

2019 中国系统架构师大会

SYSTEM ARCHITECT CONFERENCE CHINA 2019

🔼 2019年10月31-11月2日 📗 🚨 北京海淀永泰福朋喜来登酒店

自我简介

自我简介

姓名:

彭建

公司/事业部:

贝壳找房(北京)科技有限公司/数据智能中心

贝壳可视化分析平台历程

贝壳可视化分析平台建设历程

梅林

城市站及

各个业务方

问题

- 效率低
- 不利于平台化

业务库 业务库 指标平台(基于Kylin)

Adhoc (基于Spark)

各种API

优点

- 查询效率高
- 计算口径管理

缺点

- 学习和使用成本高
- 重量级,不利于探索 性数据分析

优点

图灵

支持探索性数据

COO线BI

业务库

口径无法管理 分析

CHO线仪表盘

业务库

缺点

查询效率低

大数据

SACC 2019 = 中国系统架构师大会

奥丁可视化分析平台的创建

奥丁

大数据资源

总结奥丁的作用:

- 覆盖了大数据分析的所有功能,实现一站式分析
- 巷代以前一个个分析产品, 空现降木增效

IT_{PUB}

奥丁的设计与优化

奥丁的设计与优化

大数据分析系统面临的挑战

● 性能: 提升大数据量查询的性能;

● 稳定性: 大数据查询消耗资源较多,如何保证并发情况下的资源合理竞争;

● 可扩展性: 如何满足各业务线的个性化数据需求;

大數据查询特点:

- 实时查询,上亿数据量、多维度查询。
- 多个大表之间关联查询

性能优化目标:

• 10秒内的查询效率

优化方案和效果:

优化对象	优化方案	优化效果 (10秒内查询效率)	
查询引擎Presto	参数调整Alluxio缓存	qps: 22>33,10s内响应: 80%-> 93%	
应用层	• 预热	前一天慢日志回放:97%前一周慢日志回放+分阶段回放:99%	
路由层	• 独立集群	效果明显,在小范围使用	

维度筛选性能优化

大数据维度筛选难点:

- 对任意表的任意字段支持模糊搜索
- 每列数据量大,并且每天会变化

方案参考:

- 地动仪:直接使用like查询
- 指标平台: 为每个公共维度字段建立维度表
- 元数据平台:将要筛选的列导入到ES中

优化方案:

- select distinct 1000条, 前端模糊搜索
- 加上精确搜索

稳定性优化

影响稳定性的原因:

• 资源有限

优化思路:

• 控制每个请求消耗的资源

优化方案和效果:

优化对象	优化方案	优化效果
查询范围	自动pt(分区)处理	解决大多数情况
模型和用户sql	Explain检查	拦截评估不通过的sql
大数据量下载	资源隔离和自动限流	避免了少量大数据量下载拖垮系统

方案总结:

- 通过自动分配、资源检查,避免不合理的资源使用情况发生
- 不增加用户成本,尽量采用自动化处理

可扩展性优化

可扩展需求:

- 数据分析需求:对可视化后的数据进一步解读
- 业务动作:例如,汇总、预警、颜色高亮等

优化方案: 提供编程接口,以扩展服务端能力

出于性能、安全考虑,提供沙箱环境(可配置):

- 一次请求中,调用rpc请求远程资源的方法,不能超过10次
- 对于db操作,只允许select,不允许insert等。
- db的select操作,必须包含limit ***限制返回的记录条数
- 等等

月目标 月累计 月完成率 1,956 112.1% 1.745 96 4% 360 347 GMV日增 亿,中部较高 亿,西部较低 亿; ~~~ 亿,北部较高为二 亿, 东部较低为 亿; 7亿,西部较高 亿,东部较低 亿。 391 486 124.3% 278 501 180.2% 业务扩展

用户 脚本

一、业绩概览

系统扩展

成果总结

性能: 总体10s内响应99%;

稳定性: 99.9%,线上没有发生过系统被某个查询耗尽资源的情况;

扩展性: 支持业务方自定义扩展;

技术总结

一、用简单有效方案解决99%的问题 + 定制化的方案解决剩下1%的问题

- Hive查询的自动pt处理 + 特殊处理
- 模型的Explain检查 + 物化
- 性能: Presto查询+独立资源查询
- 性能: 维度筛选器的前端模糊搜索 + 精确搜索

效果:成本低;快速实践,迭代中改进

技术总结

二、贝克大数据分析平台设计方法

		奥丁项目或门户		
产品	梅林 图灵	COO线BI	CHO线仪表盘	
业务中台	项目	门户	异构权限	业务扩展
•	分析工具	资源管理	安全控制	系统扩展
分析平台	多数据源接入 模型	计算资源 指标	查看权限	沙箱环境
AVIIA	可视化分析	存储资源 报告	数据权限(行/列)	沙箱配置
中间件	4	查询引擎(缓存	/熔断)	
	Presto Imp	pala Kylin	4	1
存储查询	4 Hive	4 Hbase	Mysql	ClickHouse

效果: 平台+中台设计思想, 能更清楚的将平台核心功能和业务对接分离来

未来规划

未来规划

产品

丰富功能

数据分析

提供更多的可视化组件:雷达图、地图等 支持更多定制化样式和交互

帮助用户对数据进一步解读

未来规划

技术

性能

独立资源加速自动化。

精细化预热

中台建设

让更多的业务方以低成本接入 在对接业务中,逐步积累、搭建

