

# 基于内存的分布式计算


主讲人: Talking Data 企业产品研发总监 周国平


### 背景简介

我们团队专注于**移动运营** 平台企业版,客户的APP日活小的有不到10万,大的可以达到数千万。

我们致力于让**移动运营平 台企业版**能够**弹性**地支持小、 中、大型企业客户,系统**稳定** 且**易于维护**。


2015/05

我们团队负责 移动运营平台企业 版 V3.0 及后续版本 迭代,当时的设计 目标支撑500w日活, 数据库使用 MySQL。 事实证明移动运营平台企业版V3.0能够满足绝大多数企业客户的需求,能够稳定地支撑他们的业务。

2016/09

有一天,我们的一个客户,他们上线了几个日活量较大的APP,系统的整体日活达到了2000万,运维人员反映MySQL的binlog增长很快,快把剩余磁盘空间占满了。

2000 W


#### 问题分析1

我们使用了bitmap索引技术保证移动运营各项指标(如日活、留存、转化漏斗等)的**实时**计算,因为bitmap索引高效且能节省存储空间,它能很方便地做指标的实时**排重**。

某APP某天0:0的初始活跃状态

bitmap

| 第1位 | 第2位 | 第3位 | | 第N-1位 | 第N位 |
|-----|-----|-----|---|-------|-----|
| 设备1 | 设备2 | 设备3 | | 设备N-1 | 设备N |
| 0 | 0 | 0 | 0 | 0 | 0 |

→ 当天8:10,设备3和设备N-1访问了APP

bitmap

| 1 | 2 | 3 | | N-1 | N |
|-----|-----|-------------|---|-------|-----|
| 设备1 | 设备2 | <b>设备</b> 3 | | 设备N-1 | 设备N |
| 0 | 0 | 1 | 0 | 1 | 0 |

bitmap

当天9:20,设备2和设备N-1访问了APP

| 1 | 2 | 3 | | N-1 | N |
|-----|-----|-----|---|-------|-----|
| 设备1 | 设备2 | 设备3 | | 设备N-1 | 设备N |
| 0 | 1 | 1 | 0 | 1 | 0 |


#### 问题分析 2

我们使用MySQL存储bitmap索引,因为MySQL稳定且易于运维。

但是,MySQL本身在业务上是不支持bitmap类型的数据,不能够发送指令给MySQL让它把bitmap的某一位设置为1或0。

我们将bitmap对象作为blob类型存入MySQL,对bitmap索引的某一位更新时需要先从DB查询出来,更新之后再update到DB中。

网络IO

更新前 Bitmap 1~3MB

APP数据处理 程序

1.查询某个维度的bitmap , 比如说今天的活跃用户。

4.写binlog(磁盘IO)

MySQL

磁盘

2.设置某一位为1

更新后 Bitmap 1~3MB

3.更新到DB (网络IO)

# 问题分析 3

每个bitmap对象的大小从数百 KB到数MB不等。

#### 数据分析:

- 100w存量用户,随机60w日活,每个bitmap原始大小 130KB,压缩后126KB
- 2000w存量用户,随机200w日活,每个bitmap原始大小2.6MB,压缩后1.5MB
- 1亿存量用户,随机500w日活,每个bitmap原始大小 11.5MB,压缩后5.2MB

Ţ

频繁地更新blob二进制数据,导致binlog数据量极大,从而导致存储空间不够用。 这就是前面某客户出现瓶颈的原因所在。

# 问题域

大块(1M~10M)的二进制对象(约30w个bitmap对象)频繁读写,导致网络IO、磁盘IO等资源耗费巨大,MySQL binlog增长过快导致存储空间不够与浪费。

我们需要考虑如何在分布 式内存中计算以解决此类问题, 解决方案需要满足:

