腾讯新闻之海量服务探讨

郑坚,OMG移动媒体部 4/10/2014

移动新闻产品特点

基础需求:次高频使用

用户覆盖面广:人群,地域,运营商

突发性强

产品篇

聚焦核心需求,少既是多

不要过度设计, 考虑普适性

宁要90%,不要80%

功能多闭环,多问一个now what

开发篇

快速迭代,小步快跑(开发模式):push系统优化

快,稳定超过精巧性

快, 允许出错超过慢, 不出错

边重构边生活: 评论系统升级, 图片, LBS, 各种聚合

运营篇

快速灰度策略

有损服务

先扛住再优化: 新评论体系

立体监控

- 1. 突发性,新闻事件突发性很强,用户关心度高,可以准备的时间短,如空难,恐怖袭击,明星绯闻等
- 2. 同时到达用户量大(同时到达用户>X000万)
- 3. push底层页转化到新闻列表页的比例高达到50%,优质内容会带来更多二次点击

4. 推送时间短(**2**分钟左右)流量在**2**分钟左右达到峰值,平时瞬间峰值流量是平均流量的**3**倍左右

3小时流量统计 ■ 入流量 - 出流量

一个典型案例:马航飞机失联报道

背景:马来西亚总理开新闻发布会确认失联客机坠毁后,进行了新闻push

数据:发送IOS用户X000万,android用户X000万发送时长2分钟,点击率达到了25%,并且在首页头图放置了一个专题,在首页靠前放置了一个图文直播,这两个

接口逻辑都比较复杂。

这个push带来了近七倍的日常流量和接近3倍的接口调用量

服务分级:无损,有损

重点接口重点保障,次要接口有损保障,资源区分隔离部署。

重点接口每天只有7亿左右的请求量,全天23亿请求量,重点接口只占总请求的30%,我们用60%的设备支持30%的重要接口,支持突发流量,其余70%次要接口,可以有损(82原则)

再次要接口使用能够紧急降级,甚至消除

图文直播优化,自刷新时间延长,与离开首屏不再进行自刷新模式,改为提示两处优化新闻push底层页接口由原来的2次减少为1次

缓存前移,分布化

新闻push解决超级热key问题和大Key(超过200K)的问题超级热K(读热点): push新闻时会会集中在某个热点新闻,新闻是原子key,无法打散,单机处理能力成为瓶颈

解决: 前端proxy缓存, 使热K突破单机瓶颈

优化TCP协议

提高TCP初始化拥塞窗口大小(从3调到10),减少用户和服务器之间RTT (往返延时)提高数据传输速度。

Android客户端和服务器之间实现长链接模式,把请求首页建立21次链接请求减少到2次,并开启GZIP压缩尽量让每个请求都在一次RTT内完成传输

服务端Cwnd(拥塞窗口)值调整。IOS和主流安卓客户端都是比较大

```
qq_com_10_148_156_89:/data/project # ./a.out
10 2147483647 5792 32000 16000 0 0 0 0 0 0 3

Cq_com_10_148_156_89:/data/project # vim getsockinfo.c

}
void read_cwnd(int tcp_socket)
{
 struct tcp_info info;
 int length = sizeof(struct tcp_info);


 if (getsockopt( tcp_socket, IPPROTO_TCP, TCP_INFO, (v., info.tcpi_snd_cwnd, info.tcpi_snd_csthresh, info.tcpi_rcv_ssthresh, info.tcpi_rct,
```


容量模型,建立合理容量模型,接口设置最大连接数,及早拒绝,防止雪崩

其他性能优化,APC缓存,高并发时底层页静态化降低后台请求,以及分区域保障,

一线城市重点,二线城市有损

腾讯新闻 Open Challenges

视频时代的挑战

直播互动化的挑战

腾讯新闻海量服务探讨

谢谢!

