分布式数据库海量数据存储和实时查询实现与应用

巨杉数据库 乔国治


公司简介:

SequoiaDB巨杉数据库(广州巨杉软件),成立于2011年专注于新一代企业大数据平台研发, 其核心产品SequoiaDB(巨杉数据库)是国内第一款新一代分布式数据库;

核心产品完全自主研发,数据库引擎没有基于任何开源数据库源代码,已经成功部署并运行在多家世界500强企业的生产环境中;

获著名基金启明创投(A轮)与DCM(B轮) 融资;

中国第一款<mark>商业开源数据库产品</mark> www.github.com/sequoiadb/sequoiadb www.sequoiadb.com www.oschina.net/p/sequoiadb


"全球创新企业Top100"


——《红鲱鱼》 美国最與影响力商业媒体


"中国创新企业

--《快公司》 美国著名创新媒体


成熟的商业化自主研发数据库 — 行业用户认可

- 主要客户以金融、运营商、政府、交通航空、互联网等行业为基础
- 研发中心在深圳,现场支持队伍部署在北京、上海、广州三地


海量数据存储


SequoiaDB分布式数据库架构


SequoiaDB物理架构


角色	功能
协调节点	胖客户层,从编目读取数据分布信息,从数据节点读取数据
编目节点	负责元数据信息存储,包括组信息、表切割信息
数据节点	负责数据表存储,提供查询、聚集、数据复制功能
CM节点	负责集群管理,包括watchdog, 节点增删启停

数据水平分区

SequoiaDB支持水平分区和垂直分区。水平分区尽可能选择唯一性较高的字段


数据垂直分区

垂直分区选择记录生成的时间戳作为分区字段

- -保障最新的一段时间数据尽可能驻留内存
- -可以按照时间范围快速删除数据


优势:容量和性能可线性扩展


举例: Partition 分区机制

这个功能与部分关系型数据 库的Partition功能类似,都 是在数据库中建立一张逻辑 的总视图,然后将多个 Partition通过某个字段的范 围限定挂载到总视图上。 main collection为逻辑视图, 只在编目节点中保留一些数 据范围信息,而sub collection 则是数据库中普 通建立的集合,只是在配合 main collection 一起使用 时,才被称呼为sub collection.


举例:多维分区机制

在SequoiaDB数据库多种分布式原理 上,最为复杂和最为高效的方法,就 是数据多维分区。多维分区,顾名思 义,就是在对集合做数据分区时,多 种分区方式同时作用在一个集合上。

如图所示

目前SequoiaDB的多维分区可以为一 个集合同时提供两种分区方式。一般 情况下,用户可以在主子表中对time 字段做(垂直)范围切分,然后再对 sub collection 的id字段做(水平) Hash切分。


数据分区组上

加速实时查询


主子集合/时间序列机制

- 时间序列数据的处理是常见需求,很多应用中海量数据的时间特性以递增为主,旧数据的热度随着时间的推移递减
- SequoiaDB提供集合分区(主子集合)机制可以轻松应对时间序数据
 - 避免单一集合数据量膨胀时索引树过大而导致的写入性能雪崩
 - 按时间序能直观反映数据访问热点,保障热点数据集合的性能
 - 直观的分配资源给不同集合,直观的备份、归档规则


高性能索引


在SequoiaDB中,既支持单字段索引也支持联合索引(多字段索引),可以适配复杂的查询条件。

每个集合支持多达64个索引,可根据应用的需求灵活定义多个索引,同时为多种查询提速。

索引数据可指定创建在单独的高性能存储上(比如SSD),进一步提高查询效率。

读写分离及自定制数据分布策略

- 数据在多个分布节点内自动复制,并实现写请求和读请求的自动分离,避 免读请求对数据写入的影响。
- 此外,可进一步定制数据分布策略,保证不同类型业务可以运行在同一平台上,但同时又不会互相干扰,比如:
 - 冷/热数据区分离
 - 写交易的"强一致性"和"弱一致性"分离
 - 查询/批量分离