- 第一个,缓存备份
- 第二个,性能高
- 第三个,易于维护


方案一:替换MySQL,使用 druid/rockdb等大数据组件 方案二:在MySQL前面引入redis缓 存层,定时同步到MySQL

方案三:调研使用Apache Ignite组件


### 为什么不选用Druid/RockDB方案

我们在互联网研发线使用了此种方案,但调研下来不适合企业侧产品研发:

- 原来我们的系统运维工作很少,整个2000万日活体量的系统,也只需要1个运维人员;而换了Druid/rockdb,需要有较多的运维工作,等于放弃了我们原有的优势,增加了对客户运维人员的要求。
- Druid/RockDB 需要大量的服务器资源。


### 为什么不选用纯Redis缓存方案

- Redis在高并发下不能支撑对较大bitmap索引的频繁更新,单个bitmap索引平均能够达到2、3MB,而Redis的value达到1MB时吞吐量不到1000每秒,远远达不到要求的吞吐量。
- 另外一个重要的原因是Redis的事件机制有问题, expired和eviction事件拿不到缓存对象的值,这样会导致一旦缓存对象过期或被驱逐,我们无法把缓存对象更新到数据库。
- 对大块bitmap索引的频繁更新,导致存储空间耗用巨大,而且大块数据的复制延迟很严重,Redis变得不稳定。


## 为什么不选用Apache Ignite方案

• 使用了数据备份功能,因为频繁更新较大的bitmap索引,涉及到数据在不同节点的备份,导致系统不稳定,经常出现OOM问题。


权衡下来,我们决定基于Ehcache、redis和zookeeper实现一套分布式缓存计算框架。


### 分布式缓存计算框架简介

#### 代号 Blade, 意在像锋利的刀锋一样有效解决企业产品的问题

- 它是一个bitmap索引计算的加速框架,专门针对海量bitmap索引计算时频繁更新 DB操作进行优化。
- 它会把bitmap索引缓存在内存中,数据处理程序只需要告诉Blade修改哪个bit即可, 无需把整条bitmap索引从DB拉取到本地更新后再写回DB, Blade会负责内存中的 bitmap索引与MySQL的同步。


# 为什么Blade?

Blade能够减少更新MySQL中bitmap索引数据的频率,彻底解决大活跃客户出现的问题,对比之前提出的三种候选解决方案,它主要有如下优势:

- 基于成熟的组件(Ehcache、redis、zookeeper),易于维护;
- 对比单纯使用redis,不需要处理达2到3MB的bitmap索引数据,系统稳定,高并发有保证;
- 能够实现Apache Ignite的Expired、Eviction等缓存功能,频繁更新时不会出现OOM问题。

那么, Blade具体是怎么做到的呢?


## Blade主要功能

• 提供分布式内存缓存,缓存对象支持Replication、Expired、Eviction等


• 提供UI监控、管理


## Blade主要模块及架构

- Blade Client 客户端
- Blade Cluster 集群
  Replica Group 复制组
  Blade Server 服务
- Blade Data Sync 数据同步
- Blade Admin 管理


#### 模块: Blade Client


- Blade Client是一个Jar,应用程序用这个Jar的API发起对Blade Cluster的调用。
- Blade Client在启动时,会从ZK上获取到整个Blade Cluster的运行情况。它会监听ZK事件,当Primary Node宕机或新的Secondary Node启动了,它可以立刻得到通知。
- Blade Client使用一致性Hash算法,把Key尽量均匀分布在整个Blade Cluster的所有ReplicaGroup上。


#### 模块: Blade Server

#### Blade Server可以有三种架构:


目前,我们选择第二种,即一个Blade Server包含一个Jetty和一个Redis。

Jetty和Redis部署在一个节点上,能够保证在不占用系统带宽的情况下实现对bitmap索引的高速存取。Redis只作为一个大缓存使用,Redis本身的分片、集群、主备等功能全部都不使用,因为Blade本身架构就已经实现了这些功能。


