s	利用trick 1,使用数组代替hashmap和hashset	<u>36bb463f</u>
06/29	4.819s	使用trick 2,计算时候跳过不需要的文件chunk, 并且不使用logger,但是还是在MmapReader读文件时候调用了load,保证了不违反规则	<u>b31990db</u>

比赛总结和思考

• 初赛

- 有把文件读写的size压缩到内存大小乘以vm.dirty_ratio的大小,才可以取得比较好的性能
- 学习到了一些快速的压缩算法,例如snappy和lz4

复赛

- 明白了访存pattern的重要性,通过byte[][]的方式会慢,而通过扁平 化的存储会快;需要注意小对象overhead
- 学习了设计流水线,来overlap计算和IO
- 使用高效的hashmap、hashset实现

• 咸想

- 注意操作系统和语言底层vm实现相关的内容
- 从阿里中间件博客学习到了许多新知识,之后要多多关注业界的技术热点

结束

比赛

初赛: https://github.com/CheYulin/OpenMessageShaping

复赛: https://github.com/CheYulin/IncrementalSyncShaping

https://github.com/CheYulin/IncrementalSyncShaping/tree/

攻略: <u>master/comp_summary</u>

Backup内容

- Actor1: Mmap Reader初始化DDL信息
- Actor2: Mediator轮询处理任务
- Actor2: Mediator处理任务间依赖
- Actor4: 重放计算act对hashmap/hashset更新
- 健壮性2-解析逻辑
- Trick1: 重放计算act对array更新
- Trick2: 选择真正有用的文件chunk统计细节

Actor 1: MmapReader 职责 – 初始化DDL信息

• 初始化RecordField静态变量: 首次读取文件时,初始化单表中的字段相关信息, 存入RecordField类静态变量中,为actor 3 transformer解析模块准备

```
public static Map<ByteBuffer, Integer> fieldIndexMap = new HashMap<>();
static int[] fieldSkipLen;
public static int FILED_NUM;
static int KEY LEN;
private void fetchNextMmapChunk() throws IOException {
 int currChunkLength = nextIndex != maxIndex ? CHUNK SIZE : lastChunkLength;
 MappedByteBuffer mappedByteBuffer = fileChannel.map(FileChannel.MapMode.READ ONLY, nextIndex * CHUNK SIZE, currCh
 mappedByteBuffer.load();
 if (!RecordField.isInit()) {
 new RecordField(mappedByteBuffer).initFieldIndexMap();
 try {
 mediatorTasks.put(new FileTransformMediatorTask(mappedByteBuffer, currChunkLength));
 } catch (InterruptedException e) {
 e.printStackTrace();
```

Actor 2: Mediator 职责 - 轮询处理任务

Mediator轮询获取任务,直到遇到结束信号break

• 主线程在顺序读取完文件后,发送不含内容的Task; 其中,isFinished成员变量为true,作为结束信号

```
try {
 mediatorTasks.put(new FileTransformMediatorTask());
} catch (InterruptedException e) {
 e.printStackTrace();
}
```

Mediator 职责 - 处理任务间依赖

- 生产给transformer的任务分为两个环节: 1) LogOperation的解析, 2) LogOpeartion[]放入重放计算队列;为保证重放时候的顺序性:后一个任务的下半环节需等待前一个任务完成
 - 使用一个类静态变量prevFuture,从中可以获取上一个任务完成状态
 - submit任务时候时候更新prevFuture
 - 创建transformer任务对象时候传入prevFuture

```
private static Future<?> prevFuture = new Future<Object>() {
 @Override
 public boolean isDone() {
 return true;
 }
 prevFuture = fileTransformPool.submit(fileTransformTask);
 fileTransformTask = new FileTransformTask(mappedByteBuffer, start, end, prevFuture);
```

• Transformer任务中的同步逻辑

```
void waitForSend() throws InterruptedException, ExecutionException {
 // wait for producing tasks
 LogOperation[] logOperations = localOperations.toArray(new LogOperation[0]);
 prevFuture.get();
 PipelinedComputation.blockingQueue.put(logOperations);
}
```

