

分布式索引构建

恨少

一淘搜索技术部

2012年3月19日

- 1 引擎基础知识
- ② Hadoop 工具链介绍
- ③ abuild 原理
- 4 kbuild 原理
- 5 Hadoop 相关配置及 Job 优化

- 1 引擎基础知识
- 2 Hadoop 工具链介绍
- ③ abuild 原理
- 4 kbuild 原理
- 5 Hadoop 相关配置及 Job 优化

索引种类

- 检索 使用倒排索引,("手机", (宝贝 0, 宝贝 10, 宝贝 15)).
- 过滤和统计.使用正排索引,((宝贝 0, (价格:1500));(宝贝 1, (价格:1800))).
- 返回宝贝 使用宝贝原始数据。

I'm Feeling Lucky

真实的 query

```
q= 韩版女装春装
&atype=b
&isnew=2
&advsort=advtaobao
&psweight=1&mlrfield=category
&ps=ends&ss=ends
&dfsort=16&pgnum=44
\&!et=1332562892\&n=44
&userloc= 浙江.
&distfield=user id:pid&distcnt=2:4
&filter= level one cat:50023717
&statistic=field=catmap,count=500,parentcatid=1,percent=0
&mmfilter=reserve_pricediscount:promotions[100,200]
&src=ss-srp-s006020.cm8
```

iSearch 索引

- 支持多个 area, 每个 area 是一份完整的索引.
- 索引分段.
- 每个字段的正排索引存储在不同的文件中.
- 文档原始数据不分离.

倒排: shop.user_id.idx.seg_247 shop.user_id.doclist.seg_247

正排: shop.user_id.idx.pfl.seg_247

原始数据: shop.idx.dtl.seg_247 shop.dat.dtl.seg_247

Kingso 索引

- 索引不分段.
- 每个文档的正排数据集中存储.
- 分离文档原始数据, 有专门的服务提供查询.

倒排: user_id.bitmap_index user_id.bitmap_term user_id.term

正排: profile_group_0.seg_0 algfield.encode_cnt algfield.encode_idx

原始数据: detail.idx detail.dat

索引构建示意图

主搜索索引构建问题

商品数量巨大, 索引构建是个难题.

- 数亿商品
- 数百 GB 存放在 Hadoop 上的压缩 XML 数据

现有索引构建流程

目前单机建索引的流程:

- 拉数据.
- 建索引.
- 链式分发索引.

单机构建缺点

- 建索引时间长 对 1900w 商品建索引耗时 40 分钟.
- 分发索引时间长 将所有索引分发完,需要 60 分钟.
- 容错能力差 索引构建时遇到硬件故障,目前需要人工进行干预.

更好的构建方式?

更好的构建方式!

分布式索引构建的优点:

- XML 数据是分布式平台产出的, 处理起来更加方便. 节省 6-10 分钟拉数据的时间.
- 将构建任务进行分解,分布式建索引,速度更快. 将索引构建的时间减少一半.
- 利用 HDFS 多份拷贝, 加快索引分发速度.将集群分成几个独立的行组, 分别进行链式拷贝.
- 可靠性有保障,不会因为单台服务器硬件故障而失败. 再也不担心硬件故障了.

- 1 引擎基础知识
- 2 Hadoop 工具链介绍
- ③ abuild 原理
- 4 kbuild 原理
- 5 Hadoop 相关配置及 Job 优化

Hadoop Streaming

Hadoop streaming is a utility that comes with the Hadoop distribution. The utility allows you to create and run map/reduce jobs with any executable or script as the mapper and/or the reducer. For example:

```
\$HADOOP\_HOME/bin/hadoop
 jar \$HADOOP\_HOME/hadoop-streaming.jar \
 -input myInputDirs \
 -output myOutputDir \
 -mapper /bin/cat \
 -reducer /bin/wc
```


Hadoop Pipes

Hadoop Pipes allows C++ code to use Hadoop DFS and map/reduce.

Hadoop Pipes 主要缺点是:

- 出问题难于调试, 只能通过打印语句跟踪问题.
- 升级 Hadoop 时,需要重新编译程序以链接新的 Pipes 库,否则可能有不兼容情况.
- 效率比较低,map 和 reduce 得到的都是 string 字符串, 非字符类型需要进行一次转换.

