

腾讯大讲堂走进北航

2011.10.31

Djt.open.qq.com

1.4亿在线背后的故事

-QQ IM后台架构的演化与启示

腾讯科技(深圳)有限公司 即通平台部高级技术总监 icezhuang

自我介绍

- 2001-中国科学技术大学计算机系本科毕业
- 2004-中国科学院计算技术研究所硕士毕业
- 2004-进入腾讯,参与IM后台研发运营
 - ✓ T4专家
 - ✓ 即通平台部 高级技术总监
 - ✓ 公司软件开发通道分会 会长
 - ✓ 经历了QQ在线从千万级到亿级的过程

对海量服务的理解是长期积累的结果

7亿活跃账户

1.4亿同时在线

过万台IM服务器

百亿级的关系链对数

每天千亿级的服务请求

99.99%的可用性

团队经历了QQ在线从10万到1.4亿的整个过程,吸取了很多教训

目录

- 从十万级到百万级在线
- 干万级在线
- 亿级在线
- 总结

IM后台1.0

■适用情况

- ✓同时在线数较低(十万级)
- ✓业务功能非常简单

存储服务器

接入服务器

1.0接入服务器的核心数据结构

```
typedef struct
 unsigned C2 INT32 1Uin;
 Orl
 unsigned C2 INT32 1Flag;
 char sTeaKey[16];
  0
 char
 sIP[16];
 sPort[6];
 char
 unsigned short shPtl;
 unsigned short shStatus;
 unsigned short shSubStatus;
 C2 TIME lalive;
 char
 cReLoginFlag;
10001
 unsigned short shConnFlag3;
10002
 unsigned short shConnFlag4;
10003
 unsigned short shServerID;
 C2 TIME 1StatusTime;
10004
 unsigned short
 shConnFlaq1;
 unsigned char cIspId;
 unsigned char cMode;
 char
 cClientIndex;
 unsigned short shFriendNum;
 unsigned short shFriendLevel;
 Flag]升序
 unsigned C2 INT32 1FriendPos;
 C2 TIME 1LoginTime;
 char sIdentifyBitmap[4];
 char sServiceBitmap[8];
 char cAllow;//yradd1030 是否允许其他人加为好友short shQQLevel;// 在线时长等级,负数(-1)表示没有获取等级信息unsigned char cClientType; // 客户端接入类型,比如手机、Service等
 腾讯网
ag.com
 OnlineRecord:
```


IM后台1.0的典型业务流程

- ■登录
- ■在线状态的获取
 - ✓实时通知
 - ✓定期拉取

接入服务器

IM后台1.5

- ■需要更好地支持业务
 - ✓ 支持视频、语音、传文件等实 时宽带业务
 - ✓ 支持更多类型的用户资料
- ■增加长连接服务器
 - ✓ 为无法直连的客户端进行实时 宽带数据中转
- 对存储服务器进行轻重分离
 - ✓ 核心服务器保证稳定
 - ✓ 扩展服务器快速支持业务

第一代架构难以支持百万级在线

- 达到一百万在线时,老架构会有各方面的瓶颈出现
- 以接入服务器的内存为例,单个在线用户的存储量约为2KB
 - ✓ 索引和在线状态 50字节
 - ✓ 好友表 400个好友 * 5字节/好友 = 2000字节
 - ✓ 大致来说, 2G内存只能支持一百万在线用户
- 进一步地,还有CPU/网卡包量和流量/交换机流量等瓶颈
- 其他服务器也有类似情况
- 单台服务器支撑不下所有在线用户/注册用户

第一代架构无以为继,必须升级!

IM后台2.0

- ■单台服务器扩展成集群
- ■增加状态同步服务器
 - ✓ 在接入服务器之间同步在线状态

2.0接入服务器的核心数据结构

IM后台2.0的典型业务流程

- ■登录
- ■在线状态的获取
 - ✓定期拉取
 - ✓实时通知

(三种方式)

