运维

区块链

首页

首页 架构 前端 编程语言 云计算 AI 开源 技术管理 运维

技术管理

开源

产业互联网 云原生 安全

秒杀业务架构优化之路

架构

作者: 沈剑

阅读数: 15591 2016年3月28日02:52

本文整理自"ArchSummit 微课堂"线上分享——沈剑解析秒杀业务架构优化的思路。

一、秒杀业务为什么难做

IM 系统,例如 QQ 或者微博,每个人都读自己的数据(好友列表、群列表、个人信息)。

编程语言

云计算

微博系统,每个人读你关注的人的数据,一个人读多个人的数据。

秒杀系统,库存只有一份,所有人会在集中的时间读和写这些数据,多个人读一个数据。

例如小米手机每周二的秒杀,可能手机只有 1 万部,但瞬时进入的流量可能是几百几千万。又例如 12306 抢票,票是有限的,库存一份,瞬时流量非常多,都读相同的库存。读写冲突,锁非常严重,这是秒杀业务难的地方。那我们怎么优化秒杀业务的架构呢?

二、优化方向

优化方向有两个:

- 1. 将请求尽量拦截在系统上游(不要让锁冲突落到数据库上去)。传统秒杀系统之所以挂,请求都压倒了后端数据层,数据读写锁冲突严重,并发高响应慢,几乎所有请求都超时,流量虽大,下单成功的有效流量甚小。以 12306 为例,一趟火车其实只有 2000 张票,200w 个人来买,基本没有人能买成功,请求有效率为 0。
- 2. 充分利用缓存,秒杀买票,这是一个典型的读多些少的应用场景,大部分请求是车次查询,票查询,下单和支付才是写请求。一趟火车其实只有2000 张票,200w个人来买,最多2000个人下单成功,其他人都是查询库存,写比例只有0.1%,读比例占99.9%,非常适合使用缓存来优化。好,后续讲讲怎么个"将请求尽量拦截在系统上游"法,以及怎么个"缓存"法,讲讲细节。

三、常见秒杀架构

常见的站点架构基本是这样的(特别是流量上亿的站点架构):


- 1. 浏览器端、最上层、会执行到一些 JS 代码
- 2. 站点层,这一层会访问后端数据,拼 HTML 页面返回给浏览器
- 3. 服务层,向上游屏蔽底层数据细节,提供数据访问
- 4. 数据层,最终的库存是存在这里的,MySQL 是一个典型(当然还有会缓存)

这个图虽然简单,但能形象的说明大流量高并发的秒杀业务架构,大家要记得这一张图。

后面细细解析各个层级怎么优化。

四、各层次优化细节

第一层,客户端怎么优化(浏览器层,APP层)

问大家一个问题,大家都玩过微信的摇一摇抢红包对吧,每次摇一摇,就会往后端发送请求么?回顾我们下单抢票的场景,点击了"查询"按钮之后,系统那个卡呀,进度条涨的慢呀,作为用户,我会不自觉的再去点击"查询",对么?继续点,继续点,点点点……有用么?平白无故的增加了系统负载,一个用户点 5 次,80%的请求是这么多出来的,怎么整?

