

高并发, 你真的理解透彻了吗?

原创 骆俊武 武哥漫谈IT 2020-06-27

收录于话题

#架构 1922 #高并发 380 #高性能 198 #技术干货 13

高并发,几乎是每个程序员都想拥有的经验。原因很简单:随着流量变大,会遇到各种各样的技术 问题,比如接口响应超时、CPU load升高、GC频繁、死锁、大数据量存储等等,这些问题能推动 我们在技术深度上不断精进。

在过往的面试中,如果候选人做过高并发的项目,我通常会让对方谈谈对于高并发的理解,但是能 系统性地回答好此问题的人并不多,大概分成这样几类:

- 1、对数据化的指标没有概念:不清楚选择什么样的指标来衡量高并发系统?分不清并发量和 QPS,甚至不知道自己系统的总用户量、活跃用户量,平峰和高峰时的QPS和TPS等关键数据。
- 2、设计了一些方案,但是细节掌握不透彻: 讲不出该方案要关注的技术点和可能带来的副作用。 比如读性能有瓶颈会引入缓存,但是忽视了缓存命中率、热点key、数据一致性等问题。
- 3、理解片面,把高并发设计等同于性能优化:大谈并发编程、多级缓存、异步化、水平扩容,却 忽视高可用设计、服务治理和运维保障。

4、掌握大方案,却忽视最基本的东西:能讲清楚垂直分层、水平分区、缓存等大思路,却没意识 去分析数据结构是否合理,算法是否高效,没想过从最根本的IO和计算两个维度去做细节优化。

这篇文章,我想结合自己的高并发项目经验,系统性地总结下高并发需要掌握的知识和实践思路, 希望对你有所帮助。内容分成以下3个部分:

- 如何理解高并发?
- 高并发系统设计的目标是什么?
- 高并发的实践方案有哪些?

01 如何理解高并发?

高并发意味着大流量,需要运用技术手段抵抗流量的冲击,这些手段好比操作流量,能让流量更平 稳地被系统所处理,带给用户更好的体验。

我们常见的高并发场景有:淘宝的双11、春运时的抢票、微博大V的热点新闻等。除了这些典型事 情,每秒几十万请求的秒杀系统、每天千万级的订单系统、每天亿级日活的信息流系统等,都可以 归为高并发。

很显然,上面谈到的高并发场景,并发量各不相同,**那到底多大并发才算高并发呢?**

- 1、不能只看数字,要看具体的业务场景。不能说10W QPS的秒杀是高并发,而1W QPS的信息流 就不是高并发。信息流场景涉及复杂的推荐模型和各种人工策略,它的业务逻辑可能比秒杀场景复 杂10倍不止。因此,不在同一个维度,没有任何比较意义。
- 2、业务都是从0到1做起来的,并发量和QPS只是参考指标,最重要的是:在业务量逐渐变成原来 的10倍、100倍的过程中,你是否用到了高并发的处理方法去演进你的系统,从架构设计、编码实 现、甚至产品方案等维度去预防和解决高并发引起的问题?而不是一味的升级硬件、加机器做水平 扩展。

此外,各个高并发场景的业务特点完全不同:有读多写少的信息流场景、有读多写多的交易场景, 那是否有通用的技术方案解决不同场景的高并发问题呢?

我觉得大的思路可以借鉴,别人的方案也可以参考,但是真正落地过程中,细节上还会有无数的 坑。另外,由于软硬件环境、技术栈、以及产品逻辑都没法做到完全一致,这些都会导致同样的业 务场景,就算用相同的技术方案也会面临不同的问题,这些坑还得一个个趟。

因此,这篇文章我会将重点放在基础知识、通用思路、和我曾经实践过的有效经验上,希望让你对高并发有更深的理解。

02 高并发系统设计的目标是什么?

