分布式系统

缓存设计浅析

朋春 pengchun@taobao.com 为什么要做这个分享?

缓存系统 (2011.6)

前端产品


glider

一级缓存


二级缓存

缓存系统 (2011.6)


URL请求, nocache?


缓存系统(2011.6)


缓存系统(2011.6)


时代变了

- 容灾考虑,缓存多实例,多写单读
- 实时的数据更新
- 更多更复杂的底层系统

缓存系统的三个问题

- 数据一致性问题
- 缓存雪崩问题
- 缓存穿透问题

数据一致性

- 缓存与底层数据的一致性
- 有继承关系的缓存之间的一致性
- 多个缓存副本之间的一致性

缓存数据的淘汰

- "预估"失效时间
- 单调递增的数据版本号
- 提供清理接口

精细化管理

• 只淘汰该淘汰的

itier的设计(通用)

- 根据tag进行缓存管理
- 时间戳做数据版本号
- 提供清理API
- 版本号共享协作

```
var me = Cache.create(...);
me.set(key, value, ttl, tags);
me.get(key);
me.tagrm(tag, offset, flush);
```

缓存的数据结构

```
var data = {
 'i':now, /** 数据写入时间戳 */
 'e':now + ttl,/** 预期过期时间 */
 'k':key, /** 原始key */
 'v':value, /** 原始值 */
 't': tags /** tag列表 */
};
```

tagrm (cleanByTag)

```
* @定时同步
var taginfo = {};
tagrm (tag
 taginfo[tag] = now()
 // flush to zookeepr or mysql ...
```

itier中的tag定义

- global
- 数据来源driver名字
- SQL中的表名


一致性目标

- 缓存的tag信息一路继承,取并集
- 缓存的ttl信息一路继承,取最小值
- 秒量级保证一致性

但是,

简单的事情从来不简单


casel: 网络延迟


case2:多机时差

- tagrm在机器I上调用,取机器I上的时间
- 写缓存在机器2上,取机器2上的时间
- 机器I和机器2在ms级别时间不同步

case3:异步复制


tagrm (cleanByTag)

```
/**
* @定时同步
 */
var
taginfo = {};
tagrm (tag, offset, flush) {
 taginfo[tag] = now() + offset;
 // flush to zookeepr or mysql ...
```

一些基本理念

- 缓存永远是锦上添花的部分
- 保证不了一致性就拉到吧
- 不要为了一致性加锁,得不偿失
- 不要过度依赖缓存
- 关注你的缓存命中率(tag粒度)

代码

- https://github.com/aleafs/node-shark/blob/ master/lib/cache.js
- https://github.com/aleafs/node-shark/blob/ master/test/unit/CacheTest.js