

2016中国数据库技术大会

DATABASE TECHNOLOGY CONFERENCE CHINA 2016

数据定义未来

游戏云存储-TRedis高性能缓存及持久化

腾讯游戏/康中良/DBA

Email: zhongliangkang@qq.com

提要

- Redis@腾讯游戏
- TRedis简介
- TRedis特点及设计
- TRedis集群实现
- TRedis在腾讯游戏应用实践

Redis is an open source, BSD licensed, advanced **key-value cache** and **store**. It is often referred to as a **data structure server** since keys can contain **strings**, **hashes**, **lists**, **sets**, **sorted sets**, **bitmaps** and **hyperloglogs**.

— http://redis.io

Redis特点

*	高性能	get/set 10w+
*	单线程	单线程: 收包、发包、解析
*	K-V存储	所有数据按"key"访问
*	纯内存+持久化(V2.8)	数据全内存,高性能,RDB/AOF落地
*	支持多种数据结构	strings, hashes, lists, sets, sorted sets
*	协议简单	各种语言的api支持
*	生产者/消费者消息队列	高性能, 异步处理请求队列
*	过期时间	到期数据自动删除

Redis@腾讯游戏

▶ string: openid映射/用户信息等

▶ hash: 角色信息/装备道具等

▶ list: 消息队列等

▶ set: 属性记录/资格等

▶ sorted set: 全局排行/消息评论等

▶ TTL: 活动礼包、Cache过期等

Redis@腾讯游戏

场景: 手游(代理)、官网活动、平台业务

▶实例总数: 3500+

▶内存总量: 5T+

▶请求峰值: 300w+

▶ 日请求量: 1500亿+

TRedis介绍

TRedis是腾讯DBA基于官方2.8.17定制,采用Rocksdb作为底层存储引擎,完全兼容Redis协议,支持分片管理和迁移及增量同步的高性能Redis版本。

TRedis特点

- ◆ "RocksDB" 作为存储引擎,充分利用Rocksdb特性
- ◆ "高性能" 单实例set/get QPS 4W+ (SSD)
- ◆"协议兼容"支持大部分Redis指令,应用透明
- ◆ "省内存" string/list/hash存储零内存(no set/zset?)
- ◆"数据安全"数据落地到磁盘才返回,安全

TRedis特点

- ◆"大量存储"单实例可以提供亿级数据存储访问
- ◆"增量复制" slave同步断重连后,可继续同步
- ◆ "分片管理" 集群功能支持, 在线迁移及管理
- ◆"数据过期" 数据过期自动清理
- ◆ "启动快" 没有Load RDB/AOF的时间
- **◆"物理备份"**基于文件copy备份Redis数据,快

Rocksdb

- ◆ RocksDB是Facebook基于Leveldb改进,能充分利用 多核CPU并提供系列的扩展特性
- ◆ LevelDB是google开源的高性能KV数据库,基于文件系统,支持海量存储,配合SSD能提供高性能的随机读写
- ◆ RocksDB的Key有序存储,将Redis的结构化数据以 KV的形式落地到RocksDB中

http://rocksdb.org

TRedis性能

基于SSD,单实例

 ./redis-benchmark -p 9988 -n 1000000 -c 24 -t set,get -r 100000000

SET: 40278.73 requests per second

GET: 44120.89 requests per second

TRedis性能

- ./redis-benchmark -p 9988 -n 1000000 -c 24 r 100000000 rpush TRedis_list __rand_int__
- ▶ RPUSH: 33705.21 requests per second

- ./redis-benchmark -p 9988 -n 1000000 -c 24 r 10000000 lpop TRedis_list
- ▶ LPOP: 24636.00 requests per second

TRedis性能

基于FIO测试

TRedis性能-单机

搭建Redis集群,测试client、twemproxy及TRedis分别在3台不同机器上,48个client,每个并发20线程测试,twemproxy24实例,TRedis 12实例。

Set稳定性能: **31W QPS** (写入100G数据)

统计项	Client	Twemproxy	TRedis
流量(出/入)	370M/190M	550M/490M	120M/360M
包量(出/入)	33.5w/33.5w	65w/54w	20w/31w
CPU(total)	36%	50%	80%
IO util	0	0	60%

Get稳定性能: **17W QPS**(**100G** 数据随机读取)

统计项	Client	Twemproxy	TRedis
流量(出/入)	161M/110M	266M/228M	67.2M/155M
包量(出/入)	18.8w/18.8w	36.8w/29.7w	10.8w/17.8w
CPU(total)	18%	26%	38%
IO util	0	0	91%