先搞清楚高并发系统设计的目标,在此基础上再讨论设计方案和实践经验才有意义和针对性。

2.1 宏观目标

高并发绝不意味着只追求高性能,这是很多人片面的理解。从宏观角度看,高并发系统设计的目标有三个:高性能、高可用,以及高可扩展。

- 1、高性能:性能体现了系统的并行处理能力,在有限的硬件投入下,提高性能意味着节省成本。同时,性能也反映了用户体验,响应时间分别是100毫秒和1秒,给用户的感受是完全不同的。
- 2、高可用:表示系统可以正常服务的时间。一个全年不停机、无故障;另一个隔三差五出线上事故、宕机,用户肯定选择前者。另外,如果系统只能做到90%可用,也会大大拖累业务。
- 3、高扩展:表示系统的扩展能力,流量高峰时能否在短时间内完成扩容,更平稳地承接峰值流量,比如双11活动、明星离婚等热点事件。

这3个目标是需要通盘考虑的,因为它们互相关联、甚至也会相互影响。

比如说:考虑系统的扩展能力,你会将服务设计成无状态的,这种集群设计保证了高扩展性,其实 也间接提升了系统的性能和可用性。

再比如说:为了保证可用性,通常会对服务接口进行超时设置,以防大量线程阻塞在慢请求上造成 系统雪崩,那超时时间设置成多少合理呢?一般,我们会参考依赖服务的性能表现进行设置。

2.2 微观目标

再从微观角度来看,高性能、高可用和高扩展又有哪些具体的指标来衡量?为什么会选择这些指标 呢?

* 性能指标

通过性能指标可以度量目前存在的性能问题,同时作为性能优化的评估依据。一般来说,会采用一 段时间内的接口响应时间作为指标。

- 1、平均响应时间: 最常用, 但是缺陷很明显, 对于慢请求不敏感。比如1万次请求, 其中9900次 是1ms, 100次是100ms,则平均响应时间为1.99ms,虽然平均耗时仅增加了0.99ms,但是1%请 求的响应时间已经增加了100倍。
- 2、TP90、TP99等分位值:将响应时间按照从小到大排序,TP90表示排在第90分位的响应时间, 分位值越大, 对慢请求越敏感。

1	2	3	4		98	99	100
1ms	1ms	1ms	1ms		2ms	3ms ♠	4ms
/III 4 0 0				- 13		0.1	

假设100个请求,排在第99位的响应时间即TP99 TP99分位

3、吞吐量:和响应时间呈反比,比如响应时间是1ms,则吞吐量为每秒1000次。

通常,设定性能目标时会兼顾吞吐量和响应时间,比如这样表述:在每秒1万次请求下,AVG控制 在50ms以下,TP99控制在100ms以下。对于高并发系统,AVG和TP分位值必须同时要考虑。

另外,从用户体验角度来看,200毫秒被认为是第一个分界点,用户感觉不到延迟,1秒是第二个分 界点,用户能感受到延迟,但是可以接受。

因此,对于一个健康的高并发系统,TP99应该控制在200毫秒以内,TP999或者TP9999应该控制在1秒以内。

※ 可用性指标

高可用性是指系统具有较高的无故障运行能力,可用性 = 正常运行时间 / 系统总运行时间,一般使用几个9来描述系统的可用性。

可用性	年故障时间	日故障时间
90%(1个9)	36.5天	2.4小时
99%(2个9)	3.65天	14.4分钟
99.9%(3个9)	8小时	1.44分钟
99.99%(4个9)	52分钟	8.6秒
99.999%(5个9)	5分钟	0.86秒

对于高并发系统来说,最基本的要求是:保证3个9或者4个9。原因很简单,如果你只能做到2个9,意味着有1%的故障时间,像一些大公司每年动辄干亿以上的GMV或者收入,1%就是10亿级别的业务影响。

* 可扩展性指标

面对突发流量,不可能临时改造架构,最快的方式就是增加机器来线性提高系统的处理能力。

对于业务集群或者基础组件来说,扩展性 = 性能提升比例 / 机器增加比例,理想的扩展能力是:资源增加几倍,性能提升几倍。通常来说,扩展能力要维持在70%以上。

但是从高并发系统的整体架构角度来看,扩展的目标不仅仅是把服务设计成无状态就行了,因为当流量增加10倍,业务服务可以快速扩容10倍,但是数据库可能就成为了新的瓶颈。

像MySQL这种有状态的存储服务通常是扩展的技术难点,如果架构上没提前做好规划(垂直和水平拆分),就会涉及到大量数据的迁移。

因此,高扩展性需要考虑:服务集群、数据库、缓存和消息队列等中间件、负载均衡、带宽、依赖的第三方等,当并发达到某一个量级后,上述每个因素都可能成为扩展的瓶颈点。

03 高并发的实践方案有哪些?