高效压缩机制

SequoiaDB支持Snappy和LZW两种压缩机制,既能实现快速压缩,也能满足深度压缩需求。

在IO吞吐量非常高的查询场景下,基于数据字典的深度压缩机制能够大幅降低IO开销,有效提高查询效率。


SequoiaSQL引擎特点

- 兼容标准SQL2003
 - Window Function
 - WITH-AS clause
 - Sub-query
 - Semi-join, Anti-join, Left-join, Right-join, Full-outer-join
 - UDF
- 双引擎
 - 对于OLTP与OLAP使用不同的执行引擎
 - OLTP可以支持高并发实时查询,最高可达十万级OPS
 - OLAP可以支持海量数据分析与交互式报表
- 高性能
 - 新一代大数据SQL执行引擎,使用原生SQL优化执行方式
 - 50倍Hive性能
 - 2-5倍Impala/Spark性能
- 开放性
 - 丰富的扩展性和语言支持(Java, Perl, Python, R, C, etc)
 - 丰富的第三方工具支持(GoldenGate, DataStage, Pentaho Kettle, etc)
 - 丰富的BI工具支持 Tableau, Pentaho, BO, BIEE, Cognos, etc.


第三方性能对比 (对比MongoDB、Cassandra)

巨杉数据库的技术在业界领先,如今的SequoiaDB 2.6版本更是在各项企业级功能上超越了硅谷同类产品。同时,对比众多硅谷的同类产品,SequoiaDB巨杉数据库在各项性能指标都保持绝对领先。


应用案例


证券行业高并发查询

某证券监管机构的股票交易信息管理系统,存储全国交易所每天上传的所有的股票交易信息。如今通过APP,网页端等,开放给股民用户进行实时的查询。

通过搭建基于SequoiaDB的数据库存储,该机构将所有历史数据实现在线化,同时保证每天增量的及时写入。

- 峰值超过2亿条记录写入
- 高峰时段,同时有超过百亿级别的数据需要被检索、调用
- 峰值并发量超过10000
- 高峰时段,查询返回时间小于100ms
- 实际测试性能10倍于原有MySQL
- 操作涉及3张数据表的关联,总量超过 1000亿条数据


银行历史数据平台

需求

- 高扩展性和稳定性
- 数据分析的接口
- 平滑过渡,不影响原有数据处 理流程,对现有应用影响尽量

成果

- 超过1PB数据存储,100+节点
- 50亿记录的实时查询性能<1s
- T+1 批量将生产数据全量及增量导入SDB
- SDB对外提供SQL接口,可继 续使用现有查询应用


政务数据大数据湖


• 一卡通项目中电子证照数据的共享


交通/安防 监控视频影像管理

在公安与交通行业,针对视频卡口的大数据存储、分析与应用一直以来是最受关注的主题。借助SequoiaDB半结构化对象存储、分布式横向扩展能力以及非结构化影像存储引擎,交通部门可以从卡口视频文件中提取出的车牌信息、位置信息、以及时间信息按照三个维度汇总,进行道路拥堵预测、车辆轨迹跟踪、套牌车监控、尾随车辆监控等多种安防措施。

- 兼容各采集系统的数据,统一汇总统一管理,支持多索引多维度查询。
- 并发处理能力高,支持多警种多业务多用户同时使用,系统反应快速。
- 系统架构简单,易于部署和维护,易于横向扩展。
- 存储层和分析层松耦合,均可弹性扩充;数据加载快,分布式计算分析效率高。
- 可灵活配套多种分析工具; SQL通用性高,适合警务操作人员灵活查询;


OTA旅游 /电商 - 多类型数据混合存储

互联网应用的特点,带来了几项重要的挑战。

- 数据量大
- 业务增长快
- 数据类型多样

途牛旅游网"资源系统"的另一个核心业务模块,负责存储和记录所有的旅游方案相关的资源信息,包括酒店,机票,门票,火车票,汽车票,地接,当地服务等。通过使用巨杉数据库,在满足海量存储的同时,也能实现高效的在线资源查询。


SequoiaDB 巨杉数据库 www.sequoiadb.com Sales_support@sequoiadb.com hr@sequoiadb.com 400-8038-339

招聘技术大牛

北京/上海/广州/深圳 数据库研发/大数据开发/售前技术支持

大家可以扫描二维码填写有关我们演 讲内容的反馈/提问问卷 提交后可以在场外展位领取专属礼品!