www.vip.com

Redis在大数据业务中的应用


陈群@唯品会/数据基础架构/DBA

Agenda

- 1. Redis In Bigdata Ecosystem
- 2. Storage Architecture Evolution
- 3. Redis Cluster In Practice


计算和存储


3 唯品会 vip.com

www.vip.com 唯品会 一家专门做特卖的网站

实时数据

实时数据收集 实时计算 内存存储 实时推荐 实时推荐 系统监控 Redis

4 唯品会 vip.com

离线数据

1) Hive --> Redis , 定期同步全量/增量数据

- 开发成通过用的hive2redis组件,支持twemproxy/redis-cluster。
- 提交配置即可完成数据推送,下面是一些常用参数。

arg1: data_type

arg2: sql_query (hive进行数据提取的查询语句)

arg3: redis_key_expire_seconds (redis的key的过期时间)

arg4: redis_server_type (指定redis集群的架构, cluster or twemproxy)


2) Java/C++/Python应用程序

数据源主要是MySQL、文件、Kafka等。

5 唯品会 vip.com

www.vip.com 唯品会 一家专门做特卖的网站

大数据对redis的挑战


Redis Features

- ・ 全内存KV存储(NoSQL)
- · 支持多种数据结构
- · 单线程工作模型 , Networking和IO异步方式
- · 数据持久化
- ・支持主从复制

Redis优点

- 1、Redis快速的内存读写,能够满足Storm/Spark的高速计算处理
- 2、丰富的数据结构和灵活的操作,简化开发复杂度
- 计数器, PV/UV等统计
- Hash, 字典型数据。比如, user/goods/brand profile/tag; userid-mid设备映射。
- Set,数据去重。
- Zset, 在推荐计算中方便Scoring/Ranking.
- HyperLogLog, 统计UV/PV, 有误差。
- 3、TTL数据生命周期管理,数据自动完成删除
- 4、Schema-less,适合频繁的业务迭代

Storm/Spark and Redis

Storm Redis Integration

Storm/Trident integration for Redis

Storm-redis uses Jedis for Redis client.

Usage

How do I use it?

use it as a maven dependency:

- RedisLookupBolt: retrieves value from Redis using key
- RedisStoreBolt: stores key / value to Redis.
- One tuple will be matched to one key / value pair, and you can define match pattern to TupleMapper.

【相关资料】:*<u>http://storm.apache.org/releases/1.0.1/storm-redis.html</u>*

Storm/Spark and Redis

Spark and Redis


Spark, a general engine for large-scale data processing delivers significant advantages over using Hadoop MapReduce because of its cyclic data flow and use of in-memory computing. Redis with its blazing fast performance and optimized in-memory data structures reduces Spark processing time by up to 98%.

Advantages of Using Redis with Spark

- Redis can accelerate Spark performance by upto 50 times, in several use cases such as spark-timeseries
- Redis provides the shared distributed memory infrastructure for Spark
- Redis data structures allow individual elements of data to be accessed, minimizing serialization/deserialization overhead and avoiding having to transfer large chunks of data.
- Redis can run on flash memory used as a RAM extender, enabling very high performance, at a fraction of the cost

单线程 VS 性能

1、请求越简单,响应越快。

Get/Set (kv长度20字节)可以达到8w+ QPS。

2、Slow query影响服务的稳定性。

- 请求阻塞很长时间,大量请求超时
- 比如常见的O(N)操作,hmget/lrang/keys等
- 管理操作命令,bgrewriteaof/bgsave时fork子线程时造成短暂的写入阻塞
- 隐藏的操作, big-key expired

3)吞吐量受限

- 太高的并发请求反而导致qps下降
- 不适合存储长字符串,比如json/protocol buffer数据

Storage Architecture Evolution


分布式存储架构

Client Sharding (2014.7之前)

Twemproxy 2015.12不再上线

Redis Cluster

Twemproxy


Twemproxy

优点

- sharding逻辑对开发透明,读写方式和单个redis一致
- 可以作为cache和storage的proxy (by auto-eject)