了解了高并发设计的3大目标后,再系统性总结下高并发的设计方案,会从以下两部分展开:先总 结下通用的设计方法,然后再围绕高性能、高可用、高扩展分别给出具体的实践方案。

3.1 通用的设计方法

通用的设计方法主要是从「纵向」和「横向」两个维度出发,俗称高并发处理的两板斧:纵向扩展 和横向扩展。

* 纵向扩展 (scale-up)

它的目标是提升单机的处理能力,方案又包括:

- 1、提升单机的硬件性能:通过增加内存、CPU核数、存储容量、或者将磁盘升级成SSD等堆硬件 的方式来提升。
- 2、提升单机的软件性能:使用缓存减少IO次数,使用并发或者异步的方式增加吞吐量。

* 横向扩展 (scale-out)

因为单机性能总会存在极限,所以最终还需要引入横向扩展,通过集群部署以进一步提高并发处理 能力,又包括以下2个方向:

1、做好分层架构:这是横向扩展的提前,因为高并发系统往往业务复杂,通过分层处理可以简化 复杂问题, 更容易做到横向扩展。

上面这种图是互联网最常见的分层架构,当然真实的高并发系统架构会在此基础上进一步完善。比 如会做动静分离并引入CDN,反向代理层可以是LVS+Nginx,Web层可以是统一的API网关,业 务服务层可进一步按垂直业务做微服务化,存储层可以是各种异构数据库。

2、各层进行水平扩展:无状态水平扩容,有状态做分片路由。业务集群通常能设计成无状态的, 而数据库和缓存往往是有状态的,因此需要设计分区键做好存储分片,当然也可以通过主从同步、 读写分离的方案提升读性能。

3.2 具体的实践方案

下面再结合我的个人经验,针对高性能、高可用、高扩展3个方面,总结下可落地的实践方案。

* 高性能的实践方案

- 1、集群部署,通过负载均衡减轻单机压力。
- 2、多级缓存,包括静态数据使用CDN、本地缓存、分布式缓存等,以及对缓存场景中的热点 key、缓存穿透、缓存并发、数据一致性等问题的处理。

- 3、分库分表和索引优化,以及借助搜索引擎解决复杂查询问题。
- 4、考虑NoSQL数据库的使用,比如HBase、TiDB等,但是团队必须熟悉这些组件,且有较强的运 维能力。
- 5、异步化,将次要流程通过多线程、MQ、甚至延时任务进行异步处理。
- 6、限流,需要先考虑业务是否允许限流(比如秒杀场景是允许的),包括前端限流、Nginx接入层的限流、服务端的限流。
- 7、对流量进行削峰填谷,通过MQ承接流量。
- 8、并发处理,通过多线程将串行逻辑并行化。
- 9、预计算,比如抢红包场景,可以提前计算好红包金额缓存起来,发红包时直接使用即可。
- 10、缓存预热,通过异步任务提前预热数据到本地缓存或者分布式缓存中。
- 11、减少IO次数,比如数据库和缓存的批量读写、RPC的批量接口支持、或者通过冗余数据的方式干掉RPC调用。
- 12、减少IO时的数据包大小,包括采用轻量级的通信协议、合适的数据结构、去掉接口中的多余字段、减少缓存key的大小、压缩缓存value等。
- 13、程序逻辑优化,比如将大概率阻断执行流程的判断逻辑前置、For循环的计算逻辑优化,或者采用更高效的算法。
- 14、各种池化技术的使用和池大小的设置,包括HTTP请求池、线程池(考虑CPU密集型还是IO密集型设置核心参数)、数据库和Redis连接池等。
- 15、JVM优化,包括新生代和老年代的大小、GC算法的选择等,尽可能减少GC频率和耗时。
- 16、锁选择, 读多写少的场景用乐观锁, 或者考虑通过分段锁的方式减少锁冲突。

