

大数据实时处理架构实践

朱健


提纲

- > 实时计算简介
- > 一个工程实践
- > 系统设计建议
- ▶讨论和展望


什么是实时计算

- > 低延时的流式数据处理
 - > 离线计算的补充
 - > 业务发展和技术进步的必然需求
- > 关键点
 - > 分布式流式数据
 - ➤ 低延迟


实时计算的要求

功能

性能

正确

可靠

如此多的选择


构建实时计算系统难点

> 坏消息:四座大山


▶ 误区:不是离线任务的实时化


一个工程实践例子


业务需求和挑战

> 实时呈现广告主展示、点击、消耗数据

- 数据量大: 10w+ QPS
- 数据延时低: 一分钟之内
- 数据准确无误
- 高可靠7x24


系统构想图


Spark streaming简介


RDD:分布式的可恢复数据集合,spark基于此做运算

Dstream: 把stream离散化成单个的RDD, 运行spark引擎


实际的系统架构


功能:多个流的处理

▶设计思路


- ▶ 输入2个流:点击、展现
- ➤ 点击和展现映射为2个表,执行Spark-SQL求出结果

▶难点

➤ Spark streaming对多个流支持很弱

▶方案

- ➤ 用transformWith函数绕过
- ➤ 导致spark-ui监控数据无效
- > 无法处理超过2个流


正确:数据读取

- > 要求:数据源的数据不漏取、不重复取
- ▶难点
 - > 流式数据的实时变化
- ▶方案
 - > 选取kafka作为数据源
 - ➤ spark-streaming保证exactly-once
 - ➤ 持久化每个batch处理的kafka数据的offset
 - ➤ 注意:最后持久化offset


正确:数据产出

- > 要求:结果不丢失不重复
- ▶难点
 - ➤ 分布式场景下,难以做到exactly-once
- 〉方案
 - ➤ 把数据输出变成幂等操作,每个batch的结果有唯一ID
 - ➤ HDFS覆盖写, checkpoint对应的id的数据才有效
 - ➤ Mysql只update—次
 - > 引入HDFS存储准确的数据
 - 采用lambda架构, 离线纠正数据


异常:错误处理

- > 基本原则:快速失败重启,报警,人工介入
- > 系统异常
 - ➤ 依据可靠度和业务,定义最小系统: kafka、spark、HDFS
 - ▶ 最小系统的失败,直接退出
 - ▶ 可能需要诊断系统: Batch卡死
 - ▶ 其他系统的失败,报警并跳过:mysql出错

> 程序异常

- > 严肃对待全部异常
- > 仔细合理的处理异常
 - ▶ 异常数据:跳过,报警
 - ▶ 批次执行失败:退出
- 未知异常处理方法


异常: 预案

> 系统异常预案

➤ Kafka: 退出,依赖于上游的预案

➤ HDFS:可以选择切换其他HDFS或者本地磁盘

➤ Mysql: 主从备份

➤ Spark: 双集群

> 提供程序上的支持

> 程序配置化


异常:失败恢复

- > 难点:分布式状态恢复很难
 - > 需要分布式持久化组件支持
- ▶方案:基于kafka-offset的无状态系统
 - ➤ 不使用spark的状态系统和checkpoint机制
 - > 状态量很大:占用内存,稳定性、一致性问题
 - > 不支持程序升级
 - ▶ 提供守护进程,退出自动重启
 - 好处:系统简单,快速重启,且数据一致
 - ▶ 坏处:需要编码实现,维护数据一致性


是否就可以高枕无忧? 提供7x24小时服务?


性能:慢节点问题

- ➤ Spark streaming 慢节点问题
 - > 开启推测执行
 - > 影响: mysql的update会重复
 - > Spark的推测执行不能限定在某一个阶段, spark也不提供 commit接口(与MR不同)

▶方案

- > 开启推测执行
- 让task_attempt_id=0的任务写mysql
- ➤ 其他attempt任务等待


性能:提高吞吐量

➢问题

- > 因为checkpoint机制的顺序问题,导致批次之间无法并发
- > Spark在一个批次内顺序执行任务DAG

▶方案

- ➤ Spark的自有特性,难以改变
- ▶ 可以考虑基于streaming receiver的方式读取kafka


稳定:平稳处理数据

- >问题:突然数据量剧增
 - ▶ 比如,spark集群故障,恢复后kafka数据积压
 - > Spark内存资源有限,无法容纳全部延迟数据
 - > Spark中间spill磁盘文件有2G的限制
- > 方案:输入限流
 - Spark的kafka集成方案有内置参数: spark.streaming.kafka.maxRatePerPartition和 spark.streaming.backpressure.enabled
 - 局限:全局限速,无法针对某个输入流


其他:如何升级

- >问题:如何优雅升级,同时保持程序状态
 - > spark的checkpoint有无法升级的问题
- ▶方案
 - ➤ 基于kafka-offset的无状态系统
 - > 设置自动退出机制,运行完一个完整的批次后退出。


系统设计建议


建议1

- > 是否真的需要实时计算
 - > 实时系统是复杂的、昂贵的
- > 功能性
 - ➤ 多数据流支持、高阶API
- > 低延时和吞吐量
 - ➤ 大数据、秒级延迟不建议选用spark,可以考虑storm和flink
- ▶数据准确性
 - > 实时计算框架本身是否支持exactly-once
 - ➤ 输入源是否支持exactly-once
 - ➤ 输出组件是否支持exactly-once


建议2

- > 程序状态管理
 - 依靠计算框架,会有加载延迟,升级风险
 - 自己实现外部状态管理,较复杂
- > 程序异常处理和恢复
 - > 实时系统需要仔细设计和编码
 - > 程序如何处理异常
 - > 程序处理不了的,人工预案是什么
- ≻升级
- ▶流控
- ▶监控


讨论和展望


讨论-状态存储问题

> 用户数据状态存储

- > 方案一:使用计算框架存储
 - ▶ 优点:使用简单,一致性保证
 - 缺点:不成熟,难以处理大数据,可能有潜在的不一致风险,初始化压力大,程序升级困难,难以纠正
- 方案二:使用合适的成熟的外部存储组件
 - 优点:外部存储组件更成熟、稳定,功能更丰富,与程序状态解耦,减轻程序负担
 - ▶ 缺点:复杂,自己保证数据一致性
- > 个人建议
 - > 大数据量和高一致性要求的应用,优先选择外部状态存储


讨论-数据一致性

- ➤ 框架内部数据一致性 (exactly-once)
 - > 对计算框架的基本要求
- > 框架和外部组件的数据一致性
 - ➤ 计算框架的exactly-once不等于应用系统的exactly-once
 - > 分布式一致性问题的解决办法:重试
 - > 要求幂等操作,比如赋值
 - > 非幂等操作会导致数据错误,比如累加
 - ▶ 方案一:把非幂等操作转化为幂等操作
 - ▶ 有时候并不可行
 - ▶ 方案二:提供基于唯一id的操作
 - > 要求:操作是顺序的
 - 做法:保留上一次操作的id。如果本次id等于上次id,则忽略, 否则执行操作并保留本次id
 - 问题:存储器往往不支持


需要生态支持

- > 实时计算框架发展迅速,但是周边生态支持甚少
- ▶呼吁(我们50%的时间都在解决这些问题):
 - ➤ 数据源系统:提供数据可重入机制(像kafka的offset机制)
 - ➤ 数据存储系统:提供幂等操作机制(基于id的操作)


####