2001年,QQ同时在线突破一百万

IM后台2.5

支持QQ群等新业务

启示:十万级到百万级在线的关键技术

■ Kenny "违抗" PonyMa的故事

■ ARPU对比:中国移动73,腾讯2.5

■ PCU/Box: 某著名IM数万; QQ 数十万

■ CTO: IT成本的高低决定互联网企业的存亡

■ 只用传统IT行业1/10到1/100的IT成本

高性能

- OICQ的故事
- 用户忍耐度对比:信用卡系统维护VS用脚投票

7乘24小时连续服务

高性能;7乘24小时连续服务

QQ后台如何实现高性能

- 绝不使用企业级解决方案
- 逻辑层多进程
- 万有一失的无锁设计
- 用户态IPC
- MySQL分库分表
- 好友表自写文件存储

用户10003,好友表: 10001,0x0; 10020,0x0

用户10003,好友表: 10001,0x0; 10020,0x1

用户10003,好友表: 10001,0x0; 10005,0x1; 10020,0x0

QQ后台如何实现高性能

QQ后台如何实现7乘24小时连续服务

- ■大系统小做
- ■平滑重构
 - ✓ 在高速行驶的列车上更换发动机
- ■核心数据放入共享内存
- ■接入层与逻辑层分离
- ■命令分发动态配置化

目录

- 从十万级到百万级在线
- 干万级在线
- 亿级在线
- 总结

第二代架构难以支持干万级在线

- ■同步流量太大,状态同步服务器遇到单机瓶颈
- 所有在线用户的在线状态信息量太大,单台接入服务器存不下
 - ✓ 如果在线数进一步增加,则甚至单台状态同步服务器也存不下
- ■单台状态同步服务器支撑不下所有在线用户
- ■单台接入服务器支撑不下所有在线用户的在线状态信息

第二代架构无以为继,必须再次升级!

IM后台3.0

QQ群业务集群

X业务集群

Y业务集群

存储集群

- ■状态同步服务器改造成同步集群
- ■其他集群也做相应的改造

2005年,QQ同时在线突破一千万

根本来不及高兴:我们再也受不了了!

- ■手机从不敢离身
- ■发布新代码提心吊胆
- ■时不时要扩容,又烦又怕
- ■时不时要紧急恢复服务
- ■时不时被用户骂、被老板K
- ■到底怎么了?

深入分析,我们发现了什么

- ■后台机器越来越多,单机死机/故障经常出现,IDC故障也不少,影响服务,也影响人员生活
- ■每周有新代码发布,BUG不断出现,严重影响服务
- ■监控机制原始、报警设置不全,出事了都不知道
- ■运维操作通过vim或者mysql进行,非常容易失误

问题分析和解决(1)

- ■后台机器越来越多,单机死机/故障经常出现,IDC故障也不少,影响服务,也影响人员生活
 - ✓ 传统行业设备少单价高,故障很少出现
 - ✓ 互联网行业设备多单价低,故障是常态

IM后台3.0的容错/容灾分析

- ■每个集群只有一份
- ■机器选择全人工配置
- ■集中在一个IDC

IDC的实际可用性只有2个9

数据中心可用性级别概述

GB50174 -08	ПА942	说明	年故障时间	可用性指标
Α	T4: 容错级	多路电源对等接入到末端设备, 所有设备与线路冗余备份, 整系统无单点故障	0.4 hrs	99.995%
	T3: 可并行维护级	多路电源对等接入到末端设 备,整系统无单点故障	1.6 hrs	99.982%
В	T2: 关键模块冗余级	单路电力接入,关键设备冗 余	22 hrs	99.741%
С	T1: 基础配电级	单路电力接入,不需要设备 冗余	28.8 hrs	99.671%

租来的IDC的级别: B或C

9' S+	Availability	Downtime/Year	Examples 2
1₽	90. 0%₽	36 days 12 hours	Personal clients
2₽	99.0%	87 hours 36 minutes	Entry-level businesses

老架构没前途,必须进行容灾改造!

容灾改造的思路

- 存储集群:半自动切换模式
 - ✓ 主/从服务器
 - ✓ 从服务器死机,业务不受影响
 - ✓ 主服务器死机,多数命令不受影响,修改资料命令受影响
- 业务集群、接入集群、同步集群:自动切换模式
 - ✓ 迅速应对死机等情况,基本不影响业务
- 分布在两套IDC
 - ✓ 可以应对IDC整体故障

业务集群的容灾改造

问题分析和解决(2)

- ■每周有新代码发布,BUG不断出现,严重影响服务
 - ✓ 大部分子系统每周发布一个版本的新代码

■解决方法

- ✓ 代码review
- ✓ 灰度发布

灰度发布演示

号段7-8

号段5-6

号段3-4

号段1-2

问题分析和解决(3)