上述方案无外乎从计算和 IO 两个维度考虑所有可能的优化点,需要有配套的监控系统实时了解当前的性能表现,并支撑你进行性能瓶颈分析,然后再遵循二八原则,抓主要矛盾进行优化。

* 高可用的实践方案

- 1、对等节点的故障转移,Nginx和服务治理框架均支持一个节点失败后访问另一个节点。
- 2、非对等节点的故障转移,通过心跳检测并实施主备切换(比如redis的哨兵模式或者集群模式、MySQL的主从切换等)。
- 3、接口层面的超时设置、重试策略和幂等设计。
- 4、降级处理:保证核心服务,牺牲非核心服务,必要时进行熔断;或者核心链路出问题时,有备选链路。
- 5、限流处理:对超过系统处理能力的请求直接拒绝或者返回错误码。

- 6、MQ场景的消息可靠性保证,包括producer端的重试机制、broker侧的持久化、consumer端的ack机制等。
- 7、灰度发布,能支持按机器维度进行小流量部署,观察系统日志和业务指标,等运行平稳后再推全量。
- 8、监控报警:全方位的监控体系,包括最基础的CPU、内存、磁盘、网络的监控,以及Web服务器、JVM、数据库、各类中间件的监控和业务指标的监控。
- 9、灾备演练:类似当前的"混沌工程",对系统进行一些破坏性手段,观察局部故障是否会引起可用性问题。

高可用的方案主要从冗余、取舍、系统运维3个方向考虑,同时需要有配套的值班机制和故障处理流程,当出现线上问题时,可及时跟进处理。

* 高扩展的实践方案

- 1、合理的分层架构:比如上面谈到的互联网最常见的分层架构,另外还能进一步按照数据访问层、业务逻辑层对微服务做更细粒度的分层(但是需要评估性能,会存在网络多一跳的情况)。
- 2、存储层的拆分:按照业务维度做垂直拆分、按照数据特征维度进一步做水平拆分(分库分表)。
- 3、业务层的拆分:最常见的是按照业务维度拆(比如电商场景的商品服务、订单服务等),也可以按照核心接口和非核心接口拆,还可以按照请求源拆(比如To C和To B, APP和H5)。

最后的话

高并发确实是一个复杂且系统性的问题,由于篇幅有限,诸如分布式Trace、全链路压测、柔性事务都是要考虑的技术点。另外,如果业务场景不同,高并发的落地方案也会存在差异,但是总体的设计思路和可借鉴的方案基本类似。

高并发设计同样要秉承架构设计的3个原则:简单、合适和演进。"过早的优化是万恶之源",不能脱离业务的实际情况,更不要过度设计,合适的方案就是最完美的。

希望这篇文章能带给你关于高并发更全面的认识,如果你也有可借鉴的经验和深入的思考,欢迎评论区留言讨论。

<END>

大家在看:

直播平台的技术架构揭秘

线程池运用不当的一次线上事故

线上FGC问题排查,看这篇就够了!

工程师如何从技术转型做管理?

IT人的职场进阶

前亚马逊工程师,现58转转技术总监,持续分享个人的成长经历,希望为你的职场发展带来些新思 路,欢迎扫码关注我!

收录于话题 #技术干货·13个

上一篇

监控系统选型,这篇不可不读!

下一篇 23张图,带你入门推荐系统

文章已于2020/07/22修改

喜欢此内容的人还喜欢

当前疫情下火爆的直播应用,你了解背后的技术架构吗?

武哥漫谈IT

设计模式在业务系统中的应用

阿里技术

高并发服务优化篇:从RPC预热转发看服务端性能调优

Coder的技术之路