TRedis设计-存储实现

- ▶ 每个key在RocksDB中均以k-v存储 [DBID][Type]key -> [EncodingType][TTL]value
- ▶ 除string外的数据结构,用额外的数据来存储
- ▶ 所有key在Rocksdb中按字典序存储
- ▶ 支持数据过期TTL
- ▶ 不同指令,性能不同

TRedis设计-存储实现

▶各种结构存储格式-KEY

Redis结构	RocksDB结构	RocksDB子元素
String	[ID]a[key]	无 *ID为DB index id,下同
List	[ID]L[key]	[ID]I[keylen][key][seq]
Hash	[ID]H[key]	[ID]h[keylen][key][hashkey]
set	[ID]S[key]	[ID]s[keylen][key][setkey]
Zset	[ID]Z[key]	[ID]z[keylen][key][zsetkey] [ID]c[keylen][key]['>' '<'][score][zsetkey] *大于表示正,小于表示负,score编码

String实现

- String key: [DBID]a[key]
- String value: [EncodingType][TTL][value]
- ▶ 例:
 - set dtcc 2016 EX 9999

DBID	Туре	Key		EcdType	TTL(ms)	value
4byte	1byte	N-bytes	\rightarrow	1byte	8bytes	String/int
0	а	dtcc		1	9999000	2016

List实现

- List key: [DBID]L[key]
- List item key:[DBID][[keylen][key][seq]

设计:

- list包含顺序,因此在落地时以序列(seq)来标识
- 每个list会记录一个头、尾序列(seq),范围为64位整形
- 每push/pop一个key,都会对该list的头尾做调整,同时key的seq也会固定。所有list的元素的seq必须连续。
- List的操作保证item写入之后,内部seq就固定不变,且有序

List	TAIL					HEAD
seq	-999	-998	•••••	998	999	1000

Hash实现

- Hash key:[DBID]H[key]
- Hash item key:[DBID]h[keylen][key][hashkey]
- ▶ 设计:
 - 根据hash的特点,按照上面的key名的设计即可落地
 - 单独存储hash的key数量
 - Set结构与hash类似,可以把set看作没有value的hash

Zset实现

- Zset key:[DBID]Z[key]
- Zset item key:
 - [DBID]z[keylen][key][zsetkey]
 - [DBID]c[keylen][key]['>'|'<'][score][zsetkey]</p>
 - *>表示正,<表示负,score bigendian编码
- ▶ 设计:需要存储3类信息:
 - Zset的元素的k-score对应关系,按zsetkey字典排序
 - 按score排序的对应关系,score-v映射
 - score只支持整数型
 - Zset的元素数量

TRedis使用约束限制

- ▶ 所有数据实时落地磁盘,string/list/hash只存储在磁盘上,set/zset会驻内存
- ▶ TRedis允许string/list/hash/set(zset) 使用相同的key名
- ▶ 指令行为改变:
 - ▶ Dbsize 近似计算,最近一次扫描的结果
 - ▶ Flushdb 只清理内存中的数据,数据还在磁盘上,只是从内存中删掉,磁盘清理用新命令取代
 - ▶ Randomkey 从前1024个key中随机返回一个key
 - ▶ Keys keys将返回前1024 个key
 - Type/ttl 由于TRedis支持不同数据类型使用相同的key,因此type/ttl返回其中一个类型的结果 (第一个)
 - ▶ Expire/del/persist 对所有该key名字的数据类型执行相同的操作。
- ▶ 单个key大小不能超过内存设置大小 (与官方相同,但我们内存设置更小)
- ▶ Sorted set的权值不支持浮点数,浮点数在落地时会转换为整数
- ▶ List长度限制为: 9223372036854774783,总长度(正常场景够用了)
- ▶ 大key的delete会block住其他操作,慎用(与磁盘删除效率为10w/s k-v)

TRedis指令支持情况

▶除了以下指令,其他都支持

与redis差异指令	指令说明
KEYS	只返回前1024个keys
MIGRATE, MOVE	不支持
OBJECT	只支持set/zset
RANDOMKEY	取前1024个key随机
RENAME, RENAMENX	暂不支持
SCAN	只取内存数据
SORT	不支持list
TYPE, TTL, PERSIST, DEL, EXPIRE	行为改变
HSCAN	不支持
LINSERT, LREM	不支持
DBSIZE	后台异步计算dbsize,非实时
DEBUG OBJECT	只支持set/zset
DEBUG SEGFAULT	只支持set/zset
FLUSHALL, FLUSHDB	只清空redis内存,被新指令替代
PFADD, PFCOUNT, PFMERGE	不支持
SAVE	不支持, save阻塞时间过长, 禁用

