

2016中国数据库技术大会

DATABASE TECHNOLOGY CONFERENCE CHINA 2016

数据定义未来

GemFire如何应对电商或移动APP平台的高负载挑战

议题

- 拆分应用互联数据
- Web Server与GemFire进行集成
- Memcached、Redis与GemFire进行集成
- GemFire利用HDFS进行日志保存和处理

大规模扩展分布式缓存系统

借用FaceBook 的架构方式, 将页面的访问 进行拆分,保 存数据到多个 缓存集群中

应用间互联数据

- 拆分主页和其他页面的点击访问
- 数据不保存在单台服务器上,保存于多台服务器集群中
- 跨所有集群的服务器快速拉取数据到前端页面

应用大并发查询数据

- 为了在数据并发操作的情况下获得良好的性能,需要并行地转发 get请求
- 切换到异步 I/O 进行访问
- 不同的Object有不同的大小和访问方式。构建memcached pools拆分不同的objects类型,达到高效的内存利用率

解决前端连接拥塞问题

- web服务器连接到memcache服务器
- 每个web 服务器运行50-100个进程
- 每个memcache有100K+TCP 连接(UDP 能够减少连接数量)
- •使用gzcompress压缩序列化的字符串

Web Server 与 GemFire 集成

1. GemFire采用C/S架构与Web Server进行交互,将GemFire客户端嵌入到Web Server中,Web App 从GemFire客户端读写数据,然后客户端将读写操作同步给GemFire Server

Web Server 与 GemFire 集成

2. GemFire 客户端通过协调器来连接合适的GemFire服务器,当建立连接之后,客户端便可以直接与服务器进行交互

Web Server 与 GemFire 集成

3. GemFire 协调器采用HA高可用架构, 防止协调器宕机导致客户端与服务器之间连接出现故障, GemFire集群整体架构如下:

Memcached大规模集群扩展

- 传统memcache分布式集群主要靠客户端程序库实现,"服务端"没有分布式
- 当memçache集群环境发生变化时,如加入、离开节点会严重影响缓存的命中率

Memcached大规模集群扩展

■ **GemFire** 嵌入 **Gemcache**服务器与memcache客户端进行交互,将 形成与memcache类似的动态分布式缓存集群,实现memcache应用与 GemFire联动

Memcached迁移至GemFire

- 迁移动机: memcached 最根本的问题在与它仅支持"cache-aside",应用 既负责更新缓存和也负责更新数据库。其结果是:
 - -会导致缓存和DB数据出现不一致的风险
 - -破坏每个应用的业务逻辑

目前大多互联网应用前端内容更新地非常快。当这台服务器出现故障后,所有的客户端请求服务器将得到缓存丢失错误,那么所有的客户端都向数据库访问数据,数据库有被瞬间压瘫的风险。

 Memcached 客户端使用Memcached API连接GemCache,实现读写 GemFire中的数据,维护着一个GemCache服务器的列表。

■ 前端应用不再直接与DB交互,简化了应用代码。所有的数据库都通过GemFire来读写数据。为了从DB中读取数据,你能够使用GemFire CacheLoader,同时可以使用AsyncEventListener将数据写回到DB中。

■ 客户端只写到GemFire,当写入完成时,GemFire 将保障写入已经同步到了冗余的副本。在同步到冗余副本之前,即使主 bucket死掉,其他客户端和数据库都不会看到数据更新。

数据一致性保证

■ 来自客户端的所有数据更新最初先进入到GemFire,然后持久化到DB,它们经常是一致的。所有更新进入DB,即时在这种情况下GemFire节点出现故障失效,AsyncEventListener队列将同步,保证数据也是一致的。

交互协议配置

- Memcache 客户端能够使用两种协议与GemFire 服务器进行通信,客户端应用不需要改动任何代码。
 - -WIRE 协议: ACSII 或 BINARY

