

物联网的技术产业链

传感器 数据采集 通讯模组 边缘计算

云数据引擎 (存储·查询·计算) 分析·应用 系统

传统的实时数据库

为解决流程控制领域的实时/时序数据处理问题,从上世纪八十年代起,出现一批实时数据库,以美国的OSIsoft PI为代表,具有较高的数据处理能力,很好的解决了传统工业生产问题。

传统的实时数据库面临的挑战

在测点数暴涨、数据采集频次不断提高的大数据时代,传统实时数据库暴露出下列问题:

没有水平扩展能力, 数据量增加,只能依 靠硬件scale up

技术架构陈旧,使用磁盘阵列,还运行在windows环境下

数据分析能力偏弱, 不支持现在流行的各 种大数据分析接口

不支持云端部署,更 无法支持PaaS

通用大数据方案的挑战:低效、复杂、高成本

通常将开源的Kafka, Redis, Hbase, MongoDB, Cassandra, ES, Hadoop, Spark, Zookeeper等大数据软件拼装起来,利用集群来处理海量数据。

开发效率低

因牵涉到多种系统,每种系统有自己的开发语言和工具,开发精力花在了系统联调上,而且数据的一致性难以保证

运维复杂

每个系统都有自己的运维后台,带来更高的运维代价,出问题后难以 跟踪解决,系统的不稳定性大幅上升

运行效率差

非结构化数据技术来处理结构化数据,整体性能不够,系统资源消耗大。因为多套系统,数据需要在各系统之间传输,造成额外的运行代价

应用推向市场慢

集成复杂,得不到专业服务,项目 实施周期长,导致人力攀升,利润 缩水

物联网、工业4.0数据特征:时序空间数据

采集的数据量巨大,但有典型特征:

- 7 所有采集的数据都是时序的
- 2 数据都是结构化的
- 3 一个采集点的数据源是唯一的
- **4** 数据很少有更新或删除操作
- 5 数据一般是按到期日期来删除的

- **6** 数据以写操作为主,读操作为辅
- 7 数据流量平稳,可以较为准确的计算
- 🙎 数据都有统计、聚合等实时计算操作
- 9 数据一定是指定时间段和指定区域查找的
- 10 数据量巨大,一天的数据量就超过100亿条

TDengine

TDengine提供的功能

消息队列

自带消息队列

缓存

所有设备最新记录实时 返回 数据库

实时数据库,历史数捷 库,操作合一透明 流式计算

对一个或多个数据流实 时聚合计算 数据订阅

物联网数据的全栈解决方案,物联网大数据平台

TDengine 内部架构图

TDengine 生态图

Telegraf

Kafka

OPC Data Hub

MQTT Server

TDengine

Time-series Data Processing
Engine

Clustered

Shell: Command Line Interface

Web Based Management Tool

Grafana

Visualization Tool

Python/Matlab/R

Analytics, ML Applications

IoT Application

Java/C/C++/Restful

TalkingData

© TAOS Data, Inc. All rights reserved.

TDengine的产品竞争力

10倍以上的性能提升

- ◆ 定义了创新的时序数据存储结构,通过采用无锁设计和 多核技术,TDengine 让数据插入和读出的速度比现有 通用数据库高了10倍以上。
- ◆ 单核一秒就可处理2万以上插入请求,插入数百万数据点,可从硬盘读出一千万以上数据点。
- ◆ 数据都有预聚合处理,多表聚合查询保证只扫描一次数据文件,查询速度数量级的提升。8核服务器,100亿条记录的平均值计算不到2秒。

完整对比测试报告,请参阅:www.tdengine.com

TDengine的产品竞争力

总拥有成本大幅下降

- ◆ 由于超强性能,计算资源不到通用大数据方案的 1/5;通过列式存储和先进的压缩算法,存储空间 不到通用数据库的1/10。
- ◆ 不用再集成Kafka, Redis, Spark, HBase等系列软件, 系统架构大幅简化,产品研发成本大幅下降。
- ◆ 零管理,不用分库分表、不分历史库、实时库, 数据实时备份,运维成本大幅下降。

