淘宝数据魔方的系统架构

殷琳君(长林)

淘宝网

互联网公司技术架构系列资料

由

为您悉心整理

/* 让工作重新关于成长和成就、关于快乐和分享、关于梦想和荣光 */

Agenda

- □数据产品总体架构
- □分布式MySQL集群
- □ NoSQL存储与计算
- □统一的数据中间层
- □通用数据报表框架

每天的数据

- □淘宝主站:
 - 30亿店铺、宝贝浏览
 - 千万量级交易笔数
- □数据产品:
 - 60G统计汇总结果
 - 千万量级数据查询请求

海量数据带来的挑战

- □计算
- □存储
- □读写

架构总览

分布式MySQL集群—MyFOX

需求:

- □SQL查询
- □海量存储
- □可横向扩展
- □对应用透明
- □兼顾性能

分布式MySQL集群—MyFOX

- □分库分表
 - 基于业务特点
- □透明的中间层(MyFOX)
 - 查询代理
 - 数据装载
 - 集群管理

MyFOX—分片规则

- □冗余复制
 - 小表
 - 访问频繁
 - JOIN
- □条目切割
 - 按路由字段的值,每N行切片
 - 路由字段是一级索引
 - 分散压力、并行查询

示例:条目切割

- □切片
 - 阈值 (200W)
 - 上浮动 (5%)
- □装桶
 - 一个桶装满再开新桶
 - "桶"即实际的物理表

```
thedate=20100816, tid=11^A2090000
thedate=20100816, tid=12^A2120000
thedate=20100816, tid=13^A760000
thedate=20100816, tid=14^A289
```


```
thedate=20100816, tid=11^A2090000
thedate=20100816, tid=12^A2000000
thedate=20100816, tid=12^A120000
thedate=20100816, tid=13^A760000
thedate=20100816, tid=14^A289
```

```
thedate=20100816, tid=11^A2090000
thedate=20100816, tid=14^A289
thedate=20100816, tid=12^A2000000
thedate=20100816, tid=13^A760000
thedate=20100816, tid=12^A120000
```

MyFOX—数据查询

```
SELECT IF (INSTR(f.keyword, ' ') > 0, UPPER(TRIM(f.keyword)),
 CONCAT (b.brand name, ' ', UPPER (TRIM (f.keyword)))) AS f0,
 SUM(f.search num) AS f1,
 SUM(f.uv) AS f2,
 ROUND(SUM(f.search num) / SUM(f.uv), 2) AS f3,
 AVG(f.uv) AS f4
FROM f
INNER JOIN dim brand b ON f.keyword brand id = b.brand id
WHERE f.keyword type id = 1 AND f.keyword != ''
 AND keyword cat id IN ('50002535')
 AND thedate <= '2011-03-10'
 AND thedate >= '2011-03-08'
GROUP BY f0
ORDER BY SUM(f.search num) DESC LIMIT 0, 1500
```

MyFOX—数据查询

MyFOX路由层—语义理解

```
WHERE thedate <= '2011-03-10'
AND thedate > '2011-03-07'
AND toprank id IN (2, 3)
```


	2	3
2011-03-08	{"toprank_id":"2",	{"toprank_id":"3",
	"thedate":"2011-03-08"}	"thedate":"2011-03-08"}
2011-03-09	{"toprank_id":"2",	{"toprank_id":"3",
	"thedate":"2011-03-09"}	"thedate":"2011-03-09"}
2011-03-10	{"toprank_id":"2",	{"toprank_id":"3",
	"thedate":"2011-03-10"}	"thedate":"2011-03-10"}

MyFOX路由层—字段改写


```
SELECT a AS f0,
SUM(f.search_num) AS f1,
SUM(f.uv) AS f2,
ROUND(SUM(f.search_num) / SUM(f.uv), 2) AS f3,
AVG(f.uv) AS f4
```

- AVG (a)
- 1 + SUM(a)
- SELECT a FROM ... ORDER BY b
- 重复查询列

MyFOX缓存

MyFOX—数据装载

这个问题能解决吗

Prom—应用场景

- □数据量很大
- □无法穷举所有可能的查询条件组合
- □大量穷举出来的条件组合无意义

Prom—算法

13寸、商务定位的笔记本昨天的交易金额是多少?

- 1、查询13寸笔记本昨天的交易ID
- 2、查询商务定位笔记本昨天的交易ID
- 3、求交易ID交集
- 4、根据3中的交易ID查询明细数据,按照金额进行汇总

Prom—第一版Redis

- □ Redis
 - Key-Value的内存数据库
 - 支持List、Set等数据结构

□瓶颈

- 大量随机读取明细
- 内存受限,数据持久化问题

Prom—第二版HBase

- □定制化的存储
 - HBase建立在hdfs之上,和Hadoop无缝集成
 - 可水平扩展
- □实时计算
 - 百万记录

Prom—HBase表设计

Row-key	列族1 (交易ID,索引)	列族2 (交易明细)
笔记本尺寸: 13寸	1,2,4,9	{58, 600,35}, {72,999,14}, {92,103,77}, {36,702,101}
笔记本定位: 商务定位	1,4,7	{58, 600,35}, {92,103,77}, {85, 442, 152}

Prom—HBase实时计算

Prom—小结

- □历史数据的实时计算
- □通用性强,支持sum, count, avg, group by, sort
- □空间换时间
 - 变大量随机读为顺序读
 - 避免明细数据网络传输

SQL与NoSQL

- □ 互为补充,适用场景不同
- □ SQL
 - □应用开发更简单
 - □支持跨行跨表事务
 - □运维更成熟
- □ NoSQL
 - □水平扩展性更好
 - □更适合解决海量数据存储与计算

统一的数据中间层—Glider

- □统─数据出口
 - · 类SQL
 - HTTP REST
 - JSON返回
- □前后端解耦
- □数据缓存管理

Glider架构

Glider缓存管理

Glider—小结

- □用中间层隔离前后端
 - 底层架构对前端透明
 - 水平可扩展性
- □缓存是把双刃剑
 - 降低后端存储压力
 - 数据一致性问题

通用数据报表框架—Cubex

- □通过配置生成报表,快速开发
- □与组件化、事件驱动的JS框架集成
 - 基础服务封装: http, event
 - 可复用的组件库
 - 统一的组件生命周期管理,易于维护

前端JS框架

回顾

谢谢!