- 1 引擎基础知识
- 2 Hadoop 工具链介绍
- 3 abuild 原理
- 4 kbuild 原理
- 5 Hadoop 相关配置及 Job 优化

思路

abuild 利用 Hadoop Pipes 构建 iSearch 的索引, 被用于构建一淘的索引.abuild 索引构建分为两个过程:

- 建小段索引.从 HDFS 上读入一个个文档, 建成许多小段索引.
- 合并小段索引的元数据.
 将第一个过程创建的小段索引进行合并,比如将 384 个小段索引合并成 48 个,合并后每份索引包含 8 个段.由于只涉及元数据的合并,所以速度非常快.

建小段索引示意图

合并示意图

一次 Hadoop 升级导致的问题

Hadoop 从 0.19.1 升级到 0.20.2

发现 abuild 每次运行都失败。最后发现是 Hadoop Pipes 新旧版本不兼容导致,需要修改项目的 configure.ac,让 abuild 在不同的环境下,链接不同版本的 Hadoop Pipes 库。

- 1 引擎基础知识
- 2 Hadoop 工具链介绍
- ③ abuild 原理
- 4 kbuild 原理
- 5 Hadoop 相关配置及 Job 优化

思路

kbuild 用于在 Hadoop 上构建 Kingso 的索引.kbuild 使用 Hadoop Streaming, 主要基于以下几个想法:

- 效率高. 由于 HDFS 上的原始数据已经有规律,(nid/列数) 相同的宝贝会放在同一个 part 里面, 并不需要进行 map sort 和partition 操作.
- 减少外部依赖.
 索引合并可以在非 Hadoop 环境运行, 既不依赖 Java, 也不依赖过时的 Hadoop Pipes.

构建流程

索引构建同样分为两个过程:

- 建小段索引 每个 task 拖一部分 XML 数据到本地建索引, 完成之后将其 放回到 HDFS 上.
- 对小段索引进行物理合并 每个 task 拖若干个小段索引到本地进行合并.kbuild 的索引 合并不同于 abuild, 它涉及到索引的物理合并, 比较耗时.

建小段索引示意图

合并示意图

- 1 引擎基础知识
- ② Hadoop 工具链介绍
- ③ abuild 原理
- 4 kbuild 原理
- 5 Hadoop 相关配置及 Job 优化

程序和配置文件的分发

- 使用 mapred.cache.files 来 cache 大文件. 分词包 aliws 的数据文件超过 1GB, 使用 mapred.cache.files 将其缓存在 tasktracker, 第一次启动比较慢, 以后会非常快.
- 小文件直接使用 file 上传.使用 file 上传小文件不需要额外的 put 操作, 更新比较方便.

独占一个节点的资源

使用 capacity scheduler.
 capacity scheduler 将资源分为 queue, 支持独占一个节点的 map/reduce 资源.

配置 mapred.job.map.memory.mb.
 如果一个节点配置 10 个 map 任务,每个 map 任务可用
 2GB 内存,那么需要设置该值为 20GB,这样就可以独占一个节点的 map 资源.

关闭推测执行

mapred.map.tasks.speculative.execution=false

由于索引构建是非典型的 Hadoop task, 所有相同的任务会往相 同的目录下写数据,导致冲突. 因此必须将该项置为 false.

性能问题

合理利用 IO 和网络资源

- 持续优化合并程序, 减少对内存的占用.
- 文件不落地,减少磁盘和 rm 的开销

hadoop fs -cat index.tar | tar xf - -C output tar -c index | hadoop fs -put - index.tar

 分解任务, 尽量让任务并行起来.
 合并倒排索引的时候, 拖正排索引数据. 高频词截断时上传 合并之后的正排索引数据.

kbuild 第一阶段耗时

kbuild 第二阶段耗时

它山之石

- 将现有程序应用在 Hadoop 上, 量大也不怕.
- 对 Java M/R, Streaming, Pipes 的抉择.
- 分发程序和配置文件的方法.
- Hadoop 集群上资源竞争很激烈, 注意效率.

谢谢大家!