- 监控机制原始、报警设置不全,出事了都不知道
 - ✓ CPU 100%的故事

- ■解决方法
 - ✓ 完善监控和报警

数据类型:	□ 收包量 □ 发包量 □ 成功数 □ 失败数 ☑ 平均处理时间 □ 异常失败量 □ 验证登陆态失败量 □ 报备请求量 □ 业务失败率 □ 系统失败率 □ 全 选
命令号:	
分类显示:	不分类 查看粒度: 五分钟 查看时间: 200
提交	

问题分析和解决(4)

- ■运维操作通过vim或者mysql进行,非常容易失误
 - ✓ Grandy的故事

- ■解决方法
 - ✓ 运维操作Web化(半自动化)、自动化
 - IM后台3.5的运维页面已经废除,后面有IM后台4.0的运维页面截图

服务可用性终于提升到了行业先进水平

9′ ≲₽	Availability∂	Downtime/Year⊲	Examples:
1₽	90.0%₽	36 days 12 hours∘	Personal clients0
2₽	99. 0%₽	87 hours 36 minutes⊲	Entry-level businesses₽
3₽	99. 9%₽	8 hours 46 minutes∂	ISPs, mainstream businesses₽
4₽	99. 99‰	52 minutes 33 seconds	Data centers∂
5₽	99. 999‰	5 minutes 15 seconds⊲	Carrier-grade Telco, medical,
			banking₽
6₽	99. 9999%+	31.5 seconds∂	Military defense system, CG
			goal₽

IM后台3.5架构

启示: 千万级在线的关键技术

- ■对外提供高可用性的服务
- ■对内提供高可运维性的系统
- ■灰度发布
- ■运营监控
- ■容灾
- ■运维自动化/半自动化

高可用性;高可运维性

腾讯大讲堂走进北航

2011.10.31

Djt.open.qq.com

1.4亿在线背后的故事(2)

—QQ IM后台架构的演化与启示

腾讯科技(深圳)有限公司 即通平台部高级技术总监 icezhuang

目录

- 从十万级到百万级在线
- 干万级在线
- 亿级在线
- 总结

随着亿时代的接近,新烦恼又来了

- 灵活性: **太差!**
 - ✓ "昵称"长度增加一半,需要两个月
 - ✓ 增加"故乡"字段,需要两个月
 - ✓ 最大好友数从500变成1000,需要三个月
- 亿时代的重要能力: 想都别想!
 - ✓ 上万好友
 - ✓ 隐私权限控制
 - ✓ PC QQ与手机QQ别互踢
 - ✓ 微信与QQ互通
 - ✓ 异地容灾
- IM后台从1.0到3.5都是在原来基础上做改造升级,但是:
- 持续打补丁已经难以支撑亿级在线

IM后台4.0必须从头开始,重新设计实现!

IM后台4.0存储系统 架构

IM后台4.0存储系统 运维页面

A	Server列表								
SNS后台管理	□全选	server id	所在idc	所属set	unit个数	用途	IP	配置状态	运营状态
- 配置信息管理		0		3	140	Cache Server	172.23.	正常运营	运行中
-server信息查询		1		3	142	Cache Server	172.23	正常运营	运行中
-uni t信息查询		2		3	129	Cache Server	172.23	正常运营	运行中
-添加server		3		3	135	Cache Server	172.23	正常运营	运行中
-添加units -查看units分散度		4		3	136	Cache Server	172.23	正常运营	运行中
运维订单管理		5		3	144	Cache Server	172.23	正常运营	运行中
一次性执行类订单		6	100	3	131	Cache Server	172.23	正常运营	运行中
-循环执行类订单		7	100	3	135	Cache Server	172.23	正常运营	运行中
运维操作集合 -Load&Dump&Redo units		8	- 10	3	150	Cache Server	172.23.	正常运营	运行中

IM后台4.0存储系统 成果

- 历时3年完成
- 千万级好友
- 隐私权限控制
- 灵活扩展字段
- 高可运维性
 - ✓ 运维操作组件化
 - ✓ 负载自动转移
- 高性能
 - ✓ 自写存储层