缺点

- 架构复杂,层次多。包括lvs、twemproxy、redis、sentinel和其控制层程序
- 管理成本和硬件成本很高
- 2 * 1Gbps 网卡的lvs机器,最大能支撑140万pps
- 流量高的系统, proxy节点数和redis个数接近
- · Redis层仍然扩容能力差,预分配足够的redis实例

15 唯品会 vip.com

www.vip.com

Redis Cluster


Redis Cluster

优点

- 无中心架构
- 数据按照slot存储分布在多个redis实例上
- 增加slave做standby数据副本,用于failover,集群快速恢复
- 实现故障auto failover
- 亦可manual failover, 为升级和迁移提供可操作方案
- 降低硬件成本和运维成本,提高系统的扩展性和可用性

缺点

- 重度依赖smart client
- 数据迁移比较慢, redis-3.0.6开始单次操作可以完成多个key的迁移

方案对比

	Client Sharding	Twemproxy	Redis Cluster
架构	后端仅多个独立的实例主从复制客户端实现分片	 Proxy完成分片 仅转发请求 部署在应用服务器 proxy层加负载均衡,简化开发 Lvs + twemproxy + redis三层架构 	✓ 无中心架构✓ server端实现分片(crc32)• 主从复制□ 强依赖smart client
兼容性	• 跨实例操作依赖客户端实现	兼容大部分redis命令Proxy层支持部分跨实例操作支持mget/mset	• 跨实例操作依赖客户端实现
成本	✓ 低	□ 层次多 □ 机器数量多 □ 管理和维护成本高	✓ 低
扩展性	□扩展性差 □修改配置和代码,发布变更 • 简单扩容方式:倍增节点	□ Redis无法扩展□ Lvs层达到瓶颈后扩容难✓ Proxy层无状态,扩容方便✓ Redis到Twemproxy迁移快速	✓ 扩展能力强✓ 可以在线增加/缩容节点
НА	Sentinel + ZookeeperSentinel + D N S	• 自己开发Redis层HA模块	• slave 热备 ✓ auto-failover

为什么选择Redis Cluster

1、架构简单

- 无中心架构,各个节点对等
- slave节点提供数据冗余, master节点异常时提升为master
- 取代twemproxy三层架构,系统复杂性降低
- 可以节约大量的硬件资源
- 少了lvs和twemproxy层,读写性能提升明显。响应时间从100-200us减少到50-100us
- 相比twemproxy集群,系统瓶颈更少。

为什么选择Redis Cluster

2、支持在线扩展

- 在线水平扩展能力,能够解决我们大量的扩容需求。
- Failover能力和高可用性。
- redis不保证主从数据强一致性,但后端业务能够容忍少量数据丢失(异步复制)。

Redis Cluster In Practice

最佳实践

1、保持稳定快速的响应请求速度

- 保持请求的简单性,避免使用O(N)操作
- 不做复杂计算操作,尽量把计算迁移到代码层。eg:set求并集/交集操作。
- 拒绝扫描大数据集,eg:Irange、hkeys操作。

2、提高请求效率

- 单实例/twemproxy集群使用pipeline
- 使用连接池/长连接,避免server反复创建连接对象。
- 异步请求 (需要client lib支持)
- 本地sink请求,把多次请求减少为一次,比如incr/incrby操作。
- · 去掉select db操作, key使用前缀, 空间换时间。

最佳实践

3、应用做好容错机制

- 连接或者请求异常,进行连接retry和reconnect
- 重试时间应该大于cluster-node-time时间

4、优化连接池使用

- 避免server端维持大量的连接
- 合理的连接池大小
- 合理的心跳检测时间
- 快速释放使用完的连接
- 对于storm job,建议一个线程一个连接。

23 唯品会 vip.com

www.vip.com 唯品会 一家专门做特卖的网站

Q&A


Thanks!