

Feed系统结构浅析

人人网 张铁安

Feed系统的定位及功能描述


- 是SNS的核心功能
- 是SNS网站中用户信息的扩散传播通道
- 需要很高的实时性
- 与各业务系统联系紧密(input & output)
- 高效、稳定、抗压力强
- 系统的复杂度高

面临的挑战


- 用户产生的数据量巨大
 - 假定按平均1000条/秒计算,用户每天产生近亿 条数据
- Feed的扩散范围大(从几个人到几百万人)
- 合并、去重、排序规则复杂,要求实时, 响应快速
- 用户请求量大
- 根据各业务的需要,提供个性化的筛选策略

关于Push Or Pull 的思考


- 获取数据的两种方式
 - 推模式
 - 拉模式
- 结论
 - 从查询的效率考虑,推模式更合适


Feed System构成


- Dispatch
- NewsFeed Index Cache
- User interaction feedback
- Sorting algorithm & Friend Rank
- MiniFeed Index Cache
- FeedContent Cache
- NewsFeed Index Persistence (index db)
- Rendering engine (data + template)

系统结构图


技术细节


- Feed的分发系统
- Feed的Cache系统
 - Index Cache
 - Content Cache
 - 数据压缩
- Index的持久化存储系统
- 页面显示用的渲染引擎
- 基于内容及用户行为反馈的排序算法(略)

关于Open Source


- Feed系统中使用的OpenSource项目
 - ICE (通信框架)
 - Mysql (DB)
 - Memcache + libmemcached (Content 内存Cache)
 - Google Protobuf (对象的序列化及反序列化)
 - Quicklz (二进制数据压缩)
 - Boost multi-index container (多索引结构)
 - Tokyo Tyrant (key-value存储引擎)
 - Google Ctemplate (数据的模板渲染引擎)
 - Nginx + FastCgi (WebServer)

Feed的分发系统


- 数据的拆分
 - Index + content
- 收消息用户列表的Cache策略
 - LRU & Update Notify
- 异步线程池
 - 合理设置线程个数解决脉冲式请求

Feed Cache的内存优化


• FlyWeight的设计思想


基于FlyWeight思想的Cache结构


FeedContentCache & Index Cache服务间的


FlyWeight


Index服务内步的FlyWeight结构


• FeedNews服务内部的FlyWeight


Index Cache的多条件查询


• 利用multi_index支持类似数据库的查寻方式,对同一个数据集,可以按不同的维度建立索引,方便支持不同条件的查询,同时对于排序结果,可以做到实时的更新

Boost Multi Index Container


关于内存的压缩存储


- 各种压缩方法
 - zlib
 - |z0
 - fastlz
 - Izf
 - quicklz

Library	Level	Compressed size	Compression Mbyte/s	Decompression Mbyte/s
QuickLZ C 1.4.0	1	47.9%	262	283
QuickLZ C 1.4.0	2	42.3%	111	203
QuickLZ C 1.4.0	3	40.0%	23	446
QuickLZ C# 1.4.0	1	47.9%	122	99
QuickLZ Java 1.4.0	1	47.9%	115	86
LZF 3.1	UF	54.9%	175	363
LZF 3,1	VE	51.9%	172	351
FastLZ 0.1.0	1	53.0%	179	392
FastLZ 0.1.0	2	50.7%	158	389
LZO 1X 2.02	1	48.3%	151	401
zlib 1.22	1	37.6%	43	152

- 对象序列化及压缩
 - Protobuf + quicklz


Memcache & McProxy高扩展性的内存Cache方案 【八人人风


- 我们对内存Cache的要求
 - 支持高并发
 - 在内存容量不断增加的情况下,查询性能不会 有大的降低
 - 易于扩容及高可用性(一致性哈希)
 - 统一的配置管理,使用简单