IM后台4.0通信系统 逻辑架构

IM后台4.0通信系统 物理架构

IM后台4.0通信系统 运维页面

=	动态信	言息查询领	条件:								ľ
1.1		12222		LI WAY WAY BE	II) FIII						
地区((Region):	不选择	✓ 模块(Module)	status(5)	/ IDC名称: 不	先择 💌 🤻	容灾系统(Dr): 不ì	先择 💌			
Shar	dID(用","约	分割多个ID):		SandBoxID(A]","分割多个ID)	:					
Core	eID(用","分)割多个ID):		HuijulD(用*,*分	割多个ID):						
服务	器名(用","	分隔多个名字)	c	ServerID(用*	"分隔多个ID):						
内网	IP(用*,*分	隔多个IP):		外网IP(用","分隔	多个IP):						
CurL	.oad>=		MaxLoad>=		HealthFlag:						
	oad<=		MaxLoad<=		StatusId: 不选	圣 🔻					
	查询	重置条件									
odule N		Region Num:	3 Server Num:	474 动态信息	来源: <mark>sched_d</mark> i	-1_ x	(10.137 – [刷新			2.53
odule N lules: s	Num: 1 F	Region Num: :		0316113133611	来源: <mark>sched_d</mark> i 信息来		(10.137 - 〔		•少: 无		122
odule N ules: s ions:	Num: 1 F status(5) ule): statu	Region Num: :	3 Server Num: 地区(Region) <u> </u>	信息来	自: 静态配	置,原始上报,动态信	息	逊: 无 Fotal Weight: 6000000	为可伦	多改列) [刷新]
dule Nules: sions:	Num: 1 F status(5) ule): statu	Region Num: : us(5) <mark>灾1(1)</mark> , ldc:	3 Server Num: 地区(Region) <u> </u>	信息来l erNum: 75 Tot	自: 静态配	置,原始上报,动态信	息		(为可他	
dule Nules: sons:	Num: 1 F status(5) ule): statu	Region Num: : us(5) <mark>灾1(1)</mark> , ldc:	3 Server Num: 地区(Region) uiju: <mark>2</mark> Serv	信息来l erNum: 75 Tot	自: 静态配 tal Curload: 6	置,原始上报,动态信 33505 Total MaxLo	息 龄	Fotal Weight: 6000000	为可他 10.139.	3-x, 2,
dule Nules: sons:	Num: 1 f status(5) ule): statu 0, Dr: 容罗 ServerId	Region Num: : us(5) 交1(1), Idc:	3 Server Num: 地区(Region), Core: 1, Hi	uiju: <mark>2</mark> Serv CurLoa	信息来 erNum: 7 5 Tot d <u>MaxLoad</u>	自: 静态配 tal Curload: <mark>6</mark> Weight	置,原始上报,动态信 33505 Total MaxLo Statusid	息 pad: <mark>6000000</mark> T HealthFlag	Fotal Weight: 6000000 RefreshTime		IP IP
dule Nules: sons: (Modu	Num: 1 F status(5) ule): statu 0, Dr: 容罗 ServerId 105	Region Num: \$ us(5) 交1(1), Idc:	3 Server Num: 地区(Region), Core: 1, Hi)) uiju: <mark>2 Serv</mark> CurLoa 8,763	信息来l erNum: 75 Tot d <u>MaxLoad</u> 80,000	自: 静态配 al Curload: 6. Weight 80000	置,原始上报,动态信 33505 Total MaxLo StatusId normal(0)(单控)	息 pad: 6000000 HealthFlag 0X00000000	Fotal Weight: 6000000 RefreshTime 2011-10-31 09:56:14	10.139.	IP 0.0.0.0
dule Nules: sions:	Num: 1 F status(5) ule): statu 0, Dr: 容多 ServerId 105 110	Region Num: \$ us(5) 文1(1), Idc: status_s1 status_s1	3 Server Num: 地区(Region), Core: 1, Hi n/erName n1-2_105 n1-2_110);) uiju: <mark>2 Serv</mark> CurLoa 8,763 8,459	信息来) erNum: 75 Tot d <u>MaxLoad</u> 80,000 80,000	自: 静态配 al Curload: 6 Weight 80000 80000	置,原始上报,动态信 33505 Total MaxLo Statusid normal(0)[单控] normal(0)[单控]	息 彰 pad: 6000000 T HealthFlag 0X000000000 0X000000000	Fotal Weight: 6000000 RefreshTime 2011-10-31 09:56:14	10.139. 10.139	IP 0.0.0.0 0.0.0.0
ules: sions: dBox: I	Num: 1 F status(5) ule): statu 0, Dr: 容罗 ServerId 105 110	Region Num: 1 us(5) X1(1), Idc: Sa status_s1 status_s1 status_s1	3 Server Num: 地区(Region), Core: 1, Ho n/erName n1-2_105 n1-2_110 n1-2_115);) uiju: 2 Serv CurLoa: 8,763 8,459 8,060	信息来 erNum: 7 5 Tot d <u>MaxLoad</u> 80,000 80,000	al Curload: 6: Weight 80000 80000	置,原始上报,动态信 33505 Total MaxLo Statusid normal(0)[单控] normal(0)[单控] normal(0)[单控]	息 数 pad: 60000000 THealthFlag 0X000000000 0X000000000	Fotal Weight: 6000000 RefreshTime 2011-10-31 09:56:14 2011-10-31 09:56:14 2011-10-31 09:56:13	10.139. 10.139 10.139	IP 0.0.0.0 0.0.0.0 0.0.0.0
odule N lules: s iions: e(Modu adBox: I	Num: 1	Region Num: Sus(5) \$\times(1)\), Idc: \$\text{Sa} \$\text{status_s1} \$\text{status_s1} \$\text{status_s1} \$\text{status_s1} \$\text{status_s1} \$\text{status_s1}	*地区(Region), Core: 1, Honoral ame n1-2_105 n1-2_110 n1-2_12):) Liju: 2 Serv CurLoa 8,763 8,459 8,060 8,577	信息来 erNum: 75 Tot d MaxLoad 80,000 80,000 80,000	自: 静态面 tal Curload: 6 Weight 80000 80000 80000	置,原始上报,动态信 33505 Total MaxLo Statusid normal(0)[单控] normal(0)[单控] normal(0)[单控] normal(0)[单控]	息 pad: 60000000 ThealthFlag 0X00000000	Total Weight: 6000000 RefreshTime 2011-10-31 09:56:14 2011-10-31 09:56:13 2011-10-31 09:56:13	10.139. 10.139 10.139 10.139.	IP 0.0.0.0 0.0.0.0 0.0.0.0 0.0.0.0

