Разработка высоконагруженного сервера на Java

Андрей Паньгин Одноклассники, ведущий инженер

План доклада

- Архитектура ОК
- Работа с сетью
- Удалённые вызовы и сериализация
- Кеширование
- Паузы JVM, оптимизация GC

Факты об ОК

- 8000 серверов
- 48 млн. уникальных пользователей в день
- 8 млн. пользователей онлайн
- 300 000 web запросов в секунду
- 4 ПБ данных (без учёта дублирования)

Экстремальные нагрузки

- На что способен один сервер
 - 50,000 вызовов/с в сек (push delivery)
 - 40 Гбит/с (video download)
 - 100,000 пользователей онлайн (хтрр)
 - 384 ГБ в памяти (cache)

Это всё Java!

Архитектура ОК

Внутренняя коммуникация

• Удалённый вызов методов (RPC)

План доклада

- Архитектура ОК
- Работа с сетью
- Удалённые вызовы и сериализация
- Кеширование
- Паузы JVM, оптимизация GC

java.net.Socket I/O

• Поток на каждое соединение

```
InputStream in = socket.getInputStream();
OutputStream out = socket.getOutputStream();
while (true) {
  int bytesRead = in.read(...); // blocking call
  if (bytesRead > 0) {
 byte[] response = processRequest(...);
 out.write(response); // blocking call
  }
}
```


Проблемы Socket I/O

- 10 тыс. соединений = 10 тыс. потоков
- Finalizers => утечка памяти
- byte[] массивы, копирование

NIO

• Selector + неблокирующие read/write

```
while (true) {
  if (selector.select() > 0) { // blocking call
 for (SelectionKey key : selector.selectedKeys()) {
 if (key.isReadable()) {
 doRead(key);
 } else if (key.isWritable()) {
 doWrite(key);
 selector.selectedKeys().clear();
```


NIO frameworks

- Apache MINA
 - http://mina.apache.org
- Netty
 - http://netty.io

- Основаны на NIO
- Event-driven модель

Проблемы NIO

- Selector глючный, не потокобезопасный
- Нельзя делать select() на blocking сокетах
- He paботает setSoTimeout()
- Ограниченная поддержка SSL/TLS

- Не поддерживаются все возможности ОС
 - TCP опции: TCP_DEFER_ACCEPT, TCP_CORK
 - Флаги send/recv: MSG_MORE, MSG_PEEK

Решение

- JNI библиотека
 - Tomcat Native (APR connector)
 - one-nio
- Управление сокетами вручную
- Поддержка OpenSSL

Архитектура сервера

Пример сервера

```
public class MyHttpServer extends HttpServer {
  public MyHttpServer() throws IOException {
 super(new ConnectionString("https://0.0.0.0"));
 @Path("/hello")
  public Response hello() {
 return Response.ok("Hello world");
 public static void main(String[] args) throws Exception {
 new MyHttpServer().start();
```


Пример клиента

```
public class MyHttpClient {
  public static void main(String[] args) throws Exception {
 HttpClient client = new HttpClient("https://localhost");
 Response response = client.get("/hello");
 System.out.println("Status: " + response.getStatus());
 System.out.println(response.toString());
 client.close();
```


План доклада

- Архитектура ОК
- Работа с сетью
- Удалённые вызовы и сериализация
- Кеширование
- Паузы JVM, оптимизация GC

RPC сценарий

```
Method m, Object[] args
 long[] friendIds = graph.getFriends(userId);
 Object result
```


Сериализация

- Быстрая, компактная
- Минимум ручной работы
- Поддержка эволюции
 - Java Serialization
 - JBoss
 - Thrift, Avro, Protobuf
 - Kryo

one.nio.serial

- Массивы и коллекции
 - count obj₁ ... obj_N
- Мапы
 - count key₁ value₁ ... key_N value_N
- Enum
 - short ordinal()
- Externalizable
 - readExternal / writeExternal
- Остальные Serializable
 - non-static non-transient fields

Схема сериализации

- Serializer
 - Long UID хеш от имён, типов и порядка полей
- Repository
 - Map<Class, Serializer> для сериализации
 - Map<Long, Serializer> для десериализации

```
class Person {
 String name = "Victor";
 int yearOfBirth = 1980;
 boolean married = true;
}
```

```
UID -18 6 V i c t o r 1980 1

String UID
```


Обмен схемами

- 1. Client → Server: request
- 2. Server throws SerializerNotFoundException?
 - Client → Server: provideSerializer(serializer)
 - Goto 1
- 3. Deserialize response
- 4. Client throws SerializerNotFoundException?
 - Client → Server: requestSerializer(uid)
 - Add to repository
 - Goto 3

Особенности реализации на Java

- Чтение и запись private полей
 - Reflection (медленно!)
 - sun.misc.Unsafe
- Создание экземпляров класса
 - sun.misc.Unsafe.allocateInstance()
 - Генерация байткода: http://asm.ow2.org
- Обход Java верификатора
 - Наследование sun.reflect.MagicAccessorImpl

План доклада

- Архитектура ОК
- Работа с сетью
- Удалённые вызовы и сериализация
- Кеширование
- Паузы JVM, оптимизация GC

Числа, которые нужно знать

L1 cache reference	0.5 ns
Main memory reference	100 ns
Compress 1K bytes w/ cheap algorithm	3,000 ns
Send 2K bytes over 1 Gbps network	20,000 ns
Read 1 MB sequentially from memory	250,000 ns
Round trip within same datacenter	500,000 ns
Read 1 MB sequentially from network	10,000,000 ns
Read 1 MB sequentially from disk	30,000,000 ns
Send packet CA->Netherlands->CA	150,000,000 ns

