内存数据库服务运营之路

@启盼cobain


"RAM is the new disk..."

— Jim Gray


目录


- 新浪内存数据库服务发展历程
- 内存数据应用存储架构演进
 - 计数服务存储演化
 - 社交图谱存储演化
- · OPS组织结构及运维系统架构演进
- 反思与总结

2011-2015


In memory application roadmap in Sina


In memory application roadmap in Sina

2011-2015


- 面临挑战
 - · 2011微博索引Memcached请求量翻番 -> 缓存失效风险
 - · 2012微博计数服务Redis改造上线 -> Redis高可用
 - 2013异地机房部署 -> 跨机房数据更新
 - 2013微博核心缓存请求量再次翻番 -> 缓存面临超级热点
 - · 2013年内存容量增长三倍 -> Redis应用内存疯长
 - 2013 2014 App数量及请求量增长四倍 -> 运维效率
 - · 2015 2016?


Memcached Roadmap in Sina

应对缓存实效风险

- 共享内存,更多分片 (without multiget)
- 主备缓存(with multiget)


应对跨机房数据更新

get -

・ 消息总线 (e.g. WMB)

• 优势: 不依赖队列外其他组件

• 劣势:消息总线复杂性较高

• 中间件更新 (e.g. Cacheservice)


• 优势: 应用透明, 相对运维友好

• 劣势: 可靠性较低

・ 数据库复制 (e.g. MySQL Replication + Mytriggerq + Processor)

· 优势: 可靠


• 劣势: 维护额外数据库同步,消息格 式转化相对受限。


应对超级热点

- 多级缓存
- 核心缓存快速构建数据副本
 - Memcached LI Group


Redis Roadmap in Sina

Redis高可用


- 一主多从
 - · Slave故障自动摘除
 - · Master故障选主后闪恢复


Redis内存疯涨

存储一个Key 20字节,两个Value 4字节计数

- Cache化改造
 - store:cache 9:1 -> 6:4
- 数据结构优化
 - Redisscounter
 - Counterservice


应用存储架构演进

• 计数服务存储演化


计数服务存储演化

- 十亿级计数
 - · 用Redis存储I亿计数需要多 大空间?
 - · 用户纬度增长(e.g 用户关注数,粉丝数,微博数)


计数服务存储演化

• 百亿级计数 (Counterservice 2.0)

· 微博纬度增长(e.g 微博转 发评论数)

· MySQL热点更新响应不够 稳定


计数服务存储演化


• 千亿级计数 (Counterservice 3.0)

· 内存table写满后自动dump至 SSD

· LRU cache防止历史热点


6个月内table in memory

6个月以前table in SSD


- 社交图谱 初级阶段
 - graph_list
 - attention/followers
 - Memcached + MySQL


• 社交图谱 - 中期阶段


check attention/followers

Redis Hashset

MySQL+Mytrigger+Redis


- 社交图谱 进阶
 - 内存占用成本
 - · Redis Storage到Redis Cache
 - Hset性能瓶颈
 - Longset
 - 优化长尾存储
 - HBase


- 未来计划 持续分级存储
 - ·存储层冷热分离至HBase
 - ·缓存层冷热分离至SSD


OPS系统更要给力...

- 小作坊运维
- 运维系统1.0
- 运维系统2.0


- 小作坊运维
 - 独立监控报警系统
 - 多套运维系统共存
 - 工单进展难以跟踪
 - 运维系统多语言开发 php python


- 运维系统1.0
 - 统一中心管理
 - 单模块架构
 - 运维系统统—python

WebUI 应用Dashboard

监控配置
管理

服务初始
化
配置变更
服务扩容
…

运维系统


- 工业时代2.0
 - 模块化,服务化,可持续迭代
 - 数据驱动


反思与总结

- 应用驱动,不幻想需求
- 没有银弹,避免滥用
- 架构尽量化繁为简
- 运维友好,保证服务生命力
- 分享,好的技术应该推广
- 服务意识,关注应用视角

反思与总结

• Think big, act small!

Q&A

We are Hiring!

recruiting-apac@appannie.com