IM后台4.0通信系统 阶段成果

- 历时2+年完成
- 多点登录
- 支持5至10亿个实例同时在线
- 方便接入微信等多种业务
- 区域自治
- 高可运维性
 - ✓ 物理架构详细到机架
 - ✓ 故障分析智能化

启示:亿级在线的关键技术

- ■提供高灵活性的业务支持
 - ✓ 传统IT行业可以半年到两年出一个新版本
 - ✓ 互联网行业要求每个月出一个新版本

■同时保持高性能、高可用性、高可运维性

高性能;高可用性;高可运维性;高灵活性

腾讯IM服务的未来之路

- ■全球化分布
- ■高效率的研发
- ■监控告警的智能化

目录

- 从十万级到百万级在线
- 干万级在线
- 亿级在线
- 总结

QQ IM后台技术演化的启示

- 1.0十万级、2.0百万级
 - ✓ 高性能;7乘24小时连续服务
- 3.0千万级
 - ✓ 高可用性;高可运维性
- 4.0亿级
 - ✓ 高性能;高可用性;高可运维性;高灵活性

QQ IM后台技术演化的启示

- 只实现功能,不难
- 高性能/低成本
- 高可用性
- 高可运维性
- 高灵活性
- 很难!
- 在线量每提升一个量级,技术难度也提升一个量级

对海量服务的理解是长期积累的结果

7亿活跃账户

1.4亿同时在线

过万台IM服务器

百亿级的关系链对数

每天千亿级的服务请求

99.99%的可用性

团队经历了QQ在线从10万到1.4亿的整个过程,吸取了很多教训

互联网与传统IT行业区别很大

	传统IT行业	互联网行业
ARPU	数十元	低于三元
IT成本的重要性	只占总成本的不到10%	占总成本的大部分
设备数量与单价	数量少单价高	数量多单价低
设备故障	极少	常态
对延迟的忍耐度	较高	很低
对数据错误的忍耐度	万无一失	万有一失
版本更新速度	半年以上	一个月左右

互联网行业有自己的技术规律,需要做自己的技术积累

腾讯在海量服务方面的技术积累和总结:

《海量服务之道》系列课程

Q&A