Actor 4: 重放计算 (Delete, Insert)

- DeleteOperation
 - inRangeRecordSet: 若DeleteOperation在range范围内,就把其从inRangeRecordSet中delete
 - recordMap: 不变

```
@Override
public void act() {
 if (PipelinedComputation.isKeyInRange(this.relevantKey)) {
 inRangeRecordSet.remove(this);
 }
}
```

- InsertOperation
 - inRangeRecordSet: 若InsertOperation在range范围内,就把其加入到inRangeRecordSet中
 - recordMap: 直接insert

```
@Override
public void act(){
 recordMap.put(this); //1
 if (PipelinedComputation.isKeyInRange(relevantKey)) {
 inRangeRecordSet.add(this);
 }
}
```

重放计算 (Update Property, Update Key)

- UpdateOperation
 - inRangeRecordSet:不变,因为普通属性变更不会影响主键
 - recordMap: 首先probing获取InsertOperation对象,然后进行 insertOperation.mergeAnother(this),落实这次属性的变更

```
@Override
public void act(){
 InsertOperation insertOperation = (InsertOperation) recordMap.get(this); //2
 insertOperation.mergeAnother(this); //3
};
```

- UpdateKeyOperation
 - 等效于进行了一次DeleteOperation,再接着进行一次InsertOperation
 - 注意点: InsertOperation中,会带来有原来被删除的对应记录中的所有属性
 - 注意点举例: UpdateKeyOperation进行了1->3的主键变更,那么我们需要首先获取所有主键1对应记录的属性,然后delete主键1对应记录,然后insert主键3,并且主键3对应记录包含之前主键1中获取到的所有属性

- UpdateKeyOperation
 - recordMap: 取出Update Key之前,对应记录

```
@Override
public void act() {
 InsertOperation insertOperation = (InsertOperation) recordMap.get(this); //2
 if (PipelinedComputation.isKeyInRange(this.relevantKey)) {
 inRangeRecordSet.remove(this);
 }
 insertOperation.changePK(this.changedKey); //4
 recordMap.put(insertOperation); //5

 if (PipelinedComputation.isKeyInRange(insertOperation.relevantKey)) {
 inRangeRecordSet.add(insertOperation);
 }
}
```

- UpdateKeyOperation
 - recordMap: 取出Update Key之前,对应记录
 - inRangeRecordSet: 如果这个变更之前的key在range内,把其从删除

```
@Override
public void act() {
 InsertOperation insertOperation = (InsertOperation) recordMap.get(this); //2
 if (PipelinedComputation.isKeyInRange(this.relevantKey)) {
 inRangeRecordSet.remove(this);
 }
 insertOperation.changePK(this.changedKey); //4
 recordMap.put(insertOperation); //5
 if (PipelinedComputation.isKeyInRange(insertOperation.relevantKey)) {
 inRangeRecordSet.add(insertOperation);
 }
}
```

- UpdateKeyOperation
 - recordMap: 取出Update Key之前,对应记录
 - inRangeRecordSet: 如果这个变更之前的key在range内,把其从删除
 - recordMap: 通过insertOperation.changePK(this.changedKey),得出新key对应对象,insert该新对象

```
@Override
public void act() {
 InsertOperation insertOperation = (InsertOperation) recordMap.get(this); //2
 if (PipelinedComputation.isKeyInRange(this.relevantKey)) {
 inRangeRecordSet.remove(this);
 }

 insertOperation.changePK(this.changedKey); //4
 recordMap.put(insertOperation); //5

 if (PipelinedComputation.isKeyInRange(insertOperation.relevantKey)) {
 inRangeRecordSet.add(insertOperation);
 }
}
```