推荐阅读

2019年12月25日

阿里资深技术专家胡月军:大数 我看到的技术变化和趋势 2019年11月19日

Q

ArchSummit 架构师峰会优秀出 星讲师名单出炉

李飞飞:如何看待数据库的未来 2020年3月5日

美团外卖持续交付的前世今生 2020年2月16日

架构周报: 腾讯云奖励 8000 员 新 iPhone; 李世石胜 AI: 怀疑F 2019 年 12 月 21 日

架构师 (2019年10月) 2019年10月8日

菜鸟物流数据平台和运营平台》 未来

2020年3月6日

7 天热点

为什么系统越简单,宕机时间越 2020年3月21日

20 年老程序员告诉你的 20 条编 2020 年 3 月 22 日

怀疑开发者在"造核弹"? GitHuk 开源项目

2020年3月20日

Java 失宠,谷歌宣布 Kotli Android 开发的首选语言 2019 年 5 月 8 日

5.38 亿微博用户信息泄露,暗 1 万元

2020年3月20日

YouTube 深度学习推荐模型最全 2020 年 3 月 21 日

Service Mesh 化繁为简:基于 | 单体设计

2020年3月13日

设计一个数据中台,总共分几步 2020年3月17日

为什么要学习 Linux 操作系统? 2019年3月27日

阿里 P10、腾讯 T4、华为 18, 3 职级、薪资、股权大揭秘 2019 年 6 月 21 日

订阅

每周精

你将获得

• 资深编辑编译的全球 IT 要闻

首页 架构 前端 编程语言 云计算 AI 开源 技术管理 运维

请输入邮箱

立即订阅 >

Q

APP 层面,可以做类似的事情,虽然你疯狂的在摇微信,其实 x 秒才向后端发起一次请求。这就是所谓的"将请求尽量 拦截在系统上游",越上游越好,浏览器层,APP 层就给拦住,这样就能挡住 80%+ 的请求,这种办法只能拦住普通用 户(但 99% 的用户是普通用户)对于群内的高端程序员是拦不住的。

FireBug 一抓包,HTTP 长啥样都知道,JS 是万万拦不住程序员写 for 循环,调用 HTTP 接口的,这部分请求怎么处理?

第二层, 站点层面的请求拦截

怎么拦截?怎么防止程序员写 for 循环调用,有去重依据么? IP? cookie-id?…想复杂了,这类业务都需要登录,用 uid 即可。在站点层面,对 uid 进行请求计数和去重,甚至不需要统一存储计数,直接站点层内存存储(这样计数会不准,但最简单)。一个 uid,5 秒只准透过 1 个请求,这样又能拦住 99%的 for 循环请求。

5s 只透过一个请求,其余的请求怎么办?缓存,页面缓存,同一个 uid,限制访问频度,做页面缓存,x 秒内到达站点层的请求,均返回同一页面。同一个 item 的查询,例如车次,做页面缓存,x 秒内到达站点层的请求,均返回同一页面。如此限流,既能保证用户有良好的用户体验(没有返回 404)又能保证系统的健壮性(利用页面缓存,把请求拦截在站点层了)。

页面缓存不一定要保证所有站点返回一致的页面,直接放在每个站点的内存也是可以的。优点是简单,坏处是 HTTP 请求落到不同的站点,返回的车票数据可能不一样,这是站点层的请求拦截与缓存优化。

好,这个方式拦住了写 for 循环发 HTTP 请求的程序员,有些高端程序员(黑客)控制了 10w 个肉鸡,手里有 10w 个uid,同时发请求(先不考虑实名制的问题,小米抢手机不需要实名制),这下怎么办,站点层按照 uid 限流拦不住了。

第三层 服务层来拦截 (反正就是不要让请求落到数据库上去)

服务层怎么拦截?大哥,我是服务层,我清楚的知道小米只有 1 万部手机,我清楚的知道一列火车只有 2000 张车票, 我透 10w 个请求去数据库有什么意义呢?没错,请求队列!

对于写请求,做请求队列,每次只透有限的写请求去数据层(下订单,支付这样的写业务):

- 1w 部手机,只透 1w 个下单请求去 db:
- 3k 张火车票,只透 3k 个下单请求去 db。

如果均成功再放下一批,如果库存不够则队列里的写请求全部返回"已售完"。

对于读请求,怎么优化? Cache 抗,不管是 memcached 还是 redis,单机抗个每秒 10w 应该都是没什么问题的。如此限流,只有非常少的写请求,和非常少的读缓存 mis 的请求会透到数据层去,又有 99.9% 的请求被拦住了。

当然,还有业务规则上的一些优化。回想 12306 所做的,分时分段售票,原来统一 10 点卖票,现在 8 点,8 点半,9 点,... 每隔半个小时放出一批:将流量摊匀。