Кеширование

- Что кешировать?
 - Данные из медленного хранилища (БД)
 - Результаты вычислений
- Где кешировать?
 - Java Heap (не подходит для объемов > 10 GB)
 - Off-heap memory

Как выйти за пределы Неар

- Native код (JNI обертки над malloc / free)
 - Платформозавимый
- ByteBuffer.allocateDirect
 - Размер буфера ≤ 2 GB
 - Освобождается автоматически при GC
 - Освобождение вручную: ((sun.nio.ch.DirectBuffer) buf).cleaner().clean();
- Unsafe.allocateMemory / freeMemory

Решения для off-heap кешей

- JSR 107: javax.cache
 - Ehcache, Coherence
- Apache DirectMemory
- MapDB
- Chronicle Map
- one-nio

Требования к кешам

- Ключи и значения произвольных типов
 - Long, String, byte[], сериализованные объекты
- Быстродействие
- Атомарные операции: read-modify-write
- До 384 GB RAM, до 100 млн. объектов
- Экспирация по времени
- Вытеснение LRU
- Персистентность

Персистентность

- Решает проблему холодного старта
- 2 уровня
 - Сохранение между перезапусками приложения
 - Снимки на диске (snapshots)
- Создание снимков
 - Stop-the-world
 - По сегментам
 - Copy-on-write (fork trick)

Shared Memory

- Механизм IPC
 - Linux: /dev/shm
 - Поддерживается sendfile()
- Создание объекта Shared Memory в Java
 - new RandomAccessFile("/dev/shm/cache", "rw");
- Отображение в адресное пространство:
 - FileChannel.map() → MappedByteBuffer
 - 2GB, no unmapping

Mapping > 2GB

```
// Mapping
Method map0 = FileChannelImpl.class.getDeclaredMethod(
 "map0", int.class, long.class, long.class);
map0.setAccessible(true);
long addr = (Long) map0.invoke(f.getChannel(), 1, 0L, f.length());
// Unmapping
Method unmap0 = FileChannelImpl.class.getDeclaredMethod(
 "unmap0", long.class, long.class);
unmap0.setAccessible(true);
unmap0.invoke(null, addr, length);
```


Проблема абсолютных адресов

- Только относительная адресация
 - Хранение смещений вместо адресов
- Relocation
 - Сдвиг всех абсолютных адресов на старте

Распределение памяти

- Doug Lea's malloc
- one.nio.mem.Malloc, MallocMT

Кеши в one-nio

Устройство кеша

Возможности кеша

- Потокобезопасность
 - get, put, remove, lockRecordForRead/Write
- Прямой доступ к off-heap, сериализация
- Поддержка shared memory
- Стратегии очистки
 - BasicCleanup (TTL), SamplingCleanup (LRU)

План доклада

- Архитектура ОК
- Работа с сетью
- Удалённые вызовы и сериализация
- Кеширование
- Паузы JVM, оптимизация GC

Паузы JVM

- Требования к latency
 - хорошо: 100 мс
 - плохо: 1 с
- GC
 - ParNew
 - CMS (initial mark, remark)
- G1 GC
 - -XX:MaxGCPauseMillis=200
 - Много улучшений в 8u40

Тюнинг GC

- -XX:+PrintGCDetails
- -XX:+PrintGCApplicationStoppedTime
- -XX:+PrintClassHistogramBeforeFullGC
- -XX:+PrintClassHistogramAfterFullGC
- -XX:+PrintPromotionFailure

Тюнинг GC

- -XX:+UseConcMarkSweepGC
- -XX:+ExplicitGCInvokesConcurrent
- -XX:+CMSClassUnloadingEnabled (default in 8)
- -XX:+UnlockDiagnosticVMOptions
- -XX:ParGCCardsPerStrideChunk=32768

Тюнинг GC

- -XX:+UseCMSInitiatingOccupancyOnly
- -XX:CMSInitiatingOccupancyFraction=75
- -XX:CMSWaitDuration=10000
- -XX:+CMSScavengeBeforeRemark
- -XX:+ParallelRefProcEnabled
- -XX:+CMSParallelInitialMarkEnabled (default in 8)

Паузы JVM

- VM operations
 - Thread dump, heap dump, debugging
 - Biased lock revocation (-XX:-UseBiasedLocking)
 - Deoptimization
- -XX:+PrintSafepointStatistics
- -XX:PrintSafepointStatisticsCount=1

Safepoint sync

- Непрерываемые операции
 - System.arraycopy(), clone(), ByteBuffer.get()
 - MappedByteBuffer I/O

-XX:+SafepointTimeout

-XX:SafepointTimeoutDelay=1000

GC-friendly структуры

```
class Entry {
  long key;
 long[] keys;
  Object value;
 Object[] values;
Entry[] entries;
class Blob {
 class Blob {
 long offset;
  long offset;
 int length;
  int length;
 int hash0, hash1, hash2,
  byte[] sha1_hash;
 hash3, hash4;
```


GC-friendly структуры

```
class Props {
 Map<String, String> map;
}
class Props extends HashMap<String, String>
```

- ByteBuffer wrappers

GC-friendly структуры

- LinkedList → ArrayList
- HashMap → open-address hash table
- Коллекции примитивов (Trove)

• BitSet(100 000) \rightarrow 100 x BitSet(1000)

Спасибо!

- Наш Open Source
 - https://github.com/odnoklassniki
- Блог
 - http://habrahabr.ru/company/odnoklassniki/blog/
- Контакты
 - andrey.pangin@corp.mail.ru
- Работа в ОК
 - http://v.ok.ru

