

2014中国数据库技术大会

DATABASE TECHNOLOGY CONFERENCE CHINA 2014

大数据技术探索和价值发现

腾讯海量数据实时计算平台 实现及应用 **••**

腾讯公司 洪坤乾


内容大纲

第一部分:实时计算技术概览

第二部分:腾讯实时计算平台TRC

第三部分:TRC的典型应用案例


内容大纲

第一部分:实时计算技术概览

> 实时计算模型

> 实时计算有哪些应用场景

> 实时计算平台的技术挑战

第二部分:腾讯实时计算平台TRC

第三部分:TRC的典型应用案例


实时计算模型


静态数据源

数据集合

规则可变

离线批量计算

在线实时计算

规则预设


时间窗口

动态数据源


实时计算模型


实时计算 - 应用场景

社交

• 实时感知好友的动向: "大家正在玩什么"

电商

• 实时统计商品的热度:"当前时刻,各种商品分别受什么人群的欢迎"

游戏

• 实时预测用户的感受:"连续多次失败的用户,受挫感较强,有流失的风险"

营销


• 实时感知用户兴趣变化、环境/位置变化、商家优惠策略变化,从而实现精准营销

运营

• 实时感知每台机器、每个接口、每个业务的运行状态,实现秒级监控告警

实时计算 - 应用场景

浏览、购买、收藏 收听、关注


游戏、位置、天气 信息、


买什么?

都正常?


会涨吗?


实时计算 - 技术挑战 - 海量


▶用户:10亿级用户,8亿活跃用户,1000亿级关系链

▶产品:游戏、社交、音乐、视频、门户、论坛

▶行为:点击、曝光、订阅、浏览、收藏、购买、评论

>流量:百亿级平台流量,万亿级实时事件

▶整个互联网??


实时计算 - 技术挑战 - 实时

典型需求:

当前时刻之前的10秒钟内,年龄在25-30岁、北京地区、男性用户、在QQ空间上对iPhone 5广告的点击率

挑战点:

- 时间窗口,每一秒种都在滑动,时间窗内的数据时刻变化
- ▶ 计算复杂度(百亿级值域空间):年龄×地域×性别×位置×物品, 上网时段、上网场景、学历、收入、婚育状态,等等。
- 数据分布广:全国各地、世界各地
- > 要求毫秒级响应。类hadoop系统,无法在毫秒之内完成类似的计算


实时计算 – 技术挑战

实时 海量 万亿级事件 毫秒级延时 秒级时间窗 TB级数据 百亿级流量 逻辑复杂


内容大纲

第一部分:实时计算技术概览

第二部分:腾讯实时计算平台TRC

> TRC平台基础架构

➤ TRC平台扩展

> TRC未来规划

第三部分:TRC的典型应用案例


腾讯实时计算平台TRC

- > TRC——Tencent Realtime Compute
- 通过对海量数据进行实时采集接入,然后采用流式分析计算技术,实时感知外部信息变化
- 从事件产生到感知变化最后输出结果,秒级延时;
- 基于在线消息流的实时计算模型,区别于传统的离线批量计算模型


腾讯实时计算平台TRC

业务应用

广告推荐

新闻/视频 推荐

游戏/道具 推荐

微信 实时分析 实时监控

实时计算体系结构

核心服务层

实时算法 预测

实时模型 训练

实时效果 统计

实时系统 监控

实时数据 展示

平台组件层

实时数据接入 **TDBank**

实时数据计算 **TDProcess**

实时数据存储 **TDEngine**


TRC - TDBank实时接入

数据源 接入

数据缓存 预加工

> 数据 深加工


核心需求

- 秒级接入延时
- 低成本、高效率、强安全
- 方便数据管理和使用

主要矛盾

- 数据总量巨大
- 数据源种类繁多
- 数据格式各异
- 数据分布IDC众多


口 特色功能

- 自助接入
- 多种格式适配
- 公网加密传输
- 订阅消费
- ▶ 自定义分发

百T级数据量 千亿级实时数据


TRC - TDProcess实时处理


千亿级流量 100维度 万亿级计算量


TRC - TDEngine存储引擎

核心需求

- > 高并发, 低延迟
- ▶ 高可用性,数据安全
- > 关注成本,关注资源利用率
- > 线性扩展

Client 路由表

Keeper

路由管理

容灾管理

扩容管理

Node

数据同步

数据迁移

数据存储

路由管理:

负责数据在集群中的分布,以及节 点位置、状态的感知

数据迁移:

保证数据在集群中分布均衡,在扩 容、缩容或故障宕机的时候可能会 发牛数据迁移

备份恢复:

确保在故障下数据安全以及快速恢 复服务


TRC - TDEngine存储引擎 - 体系结构

口核心功能


> 支持多副本数据备份,确保数据安全

主备机同时提供服务,提升集群资源利用率

▶ 集群高可用,容灾切换过程中仍然提供读写服务

> 全内存设计

万亿级读写请求


TRC - 平台扩展

- Java for Storm
- Storm on Yarn
- Pig Latin on Storm


TRC - 平台扩展 - Java for storm

ロ 纯java语言实现


> 更好的可维护性

口功能扩充

- ➤ 解决nimbus单点
- > 解决集群性能瓶颈
- > 加强集群监控管理
- > 稳定性增强

口运营数据

- > 每天百亿级流量
- > 每天万亿次计算量


TRC - 平台扩展 - Storm on Yarn


TRC - 平台扩展 - Pig Latin on Storm


核心特点


- 过程化类SQL编程接口
- 降低实时计算业务技术门槛
- 提升业务开发效率

挑战

- 对pig需要有大量的改动
- 业界没有成熟的案例


TRC - 未来 - 开放计算能力


对外开放

- ➤ SQL支持
- > 过程化语言
- > 可视化组件


权限控制 任务调度

TRC 实时计算集群


内容大纲

第一部分:实时计算技术概览

第二部分:腾讯实时计算平台TRC

第三部分:TRC的典型应用案例

➤ TRC在腾讯的总体应用概况

> TRC在精准推荐领域的应用

> TRC在实时分析领域的应用


TRC在腾讯

每天,

干亿级实时消息接入,万亿次实时计算,万亿次存储访问

覆盖,

SNG、IEG、MIG、CDG 等各大BG

涵盖,

广告、视频、游戏、文学、新闻 等多个业务

涉及,

个性化**精准推荐、实时分析**统计、**秒级监控**告警 等多个领域


TRC的应用- 概览

精准推荐

广点通广 告推荐

新闻推荐

视频推荐

游戏道具 推荐

实时分析

微信运营 数据门户

效果统计

订单画像 分析

实时监控

实时监控 平台

游戏内接 口调用

> 对微信的性能优化、 IDC部署、运营商 选择等有着十分重 要的作用

广点通推荐效果 提升 20%以上


告警准确性大幅度提高; 对监控对 象进行全纬度组合分析, 实现了监 控的100%覆盖。


TRC的应用 - 精准推荐 - 广点通广告


- 展示类广告
 - ▶ 80% 3天生命周期
 - ▶ 80% 30天不点击广告
 - ▶ 80% 2次曝光机会
 - ▶ 1000次 2次
- □ 经济效益
 - ➤ Netflix 60%收入
 - ➤ Amazon 35%收入
 - ➤ YouTube 60%点击
- □ 用户体验
 - ➤ 骚扰?
 - ▶ 服务?
 - ▶ 隐私?
- □ 业界口碑
 - > ROI
 - ▶ 客户收益


TRC的应用 - 精准推荐 - 广点通广告


- ▶ 百亿级推荐流量
- ▶ 万亿次多维度计算
- ▶ 万亿次广告预测
- **▶ 50ms**请求响应(10ms)
- **20%**效果提升

更实时,更精准


TRC的应用 - 实时分析 - 实时用户画像


内容回顾

第一部分:实时计算技术概览

- > 实时计算模型
- > 我们为什么需要实时计算
- > 实时计算有哪些应用场景
- > 实时计算平台的技术挑战

第二部分:腾讯实时计算平台TRC

- ➤ TRC平台基础架构
- ➤ TRC平台扩展
- ➤ TRC未来规划

第三部分:TRC平台的应用

- ➤ TRC的总体应用概况
- ➤ TRC在精准推荐领域的应用
- > TRC在实时分析领域的应用


最后


面临的问题不一样 拥有的资源信息不一样 解决问题的方法不一样

希望能对大家有所帮助 更希望能得到大家的帮助

我们一直在探索 更多的交流合作

kontenhong@tencent.com