其次,数据粒度的优化: 你去购票,对于余票查询这个业务,票剩了 58 张,还是 26 张,你真的关注么,其实我们只关心有票和无票? 流量大的时候,做一个粗粒度的 "有票""无票"缓存即可。

第三,一些业务逻辑的异步:例如 下单业务与 支付业务的分离。这些优化都是结合 业务 来的,我之前分享过一个观点"一切脱离业务的架构设计都是耍流氓"架构的优化也要针对业务。

最后是数据库层

浏览器拦截了 80%,站点层拦截了 99.9% 并做了页面缓存,服务层又做了写请求队列与数据缓存,每次透到数据库层的请求都是可控的。db 基本就没什么压力了,闲庭信步,单机也能扛得住,还是那句话,库存是有限的,小米的产能有限,透这么多请求来数据库没有意义。

全部透到数据库,100w 个下单,0 个成功,请求有效率 0%。透 3k 到数据,全部成功,请求有效率 100%。

五、总结

上文应该描述的非常清楚了,没什么总结了,对于秒杀系统,再次重复下我个人经验的两个架构优化思路:

- 1. 尽量将请求拦截在系统上游(越上游越好);
- 2. 读多写少的常用多使用缓存(缓存抗读压力);

首页 架构 前端 编程语言 云计算 AI 开源 技术管理 运维

六、Q&A

问题 1、按你的架构,其实压力最大的反而是站点层,假设真实有效的请求数有 1000 万,不太可能限制请求连接数吧,那么这部分的压力怎么处理?

答: 每秒钟的并发可能没有 1kw, 假设有 1kw, 解决方案 2 个:

- 1. 站点层是可以通过加机器扩容的, 最不济 1k 台机器来呗。
- 2. 如果机器不够,抛弃请求,抛弃 50%(50% 直接返回稍后再试),原则是要保护系统,不能让所有用户都失败。

问题 2、"控制了 10w 个肉鸡,手里有 10w 个 uid, 同时发请求"这个问题怎么解决哈?

答:上面说了,服务层写请求队列控制

问题 3: 限制访问频次的缓存,是否也可以用于搜索?例如 A 用户搜索了"手机",B 用户搜索"手机",优先使用 A 搜索后生成的缓存页面?

答: 这个是可以的,这个方法也经常用在"动态"运营活动页,例如短时间推送 4kw 用户 app-push 运营活动,做页面缓存。

问题 4: 如果队列处理失败,如何处理? 肉鸡把队列被撑爆了怎么办?

答: 处理失败返回下单失败,让用户再试。队列成本很低,爆了很难吧。最坏的情况下,缓存了若干请求之后,后续请求都直接返回"无票"(队列里已经有 100w 请求了,都等着,再接受请求也没有意义了)。

问题 5: 站点层过滤的话,是把 uid 请求数单独保存到各个站点的内存中么?如果是这样的话,怎么处理多台服务器集群经过负载均衡器将相同用户的响应分布到不同服务器的情况呢?还是说将站点层的过滤放到负载均衡前?

答:可以放在内存,这样的话看似一台服务器限制了 5s 一个请求,全局来说(假设有 10 台机器),其实是限制了 5s 10 个请求、解决办法:

- 1. 加大限制(这是建议的方案,最简单)
- 2. 在 nginx 层做 7 层均衡,让一个 uid 的请求尽量落到同一个机器上

问题 6: 服务层过滤的话,队列是服务层统一的一个队列?还是每个提供服务的服务器各一个队列?如果是统一的一个队列的话,需不需要在各个服务器提交的请求入队列前进行锁控制?

答:可以不用统一一个队列,这样的话每个服务透过更少量的请求(总票数 / 服务个数),这样简单。统一一个队列又 复杂了。

问题 7: 秒杀之后的支付完成,以及未支付取消占位,如何对剩余库存做及时的控制更新?