Single DC Cluster

- 并发 I/O
- 流控
- 故障切换
- 整流

Multi DC Cluster

GemCache的优势

- **高可扩展性**: GemCache 可以自动添加节点到集群中,Memcache 客户端不需要维护服务器列表。一个Memcache 客户端需要访问多份保存在多个节点的数据,
- 导致服务器对每个客户端都建立TCP连接,而Memcache客户端只需要连接一个GemCache服务器即可,大幅减小TCP连接数。
- •数据一致性: Memcache客户端须维护一个服务器列表,一旦某客户端的列表不正确,则给客户端返回的脏数据。
- •HA高可用: 当一个Memcache服务器挂掉后,会导致Memcache集群故障或性能降级,客户端直连后端DB。所有故障处理都必须应用来做,而GemFire可自动解决这一问题。
- **集群热启动:当**一个Memcache集群故障后,数据必须重新加载和分布到各集群成员,而GemCache可以从其他节点或本地磁盘加载数据,大幅节省时间消耗。
- 断网处理:几百台Memcache集群部署,由于网络故障,客户端不可能连接所有的节点,必须从数据库拉取数据,避免出现脏数据。而GemCache自身能够处理断网情况,保障响应数据的一致性。

GemFire与Redis

在Apache Geode工程中,**GemFire** 目前正在与Redis做集成。

工程地址为:

https://github.com/apache/incubator-geode/tree/a781843b160de7b751b8d32990a163fe31ef798c/geode-core/src/main/java/com/gemstone/gemfire/redis

GemFire与Redis

在 GemFire 内核中,新添加一个GemFireRedisServer服务器,此服务器可以解析 Redis 协议,当有命令发送到这个服务器上时,每个命令都会被中断、执行并响应给客户端。

默认的连接端口为6379,也可以修改为其他端口。

每个 Redis 数据类型(String和HyperLogLog)都会被保存在单独的Region中,默认的Region类型为RegionShortcut#PARTITION。

在执行事务时,事务只能作用在本地,或开启事务处理的持久化 Region。另外,默认情况下看不到 Key 键(在 GemFire 事务中是能够看到的)

GemFire与Redis

GemFire支持Redis命令如下:

命令类型	命令内容
String命令	APPEND, BITCOUNT, BITOP, BITPOS, DECR, DECRBY, GET, GETBIT, GETRANGE, GETSET, INCR, INCRBY, INCRBYFLOAT, MGET, MSET, MSETNX, PSETEX, SET, SETBIT, SETEX, SETNX, STRLEN
List命令	LINDEX, LLEN, LPOP, LPUSH, LPUSHX, LRANGE,LREM, LSET, LTRIM, RPOP, RPUSH, RPUSHX
Hash命令	HDEL, HEXISTS, HGET, HGETALL, HINCRBY, HINCRBYFLOAT, HKEYS, HMGET, HMSET, HSETNX, HLEN, HSCAN, HSET, HVALS
Set命令	SADD, SCARD, SDIFF, SDIFFSTORE, SINTER, SINTERSTORE, SISMEMBER, SMEMBERS, SMOVE, SREM, SPOP, SRANDMEMBER, SCAN, SUNION, SUNIONSTORE
SortedSet命令	ZADD, ZCARD, ZCOUNT, ZINCRBY, ZLEXCOUNT, ZRANGE, ZRANGEBYLEX, ZRANGEBYSCORE, ZRANK, ZREM, ZREMRANGEBYLEX, ZREMRANGEBYRANK, ZREMRANGEBYSCORE, ZREVRANGE, ZREVRANGE, ZREVRANGEBYSCORE, ZREVRANK, ZSCORE
HyperLogLog命令	PFADD, PFCOUNT, PFMERGE
Keys命令	DEL, DBSIZE, EXISTS, EXPIRE, EXPIREAT, FLUSHDB, FLUSHALL, KEYS, PERSIST, PEXPIRE, PEXPIREAT, PTTL, SCAN, TTL
Tranaction 命令	DISCARD, EXEC, MULTI

GemFire利用HDFS进行日志处理

GemFire在生产环境运行过程中会产生大量日志,那么通过定期将日志文件批量传输到HDFS文件服务器中,通过 Hadoop 集群对日志进行分析处理,进一步加强分布式数据网格的运维手段。

日志传输方式

- 1. GemFire定期备份日志,将日志传到FTP服务器,FTP定期向HDFS分布式文件系统传输。
- 2. GemFire 通过 Flume 或 Kafka准实时传输日志文件到HDFS分布式文件系统
- 3. GemFire通过脚本设置定期将日志文件通过SCP传输给HDFS分布式文件系统

