

DTCC 2014中国数据库技术大会

大数据技术探索和价值发现

爱奇艺在Hadoop生态中大 数据平台架构与实践

爱奇艺技术产品中心 孙琦


Agenda

- 爱奇艺
- Hadoop生态@爱奇艺
- 部署架构
- 运营
- 问题
- 相关开发


Agenda

- 爱奇艺
- Hadoop生态@爱奇艺
- 部署架构
- 运营
- 问题
- 相关开发


爱奇艺

- 诞生:成立于2010年4月
- 在一起: 2013年5月爱奇艺与PPS合并
- 月独立访问用户4+亿


爱奇艺

• 成绩: 2014年1月以来, 爱奇艺PPS, 已经 连续2月日均覆盖、月度覆盖、月度时长和 人均月度时长均排名第1。


爱奇艺


Agenda

- 爱奇艺
- Hadoop生态@爱奇艺
- 部署架构
- 运营
- 问题
- 相关开发


Hadoop生态@爱奇艺

- 与2010年8月开始搭建,最初只有50台机器
- 目前已经具有一定规模,且在迅速扩容
- 多机房部署, 专线互联
- 涵盖Apache Hadoop生态的所有主要组件
- 物理机集群与虚机集群共存的部署模式
- 公共集群和专属集群共存的运营模式


Hadoop生态@爱奇艺

- 处理数据量: ~20PB
- 日处理Job数: 100000+
- 服务项目组: 搜索、广告、推荐、日志分 析、BI等。

• 版本: CDH4.X 还没完全进入Hadoop2.0时代


Agenda

- 爱奇艺
- Hadoop生态@爱奇艺
- 部署架构
- 运营
- 问题
- 相关开发


部署架构

- 爱奇艺Hadoop生态图
- 功能回顾
- 案例


爱奇艺Hadoop生态图


爱奇艺Hadoop生态图

- ➤ 数据格式: ProtoBuf、JSON为主,统一数据定义,以便数据共享
- ▶ 批处理以Hive作业为主
- ➤ Storm、Spark实时计算资源托管在Mesos或Openstack虚机 之上
- ▶ 大部分HBase应用是为离线计算服务
- ▶ 作业提交管理: 入口机+专用提交系统
- ➤ 系统监控: 传统监控 (Nagios, Zabbix) + Metrics数据聚合
- > 成本审计: 货币化度量项目组开销


Hadoop: HDFS HA


HBase Replication


- Replication Mode
 - Master-Slave
 - Master-Master
 - Cyclic Replication


- HBase Replication专为容灾设计,可靠性如 何?
 - ✓ 网络或目标集群不可用

HBase Cluster B HBase Cluster A

✓网络或服务恢复后,同步继续

HBase Cluster A HBase Cluster B


- 已经跨机房在多个HBase集群之间配置
- 数据延迟在毫秒级
- 为业务组提供了跨机房数据共享的条件
- 几次的网络故障已经证明了该机制的可靠性


案例 – Hadoop 一般应用

• HBase - 搜索


案例 – Hadoop 一般应用

- HBase 搜索
 - HBase的天然应用场景
 - 每天几个时间段运行定时启动MR作业建立索引
 - 数据分布状况影响着MR的性能
 - 定制了TableInputFormat,均衡Map任务的Input


案例 -虚拟化应用


• 基于Openstack的弹性混合云架构


案例 – 基于虚拟化Storm应用

• Storm - 实时广告故障分析


案例 - 基于虚拟化Storm应用

- Storm 实时广告故障分析
 - 处理能力: 最高QPS ~100W(另一个业务最高可达150W)
 - 处理高峰时期一般在晚上
 - 部署在Openstack生态系统上,提供了一定的弹性计算能力
 - 空闲时集群虚机资源可提供给其他服务使用,如消息系统,以及一些内部系统等


案例 – 基于Mesos的云端应用

• Spark - 日志分析


案例 – 基于Mesos的云端应用

- Spark 日志分析
 - -对Mesos-Spark Executor进行了改进
 - 处理能力相比较与Hadoop有了很大提升
 - 基于Mesos的部署提高了集群资源利用率
 - 相关Mesos的patch已经提交给了社区


Agenda

- 爱奇艺
- Hadoop生态@爱奇艺
- 部署架构
- 运营
- 问题
- 相关开发


- 流程
 - 服务上线管理
 - -服务使用申请
 - -报障管理


- 安全控制
 - 访问安全
 - 简单用户授权
 - 入口机授权
 - 数据安全
 - 访问审批
 - 安全审计


- 监控报警
 - 常规监控
 - Zabbix, Nagios, Ganglia
 - 定制监控系统


- 审计
 - 对项目组的资源使用进行货币化审计


- 云路 统一运营入口
 - 资产管理
 - 服务自动化部署
 - 服务监控
 - -审计
 - -报表


Agenda

- 爱奇艺
- Hadoop生态@爱奇艺
- 部署架构
- 运营
- 问题
- 相关开发


问题

HDFS HA

- HDFS-4591: HA clients can fail to fail over while Standby NN is performing long checkpoint
- HDFS-5080: Bootstrap Standby not working with QJM when the existing NN is active
- HDFS-3752: BOOTSTRAPSTANDBY for new Standby node will not work just after saveNameSpace at ANN in case of BKJM


问题

- Jobtracker Memory Leak
 - MAPREDUCE-5351: JobTracker memory leak caused by CleanupQueue reopening FileSystem

— MAPREDUCE-5508: JobTracker memory leak caused by unreleased FileSystem objects in JobInProgress#cleanupJob


问题

- HBase RS Crash
 - HBASE-5607: Implement scanner caching throttling to prevent too big responses
 - HBASE-1996: Configure scanner buffer in bytes instead of number of rows
 - HBASE-2214: Do HBASE-1996 -- setting size to return in scan rather than count of rows -properly


Agenda

- 爱奇艺
- Hadoop生态@爱奇艺
- 部署架构
- 运营
- 问题
- 相关开发


- Hadoop/HBase监控系统
- Job日志分析系统
- 云图


- Hadoop/HBase监控系统
 - 聚合了运行日志数据、Metrics
 - 友好的前端展现


• Hadoop/HBase监控系统


- 云图
 - 各种NOSQL的数据实时备份


- 云图
 - -统一数据转换模式


- 容灾: 预定义Hadoop Job, 灾难时, 数据快速 恢复


将来计划

- 增加HDFS Erasure Code的支持
- 支持Kerberos
- 进入Hadoop 2.0,实现多框架对资源的共享
- 统一MR/Spark/Storm作业提交界面
- 深度整合Openstack、Mesos与Hadoop生态


Q&A THANKS