

高可用数据服务交易系统架构实践

主讲人: TalkingData 研发总监 何坤


SDMK = Smart Data Market

SDMK提供了API服务,人群数据服务,异步服务等内容;还开放了Lookalike,情景感知,预测引擎,推荐引擎等人工智能服务;降低数据应用场景的难度,帮助更多企业发现数据的深层价值。


SDMK的功能模块


> 服务调用基本业务逻辑


可用性挑战

> 要求

- 计量最终误差要求 不高于 0.01%
- 交易系统可用性要求 不低于 99.9%


> 要求

- 1. 计量准确无误
- 2. 交易-计量闭环,要求高并发下实时计量
- 3. 容错性


> 异步计量

- 1. 减少系统耦合
- 2. 降低数据库压力
- 3. 应对高并发
- 4. 易于扩展


> 初始架构:实现功能


> 架构演进:提高效率


Lambda

• 主数据集(不变层): Elastic Search中的日志

• 批处理层结果: MySQL中按天存储的用量


• 速度层: Redis中的当天和昨天结果

• 服务层:按天进行预计算

• 查询服务:Metering模块


> 计算结果的开-闭原则

多种计量指标同时计算,按需取用


> 架构演进:服务降级与重算


▶ 挑战:可用性目标1级

整体服务的高可用性,99.9%(不可用时间每年低于9个小时,每月低于1小时)


- 【事前】预防
- 【事中】自动化故障转移
- 【事中】故障感知 【事后】故障恢复


> 分布式部署,无状态设计

- 1. 所有服务通过nginx调用,多upstream,轮询机制
- 2. 服务无状态,必要的状态保存在中央存储中(MySQL/Redis等)
- 3. 所有调用必须带trackid,以便定位问题,缩短故障恢复时间


> 降低关键路径复杂性与负载

对于SDMK来说,关键路径就是通过Gateway进行的服务调用

- 1. 专注于核心业务,尽量少加入无关的复杂逻辑与数据依赖
- 2. 调用其它服务均需设置超时,避免被外部服务故障影响

> 适时拆分和合并功能模块

- 1. 降低模块复杂度
- 2. 清晰部署边界


> 资源限制

对资源的使用进行限制,避免无效或者故障调用耗尽资源

- 1. 熔断机制
- 2. 限制用户处于pending状态的请求数
- 3. 分服务SLA
- 4. 独立适配器


SDMK可用资源


> 使用消息系统

消息系统的选择

- 1. 数据可持久化
- 2. 支持订阅和队列两种方式
- 3. 高性能
- 4. 具有水平扩展性


> 监控与报警

白盒

- 1. 所有服务上线之前必须有基本监控与报警
- 2. 基础组件监控与报警
- 3. 业务指标监控与报警
- 4. 调用追踪系统


> 监控与报警

盒黑

- 1. Nginx监控与报警
- 2. 探针和心跳监控
- 3. 外部可用性(端到端)监控与报警


> 减少更新带来的故障

灰度系统的使用

- 1. 基于用户标识和Lua的Nginx分流
- 2. SCM系统的配合
- 3. 与探针结合使用

