

Tair存储系统在淘宝大规模 应用实践

淘宝-核心系统-存储 杨成虎

目录

- 1. 初看Tair
- 2. 原理解析
 - 1. 整体架构与模块介绍
 - 2. ConfigServer
 - 3. DataServer
 - 4. Storage
- 3. 实施案例分享
 - 1. 产品信息缓存/用户信息缓存 (高并发访问网站)
 - 2. 定制化的改造 (搜索,广告)
 - 3. 快照信息存储 (电子商务)
- 4. 总结与未来

1. 初看tair

Tair在淘宝的现状

Tair 诞生

1. 请求太慢了,要读IO,那就做个Apache Module,数据放内存里

2. 需要提高命中率,集中存放,弄个简单的分布式--Tdbm

3. 业务太多了,需要管理机器和资源--Tair

2011年Tair部署规模

• 500台机器

• 40个集群

• 80%的是cache, 承载了90%请求

• 百亿级别的记录

双11,双12是平时流量的3~4倍

2. 原理解析

数据路由与节点管理

2.1 模块介绍

- ConfigServer
 - 控制节点,路由信息
- DataServer
 - 数据处理与管理
- Storage
 - 存储接口
- Client
 - API C++/JAVA/Restful
 - localcache

2.2 ConfigServer

• 管理数据路由信息

主备

• 轻量级,足够简单

• 短时间的故障不会影响服务

2.2.1 对照表

- 数据划分成Bucket
 - bucketid = hash(key) % n

每个Bucket 只属于一台Server

• 一台Server包含n个Bucket

2.2.1 对照表

2个节点

Bucket number	datanode
1	192.168.100.1
2	192.168.100.2
3	192.168.100.1
4	192.168.100.2
5	192.168.100.1
6	192.168.100.2

2个节点扩展到3个节点

Bucket number	datanode
1	192.168.100.1
2	192.168.100.2
3	192.168.100.1
4	192.168.100.2
5	192.168.100.3
6	192.168.100.3

2.2.2 对照表的同步

- 客户端缓存
- 版本号机制来同步

2.3 DataServer

2.4 Storage

- MDB
 - 共享内存,高性能,Cache系统
- LDB
 - 持久化,Leveldb改造,定制化修改
- RDB
 - 数据结构丰富,使用了Redis的数据结构

3. 实施案例分享

Tair在淘宝应用

3.1 产品信息/用户信息缓存

商品/用户

3.1.1 产品信息Cache需求

- 高性能,且稳定
 - 内存,MDB

- 容灾, 机房容灾, 地域容灾
 - 多集群, 多地域部署

但是,Tair 宕机时,请求还是 会穿透到DB上!

3.1.2 用户信息Cache-需求

- 高性能,且稳定
 - 压缩数据可以调高性能
- 访问量相对商品信息大一个数量级
 - Tair机器不能宕机
- 可靠性要求高
 - 双备份?数据同步代价?成本问题,不能每个机房都2份
- Tair 宕机给数据库带来巨大压力
 - 需要快速恢复

3.1.2 用户信息Cache-运维

- 流量恢复前,要预热cache
 - 保证命中率

• 分批恢复流量

异常发生时,自动切换流量,恢复时需要 人工检查。

其他问题

- 个别Key过热访问
 - -活动
 - -恶意攻击

• 消息体过大,容易撑满网卡

3.1.3 LocalCache

- Client 缓存访问量特别多的请求
- 本地缓冲极高的热点
- 拦截掉部分攻击
- 脏数据
 - 极短的过期时间
 - 级别可配置(PUT GET)

3.2 定制化的改造

LDB针对性优化

LevelDB 1分钟

特性

- KV Database
- Bigtable Chrome
- Memtable -> SSTable
- LSM(log-structuredmerge)

场景

- Key基本有序
- 更新少
- 小数据
- 读取随机(SSD)

Tair存储引擎之LDB

- 基于LevelDB定制化开发
 - Namespace
 - 多实例
 - Range
 - Cache
 - FastDump
 - BloomFilter

3.2.1 BloomFilter

- 查找不可怕,可怕的是每次都找不到
 - 检索大量文件,无效的随机IO

- BloomFilter Patch
 - 需要足够大的内存,将BloomFilter放在内存中

3.2.2 FastDump

- 广告,推荐系统,数据仓库
 - 定点批量导入
 - 老数据无效

- 现有系统,导入时间过长
 - -24小时都不够?
 - 消耗大量机器资源

3.2.3 FastDump 优化数据结构

- LDB优化
 - Kernel调优,最大化SSD性能
 - 多实例,每实例一块SSD
 - 数据源提前排序
 - 既能并发,写入又有序
 - 并发量大于集群磁盘数量
 - Key 按Range划分
 - 多memtable,每memtable对应一Range
 - 去oplog

3.2.3 FastDump Service

- 两组集群互切换
 - 一组online,负责提供对外服务
 - 一组offline,接收dump数据
 - Offline提供数据容灾备份
- 100台->6台
- 每台TairServer提供 120w tps导入
- 24min

3.3 快照信息存储

交易快照

3.3.1 淘宝交易快照

- 单条数据小,条数多,KV模型
 - 适合NoSQL
- 无覆盖,不能丢
 - 需要持久化
- 持续的增长
 - 扩容难题
- 只读取近期数据
 - 老数据价值降低

3.3.2 交易快照 on LDB

- 数据模型对LDB友好,写入性能高
 - 无修改,只增加
- 大内存, 近期数据在内存中留存一份
 - 磁盘只有顺序写
- 数据量大,SSD不合适,SATA
 - 降低成本
- 扩容以集群为单位,老集群只读,Merge到更廉价的设备

Clients

Range[20110101-20120101]

Old Tair Cluster Old Tair Cluster

Old Tair Cluster

Merge

Range[20120101-]

Tair New Cluster

总结与未来

总结

- 分布式KV框架
- 支持LDB RDB MDB
- Client Java/C++/Restful
- 认清需求,根据业务特点部署
- 特性的解决方案扩展到通用方案

未来

- 继续开源,且所有的优化 都开源
- 扩大交流与支持
- 服务化
- 流量权限控制完善
- 插件脚本
- 兼容memcached协议
- •

ArchSummit

中国·深圳 2012.08

INTERNATIONAL ARCHITECT SUMMIT

全球架构师峰会 详情请访问: architectsummit.com

- •3天 •6场主题演讲
- •**3**场圆桌论坛 •**9**场专题会议
- •国内外**30**余家IT、互联网公司的**50**多位来自一线的讲师齐聚一堂

OCOM

杭州站 · 2012年10月25日~27日 www.qconhangzhou.com (6月启动)

QCon北京站官方网站和资料下载

www.qconbeijing.com