完整对比测试报告,请参阅:www.tdengine.com

TDengine的产品竞争力

零学习成本

- ◆ 安装包仅仅1.5M,不依赖任何其他软件。从下载、安装到成功运行几秒搞定
- ◆ 使用标准的SQL语法,并支持C/C++, JAVA, GO, Python, RESTful接口,应用API与MySQL高度相似,让学习成本几乎为零
- ◆ 无论是十年前还是一秒钟前的数据,指定时间范围即可查询。数据可在时间轴或多个设备上进行聚合。临时查询可通过Shell/Python/R/Matlab随时进行
- ◆ 与第三方工具Telegraf, Grafana, Matlab, R等无缝链接

```
create database demo;
use demo;
create table t1(ts timestamp, degree float);
insert into t1 values(now, 28.5);
insert into t1 values(now, 29.0);
select * from t1;
select avg(degree), count(*) from t1;
```

TDengine 各项指标为何这么出众

充分利用物联网数据特点

- 对于一个数据采集点而言,只有一个写
- 结构化数据
- 时序的。。。

不基于任何开源产品, C/C++开发了

- 存储引擎
- 集群调度、管理
- 计算模块
- SQL解析。。。

量身定制

只为物联网数据而设计

不适合

电商、社区、ERP、CRM

TDengine 应用领域

上网记录、通话记录 交易记录、卡口数据

火车/汽车/出租/飞机 自行车的实时监测

电梯、锅炉、机床 机械设备实时监测

智能电表、水表、气表电网、管道、智慧城市

服务器/应用监测 用户访问日志、广告点击日志

天气、空气、水文 地质环境监测

CNC计算机数控应用场景

TalkingData

车联网轨迹数据应用场景

CDH 处理实时数据

 \longleftrightarrow

TDengine 处理历史数据

历史数据 查询分析系统

关键指标: CDH LZO 数据压缩率: 44.3%

TDengine 数据压缩率: 3.34%

电力IDC运维监测场景

Telegraf+TDengine+Grafana 组合:无需代码、搭建一个高效的IT运维监测平台

智慧城市CIM系统

智慧灯光系统

智慧管线系统

智慧水务系统

环境监测系统

数据格式转换

TDengine 集群 大屏展示

分析报表系统

综合预警系统

TDengine 技术介绍

TDengine 对外接口

TalkingData

© TAOS Data, Inc. All rights reserved.

TDengine 对外接口

TDengine本身运行在一组服务器上,提供高效可靠的时序数据采集、插入、查询和计算等基础功能

TDengine可与SPARK、Hadoop等大数据分析架构无缝对接,便于各种分析工具的使用

TDengine提供客户端各种语言的开发接口,包括 C/C++, Java, Python等, API与MySQL一样,但是一个子集

TDengine提供一DBA工具,用于管理 TDengine

TDengine提供一组REST API, 这样便于跨平台的开发

为最大程度提高效率,采集点可以直接通过 安全加密的链接将采集的数据写入引擎。采 集点可以使用HTTPS或使用TAOS提供的 SDK来传送数据

TDengine 系统结构

TDengine 系统结构

物理节点

一台实际服务器或虚拟机,根据具体的CPU、内存和存储资源,一个物理节点可以配置多个虚拟节点。

虚拟数据节点

存储具体的时序数据,所有针对时序数据的插入和查询操作,都在虚拟数据节点上进行。位于不同物理节点上的虚拟节点可以组成一个虚拟数据节点组,虚拟节点组里的虚拟节点的数据是实时同步的,保证系统的高可靠

虚拟管理节点

负责所有物理节点运行状态的采集、 负载均衡,和所有Meta Data的管理。系统会自动在整个集群里的三个物理节点上创建三个虚拟管理节点,以形成一个虚拟管理节点组,保证系统的高可靠

TDengine 完全无中心化的设计

应用访问系统,可以连接集群中的任何一个节点进行

一个物理节点宕机或网络故障,不会影响系统的正常运行

节点的增加、删除或过热,系统会自动进行计算和存储的负载均衡

TDengine 一典型流程

TDengine 存储结构

将每一个采集点的数据作为数据库中的一张独立的表来存储,无论在内存还是硬盘上,一张表的数据点在介质上是连续存放的,这样大幅减少随机读取操作,数量级的提升读取和查询效率