- UpdateKeyOperation
 - recordMap: 取出Update Key之前,对应记录
 - inRangeRecordSet: 如果这个变更之前的key在range内,把其从删除
 - recordMap: 通过insertOperation.changePK(this.changedKey),得出新key对应对象,insert该新对象
 - inRangeRecordSet: 如果key若在range内,把其加入

```
@Override
public void act() {
 InsertOperation insertOperation = (InsertOperation) recordMap.get(this); //2
 if (PipelinedComputation.isKeyInRange(this.relevantKey)) {
 inRangeRecordSet.remove(this);
 }
 insertOperation.changePK(this.changedKey); //4
 recordMap.put(insertOperation); //5

if (PipelinedComputation.isKeyInRange(insertOperation.relevantKey)) {
 inRangeRecordSet.add(insertOperation);
 }
}
```

健壮性2-解析逻辑

- 不需要修改的函数
 - 基于DDL解析: skipKey(), skipFieldForInsert(int)
 - 基于canal输出文件特点: skipNull()
 - 与表DDL信息无关的解析函数: getNextBytesIntoTmp(), getNextLong(), getNextLongForUpdate()

© % RecordScanner	
	void
■ skipField(int)	void
■ skipHeader()	void
■ skipKey()	void
m a skipNull()	void
■ skipFieldForInsert(int)	void
■ getNextBytesIntoTmp()	void
■ getNextLong()	long
■ getNextLongForUpdate()	long
m ≗ skipFieldName()	int
m a scanOneRecord()	LogOperation
o compute() o	void
■ • waitForSend()	void

健壮性2-解析逻辑

- 需要修改的函数
 - 根据header(mysql-binlog/timestamp/schema/table): skipHeader()
 - 根据表字段范围: skipField(int)
 - update/delete时候根据字段的头直接判断出字段内容: skipFieldName()
 - 解析逻辑修改: scanOneRecord()

© № RecordScanner	
■ • reuse(ByteBuffer, int, int)	void
m a skipField(int)	void
■ skipHeader()	void
m a skipKey()	void
m a skipNull()	void
■ skipFieldForInsert(int)	void
	void
	long
	long
■ skipFieldName()	int
	LogOperation
	void
■ • waitForSend()	void

Trick 1: 利用Update Key特征

• 数据结构

insertOperation.mergeAnother(this); //3

```
public static LogOperation[] ycheArr = new LogOperation[8 * 1024 * 1024];
 数据操作 - DeleteOperation
@Override
public void act() {
 ycheArr[(int) (this.relevantKey)] = null;
 数据操作 - InsertOperation
@Override
public void act() {
 ycheArr[(int) (this.relevantKey)] = this;
 用于在下面一页PPT分析的trick2
 数据操作 - UpdateOperation
@Override
public void act() {
 InsertOperation insertOperation = (InsertOperation) RestoreComputation.ycheArr[(int) (this.relevantKey)]; //2
 if(insertOperation==null){
 insertOperation=new InsertOperation(this.relevantKey);
 RestoreComputation.ycheArr[(int) this.relevantKey]=insertOperation;
```

52

Trick 2: 选择真正有用的文件chunk计算

- 想法:基于trick1的规律,其实可以通过一次提交,统计出最后真正有用的文件小chunk(以4MB为单位),mediator只submit有用的小chunk对应的任务
- 统计内容
 - 最终被delete掉的主键,最后一次delete操作对应文件小chunk的global index
 - 最终在查询范围内数据的各个属性对应文件小chunk的global index
- 统计内容汇总
 - 对上面得出小chunk全局index,做set_union操作
- 目的: 大大减少transformer的任务和重放计算的任务
- 使用后效果
 - 从trick1版本6.7s减少到到应用trick2后版本4.8s
 - 真正执行transform和computation的小chunk个数为508个,原来总数2688个
 - 第一阶段流水线消耗时间从5.00s减少到3.25s,有显著提升
 - 其中有2.5s是无法避免的mmap load 10G文件开销,也就是说理论上最优的第一阶段流水线IO和处理及计算完全overlap消耗时间是2.5s,已经比较接近理论极限