#### 模块:Replica Group


- Replica Group复制组主要用于防止单节点Blade Server宕机后,丢失缓存对象信息, 同一个复制组中的Blade Server缓存对象会保持一致。
- 每个复制组中可以有1到N个Blade Server。一般来说,每个复制组中有2个Blade Server足以。需要注意的是,相同Replica Group中的Blade Server的硬件配置需要一致最好分别运行在不同的主机上。


#### 模块:Data Sync


- · Data Sync负责把缓存中的bitmap索引定时同步到Data Persistence中。
- Data Sync采用主备架构,平时由主节点负责同步数据,当主节点挂掉时由从节点负责同步数据。
- Data Sync使用Dispatcher Thread遍历Primary Node的所有Key, Dispatch Thread会根据Key做Hash, 把Key的同步操作分配给后面的Sync Thread Group中的一个线程来执行。
- 为了提高性能,每个Sync Thread都有一个Queue,异步处理请求。


#### 模块:Blade Admin

#### Blade Admin主要用于监控整个Blade Cluster的情况:

- 每个Blade Server的情况
- Replica Group的情况
- Blade Data Sync的同步情况

#### Blade Admin还提供以下管理功能:

- 启动某个Replica Group的Primary Node、Secondary Node之间的同步
- 启动Blade Data Sync的同步


## 压力测试:测试场景


模拟2000w日活用户,每个用户产生20条日志,每条日志大小约为12KB,总计约4.8TB数据。


# 压力测试:资源配置

| 序号 | 角色 | 机型  | 配置(CPU/内存/硬盘) |
|----|------------------------------------------|-----|---------------|
| 1  | Collector/report/queryengine/um/makedata | 物理机 | 40c/128g/4.4T |
| 2  | Kafka1/Zookeeper1 | 物理机 | 40c/128g/4.4T |
| 3  | Kafka2/Zookeeper2 | 物理机 | 40c/128g/4.4T |
| 4  | Kafka3/Zookeeper3 | 物理机 | 40c/128g/4.4T |
| 5  | Kafka4 | 物理机 | 40c/128g/4.4T |
| 6  | Storm1/nimbus | 物理机 | 40c/128g/4.4T |
| 7  | Storm2 | 物理机 | 40c/128g/4.4T |
| 8  | Storm3 | 物理机 | 40c/128g/4.4T |
| 9  | Storm4 | 物理机 | 40c/128g/4.4T |
| 10 | Storm5 | 物理机 | 40c/128g/4.4T |
| 11 | Storm6 | 物理机 | 40c/128g/4.4T |
| 12 | Storm7 | 物理机 | 40c/128g/4.4T |
| 13 | Storm8 | 物理机 | 40c/128g/4.4T |
| 14 | Storm9 | 物理机 | 40c/128g/4.4T |
| 15 | Storm10 | 物理机 | 40c/128g/4.4T |
| 16 | BladeServer1/2/3/4/5/6 | 物理机 | 40c/128g/4.4T |
| 17 | mysql-bitmap | 物理机 | 40c/128g/4.4T |
| 18 | mysql-counter | 物理机 | 40c/128g/4.4T |
| 19 | Redis/bladeAdmin/bladeDataSync/collector | 物理机 | 40c/128g/4.4T |


# 压力测试:测试结果(不使用Blade)

- MySQL binlog 2TB 左右
- 处理4.8T数据约需要70小时
- 不能支撑2000万日活


## 压力测试:测试结果(Blade架构)

- MySQL binlog 50GB 左右
- 处理4.8T数据约需要20小时
- 能够支撑2000万日活


### 压力测试:测试结果(对比)

- 同样机器资源下, Blade完全能够支撑 2000万日活, 而之前的架构不能。
- 两种数据处理方式,实时写MySql的 binlog为分布式缓存同步DB(2小时同 步一次)的近40倍。
- 对比之前某客户,在支撑同样2000w日活的情形下,为客户节省了近1/3的计算 资源。