数据写入硬盘是以添加日志的方式进行的,但每个数据文件仅仅保存固定一段时间的数据,大幅提高数据落盘、同步、恢复、删除等操作的效率

为减少文件个数,一个虚拟节点内的所有表在同一时间段的数据都是存储 在同一个数据文件里,而不是一张表一个数据文件

连续存放

使用KV或关系型DB,在多个数据采集点存在的情况下 难以保证一个采集点的数据在内存或硬盘上的连续性

TDengine,一个采集点的数据在一个块里是连续存放的,块的大小可配置 采取Block Range Index,可快速定位要查找的数据所处的块

TDengine 数据写入流程

TDengine 数据的多级存储

最新采集的数据在内存里,根据业务场景,可配置大小,以保证计算全部在内存里进行。 使用TDengine, 无需再集成Redis或其他缓存软件。

当内存满或者设置的时间到,内存的数据会写到持久化存储设备上。TDengine既能处理实时数据,又能处理历史数据,但这一切对应用是透明的。

持久化存储还可以按照时间分级,比如一天之内的数据在SSD盘上,一个月内的数据在普通硬盘上,超过一个月的数据在最廉价的存储介质上,最大程度降低存储成本。

TDengine 数据压缩

- ◆ 采取列式存储,便于压缩
- ◆ 不同数据类型采用不同的压缩算法 , 包括 delta-delta 编码、simple 8B 方法、zig-zag编码、LZ4等算法
- ◆ 二阶段压缩:压缩的基础上,用通 用压缩算法进行再压缩

TDengine 单个采集点数据插入、查询示例

与传统关系型数据库一样,采用SQL语法,应用需先创建库,然后建表,就可以插入、查询

```
create database demo;
use demo;
create table t1 (ts timestamp, degree float);
insert into t1 values(now, 28.5);
select * from t1;
```

上述SQL 为一个温度传感器创建一张表,并插入一条记录、然后查询

TDengine 超级表:多个采集点的数据聚合

实际场景中,经常需要将多个采集点数据进行聚合处理,比如所有温度传感器采集的温度的平均值。因为一个传感器就是一张表,这样需要将多张表聚合。为减少应用的复杂性,TDengine引入STable概念。

STable(超级表)是表的集合,包含多张表,而且每张表的schema是一样的。同一类型的采集设备可以是一个STable,除定义Schema外,还可定义多个标签。标签定义表的静态属性,如设备型号、颜色等。具体创建表时,指定使用哪个STable(采集点的类型),并指定标签值。

应用可以象查询表一样查询STable, 但可以通过标签过滤条件查询部分或全部数据采集点的记录, 并且可以做各种聚合、计算等,方便支持复杂查询,应对业务需求。

每个表(采集点)都有对应一行的标签数据,保存在Meta节点,而且存放在内存并建有索引。标签数据可以任意增加、删除、修改。标签数据与采集数据完全分离,大大节省存储空间,并提高访问效率。而且对于已经采集的历史数据,事后可以打上新的标签。

TDengine 超级表实例

为温度传感器建立一个STable, 有两个标签:位置和类型

```
create table thermometer (ts timestamp, degree float) tags(loc binary(20), type int);
```

用STable创建5张表,对应5个温度传感器,地理位置标签为北京、天津、上海等

```
create table t1 using thermometer tags('beijing', 1);
create table t2 using thermometer tags('beijing', 2);
create table t3 using thermometer tags('tianjin', 1);
create table t4 using thermometer tags('tianjin', 2);
create table t5 using thermometer tags('shanghai',1);
```

查询北京和天津所有温度传感器记录的最高值和最小值

```
select max(degree), min(degree) from thermometer where loc='beijing' or loc='tianjin';
```