TRedis设计-增量同步

官方Redis复制流程

存在的问题:

- 1.主从同步断开后, slave基本都需重新同步
- 2.单机多实例的情况下,如果网络闪断,全部slave断开,全部同时重新同步,master压力巨大(IO/内存/CPU)
- 3.全部重做时,master负载很大,重做时间可能很长,甚至可能重复失败,导致master崩溃

TRedis设计-增量同步

新同步方式:

- 1. 所有Redis操作记录操作binlog,与数据一起 写入Rocksdb,每个binlog操作记录一个递增 的sea序号
- 首次同步,slave发送cync命令到master, master发送数据快照到slave,并将同步快照 最新的binlog位置发送给slave
- Master将快照之后产生的binlog按序号发送 给slave
- Slave断开之后,master会保留slave最后同 步的seg之后的binlog
- Slave断开重连时,会将最后一次同步的seq 位置+1,发送给master进行增量同步
- Master校验slave信息,并根据slave请求的 位置,继续同步

TRedis设计-线程管理

TRedis主线程仍是单线程,后台多线程

TRedis集群介绍

Redis/TRedis实际运营中遇到的困难:

- ▶ 单实例性能有限,容量不易扩展
- 大量实例管理,业务配置复杂
- ▶业务需要自己实现Redis分片,扩缩容困难

集群设计

- ▶ Tredis集群目标:
 - 容量易于伸缩
 - 管理方便
 - 扩缩容业务无感知
- ▶ 方案实现:
 - 引入Twemproxy, 定制改造
 - Redis分片管理支持,细粒度管理数据
 - 故障切换支持
 - 增删节点支持

集群设计

TRedis集群定制

- ▶ TRedis支持分片管理,key状态管理 - 42w分片
- ▶Twemproxy支持自定义分片算法
- ▶Twemproxy支持Redis节点切换
 - change name ip1:port1 ip2:port2
- ▶ Twemproxy支持增加Redis节点
 - add name ip:port seg_start seg_end

TRedis集群-高可用解决

- ▶ Redis集群通过DNS+port访问,透明
- ▶ twemproxy故障,直接剔除
 - GCS系统会将twemproxy从DNS中剔除掉故障IP,业务访问重试即可恢复. (需重连)
- ▶ Redis实例故障,切slave
 - GCS系统会将所有访问该redis节点的twemproxy全部指向redis的slave.
 - 切换操作预计 1分钟左右完成.

TRedis集群-高可用解决

集群-在线迁移流程

Redis/TRedis遇到过的一些问题

- ▶单key很大
 - 8kw个item的hash/1.1亿的list
 - 4.5G内存的单key
- ▶单实例很大
 - -一个redis实例50G内存
- 主从同步在业务峰值时失败
- ▶ AOF rewrite失败不断重写

TRedis在腾讯游戏的应用实践

- ▶数据量、业务量
 - 实例数 2k+, 数据量 34T
- ▶集群情况
 - 16个集群
 - 单集群最大480个节点,峰值可以提供150Wqps
- ▶后续发展方向
 - 游戏核心数据Cache化
 - 用户画像数据存储

TRedis未来

- ▶ 支撑工具建设
 - 完善Tredis相关支撑平台及工具建设

- ▶ 定制&优化
 - 贴近业务定制及优化

- ▶开源
 - 将Tredis及相关组件开源,与开源社区共同成长

- 为游戏全方位护航
- 智能服务,智慧运营
- 懂你,更懂用户

腾讯游戏在游戏运营领域具备十余年的经验,在游戏 运营的中后端,已形成智能化、多维度、可信赖的一 站式运营服务体系,包括运维智能决策、数据分析挖 掘、营销开发闭环、用户分层管理、运营渠道延伸等。

运维智能决策

蓝鲸,是一套由腾讯游戏运营部沉淀多年,并承载 着数百款业务支撑运营系统的基于PaaS的技术解决 方案;它提供了完善的前后台开发框架、调度引擎、 公共组件等模块,帮助业务的产品和技术人员得以 快速、低成本、免运维的构建支撑工具和运营系统。

GCS,是互娱运营部沉淀多年的贴合游戏生命周期 的数据存储及"一站式"管理平台,它提供了数据 缓存层及持久化层的技术解决方案,帮助业务快速 接入的同时降低存储成本,减少硬件故障及常规 DB维护导致的停机时间,助力公司游戏业务长期 发展。