Memcache集群


索引的持久化系统


- 索引持久化的原因
 - 解决索引的内存Cache重启后无法快速恢复的问题
 - 利用相对便宜的存储介质为用户尽量保存多一些内容
- 需要解决的问题
 - 每天近60亿条索引的持久化存储(5w+ write/s)
- 传说中的解决方案
 - Mysql ? (最高1K query/s)
 - Open Source key-value db?(还是不够快)
 - GFS? (听说Google有,但是光盘没有卖的)

索引的持久化系统 —— 五花八门的key-value DB 《八八人网


項目名称	母皇	存储性	持久性存储介质	客户驾协议	数据模型	文档	雙助商/社区
Project Voldemort	Java	分区,复制, read-repair	Pluggable: BerkleyDB, Mysql	Java API	Structured / blob / text	А	Linkedin, no
Ringo	Erlang	分区,复制, immutable	Custom on-disk (append only log)	НТТР	blob	В	诺基亚, no
Scalaris	Erlang	分区,复制, paxos	In-memory only	Erlang, Java, HTTP	blob	В	OnScale, no
Kai	Erlang	分区,复制?	On-disk Dets file	Memcached	blob	C	no
Dynomite	Erlang	分区,复制	Pluggable: couch, dets	Custom ascii, Thrift	blob	D+	Powerset, no
ThruDB	C++	复制	Pluggable: BerkleyDB, Custom, Mysql, 53	Thrift	Document oriented	C+	Third rail, unsure
CouchDB	Erlang	复制, 分区?	Custom on-disk	HTTP, json	Document oriented (json)	A	Apache, yes
				I-			I-
	Java	复制, 分区	Custom on-disk	Custom API, Thrift, Rest	Bigtable	А	Apache, yes

索引的持久化系统 —— Feed Index DB


需要解决的难题

- 数万级的每秒写入
- 每秒几千次的随机读
- 每天100G+的新增索引数据

索引的持久化系统 —— Feed Index DB


• 解决思路

- 常规办法对于每秒几万次的写入,除了堆几十或上百台机器,别无它法。测试结果: 做Raid5的机器,在完全随机写的情况下,IOPS也就能到800+
- 如果我们将随机写改为顺序写文件,写入效率会高出很多
- 需要充分的利用内存,在内存中将写入的随机索引进 行整理和积攒,再顺序的写入硬盘
- 由于使用了延迟写入内存的方式,需要在Log中记录所有操作,方便出问题时能找回内存中的数据
- 使用异步Direct IO,不要让OS多管闲事,浪费内存
- 选用更牛B的硬盘,我们用的是SSD

索引的持久化系统 —— Feed Index DB


• 解决方案

- 合并写操作
- 通过Log保证Down机后数据恢复
- 使用TT保存索引
- 使用异步IO读写文件
- 使用Direct IO屏蔽OS的Cache策略
- 使用SSD解决大量的并发读取

索引的持久化系统 —— Feed Index DB结构


Index Node


- 责任存储 UserID 到 最新一块Data Block的位置信息
- 使用Tokyo Tyrant保存key-value对应关系
- 因为数据量很小,所以TT很好用

Data Node

- 异步的Direct IO
- 每个用户可以分配N个Block,每个Block占2K 大小,N个Block首尾相连,很像一个单向链表

索引的持久化系统 —— Data File 结构


模板的渲染引擎及展示


- 数据格式的一致性
 - 由于Feed的输入很多,自来各个不同业务,需要保证数据格式的一致性,输出时,通过渲染引擎将数据转化为不同的View,提供给各业务
- 技术方案
 - Ctemplate提供高效的模板渲染能力
 - Nginx+FastCgi提供高并发的Web服务

想了解更多有趣内容,欢迎加入我们的开发团队


- 我们正在努力做好的事情
 - Feed System (新鲜事系统)
 - IM Server (人人桌面服务器端)
 - Ad Engine (广告引擎系统)
- 感兴趣的快来报名
 - Linux C++开发工程师(3~5人)
- Email:
 - antonio200@gmail.com
 - jobs@opi-corp.com


End

thanks