答:数据库里一个状态,未支付。如果超过时间,例如 45 分钟,库存会重新会恢复(大家熟知的"回仓"),给我们抢票的启示是,开动秒杀后,45 分钟之后再试试看,说不定又有票哟。

问题 8: 不同的用户 浏览同一个商品 落在不同的缓存实例 显示的库存完全不一样 请问老师怎么做缓存数据一致 或者是允许脏读?

答:目前的架构设计,请求落到不同的站点上,数据可能不一致(页面缓存不一样),这个业务场景能接受。但数据库 层面真实数据是没问题的。

问题 9: 就算处于业务把优化考虑 "3k 张火车票,只透 3k 个下单请求去 db"那这 3k 个订单就不会发生拥堵了吗?

答: (1) 数据库抗 3k 个写请求还是 ok 的; (2) 可以数据拆分; (3) 如果 3k 扛不住,服务层可以控制透过去的并发数量,根据压测情况来吧,3k 只是举例;

问题 10:如果在站点层或者服务层处理后台失败的话,需不需要考虑对这批处理失败的请求做重放?还是就直接丢弃?

答:别重放了,返回用户查询失败或者下单失败吧,架构设计原则之一是"fail fast"。

问题 11:对于大型系统的秒杀,比如 12306,同时进行的秒杀活动很多,如何分流?

Q

InfoQ:

架构 编程语言 云计算 开源 首页 前端 Al 技术管理 运维

Q

问题 12: 额外关想到一个问题。这套流程做成同步处走异步的? 如果走同步的话,应该处仔在会有响应反馈慢的情况。 但如果是异步的话,如何控制能够将响应结果返回正确的请求方?

答:用户层面肯定是同步的(用户的 HTTP 请求是夯住的),服务层面可以同步可以异步。

问题 13: 秒杀群提问:减库存是在那个阶段减呢?如果是下单锁库存的话,大量恶意用户下单锁库存而不支付如何处理

答:数据库层面写请求量很低,还好,下单不支付,等时间过完再"回仓",之前提过了。

讲师介绍

沈剑,58 到家技术总监,互联网架构技术专家,"架构师之路"公众号作者,曾多次代表 58 集团作为演讲嘉宾参与业内 技术会议, 分享 58 的架构技术。

本文根据 ArchSummit 微信大讲堂上邀请讲师,联想资深云架构师楼炜为大家线上分享内容整理而成,扫描下方二维 码,回复"架构师",获取参与方式,加入围观大牛线上分享,同步大会筹备近况……


文章版权归极客邦科技 InfoQ 所有,未经许可不得转载。

💙 DevOps,语言 & 开发,架构,文化 & 方法,ArchSummit

评论

快抢沙发! 虚位以待

发布

InfoQ

促进软件开发及相关领域知识与创新的传播

商务专区

AWS 技术专区 Intel 精彩芯体验 Google Cloud 华为云 DevRun 专区 腾讯Techo开发者大会 百度技术沙龙 T11数据智能峰会 迅雷链技术专区 OPPO技术开放日 Intel AI 云+社区开发者大会

百度AI 开放平台 华为云 MeetUp

InfoQ 联系我们

关于我们 我要投稿 合作伙伴

加入我们 关注我们

内容投稿: editors@geekbang.com 业务合作: hezuo@geekbang.com 反馈投诉: feedback@geekbang.com 加入我们: zhaopin@geekbang.com 联系电话: 010-64738142

地址: 北京市朝阳区叶青大厦北园

InfoQ 近期会议

北京 全球软件开发大会 6月22-24日

深圳 全球架构师峰会 7月10-11日

北京 全球大前端技术大会 7月24-25日

上海 全球人工智能与机器学习技术大会 8月14-15日

北京 全球产品创新大会 8月28-29日

Copyright © 2020, Geekbang Technology Ltd. All rights reserved. 极客邦控股(北京)有限公司 l 京 ICP 备 16027448 号 - 5 🛭 👲 京公网安备 11010502039052号