TDengine 时间轴上的数据聚合

实际场景中,经常需要将一段时间的数据进行聚合,比如downsampling, 采样频率为一秒一次,但最终只记录一分钟的平均值。TDengine引入关键词interval, 以进行时间轴上的聚合操作。时间轴的聚合既可以针对单独一张表,也可以针对符合标签过滤条件的一组表进行。

查询温度传感器t1记录的温度每五分钟的平均值

select avg(degree) from t1 interval(5m);

查询北京所有温度传感器记录的温度每五分钟的平均值

select avg(degree) from thermometer where loc='beijing' interval(5m);

TDengine 实时Stream计算

目前支持Avg, Max, Min, Percentile, Sum, Count, Dev, First, Last, Diff, Scale, WAvg, Spread等操作。计算是针对时间段,同时可针对一张表或符合过滤条件的一组表进行聚合。

实时计算的衍生数据可以实时写入新的表,方便后续的查询操作。衍生数据还可以与其他原始数据或其他衍生数据进行各种聚合计算,生成新的数据。

每隔一分钟计算北京刚刚过去的五分钟的温度平均值

select avg(degree) from thermometer where loc='beijing' interval(5m) sliding(1m);

每分钟计算一次北京刚过去的5分钟的温度平均值,并写入新的表d1

```
create table d1 as
select avg(degree) from thermometer where loc='beijing' interval(5m) sliding(1m);
```

TDengine 水平扩展测试结果:完全线性

数据插入吞吐量、延时与节点个数关系

数据查询吞吐量、延时与节点个数关系

数据订阅

- 类似流行的Kafka,应用可以订阅数据流,只要数据有更新,应用将得到及时通知
- 订阅时,应用只要指定数据库的表名和开始时间即可

支持异构环境

不同类型、不同性能的服务器可以组建集群,系统根据物理机的配置,自动创建不同数量的虚拟节点

通过Spark/Hadoop Connector,可以与
Oracle,MySQL, Cassandra, MongoDB并存,大数据分析处理软件不用做任何修改

TDengine 零管理:日常运维工作为零

- 不存在分库、分表
- 不存在实时库、历史库之分
- 不存在档案数据之说,只需要配置好多级存储的存储路径
- 扩容,加入新的节点,一条指令搞定
- 系统根据资源情况,自动负载均衡,无需任何人工干预
- 将副本数设置好,数据将自动实时备份

TDengine 运维管理工具

数据导入、导出:

- 支持按SQL脚本文件导入,支持按数据文件导入
- 在shell里按查询结果直接导出到CSV文件
- 专用工具taosdump: 导出所有数据库、一个数据库或者数据库中的一张表,所有数据或一时间段的数据,甚至仅仅表的定义

WEB管理工具

- 在shell里的操作都可在web页面上进行,更加友好
- 各种系统监测指标(插入、查询次数,服务器资源等)用图表可视化
- 各种重要操作日志都可查询
- 与运维监测平台无缝对接
 - 各种监测量和日志都存放在DB里,可用标准SQL获取, 便于对接第三方运维监测平台

TDengine 异地容灾、备份

- 对于集群里每台服务器,记录了每个节点的IDC、以及机柜的ID
- 组成一个虚拟节点组时,根据策略,可选不同机柜,不同IDC的节点组成节点组
- 节点之间的数据是实时备份的,但用异步的方式进行,以降低网络延时的影响
- 一个节点组里Master宕机,节点组将实时检测到,立即重新选Master
- 如果一个IDC整个瘫痪,一秒以内,Master就会切换到另外的IDC
- 无需购置其他第三方数据备份工具

TDengine IDC 迁移,可以无服务中断进行

- 对于副本数,用户可以动态的调整,增加、减少都可以
- 增加副本时,数据会立即同步到新的副本,而且服务不受中断
- 为防止同步消耗资源过多,TDengine控制了一个节点并发的同步数量。
- 迁移IDC时,只需要做两件事
 - 将新IDC机房的服务器加入集群,负载均衡将自动启动,等待其完成
 - 将老的IDC机房,一台一台的关机。每关一台,等新的副本在新IDC机房创建完毕,再关下一台。

李广

guangli@taosdata.com

Tel:15801211043