QQGame后台架构及开发介绍

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

I.	整体结构框架	

- II. 业务模块介绍
- III. 海量用户的运营
- IV. 在现实中挣扎

QQGame后台?

- 全球最大的休闲游戏平台
- 3亿2千万用户,400万人同时在线
- ▶ 比魔兽世界更出色的系统架构
- ▶ 为无数程序员所景仰

关键业务模块

辅助业务模块

- ▶ 游戏秀系统
- ▶ 聊天系统
- 道具系统
- 宝宝系统
- 商城和付费模块
- 好友功能
- 家族系统
- ▶ 反外挂系统
- 营销消息系统
- RTI
- 对外服务

游戏秀 —— 存储

- ▶ 16台AvatarDBSvr存储了1亿多用户的游戏秀资料。
- 游戏心语、自定义性别和昵称、地区星座职业等内容也是游戏秀资料的一部分。
- 衣服只是一个ID而已。

游戏秀 —— 两个交互途径

● 如何看到自己的游戏秀

—— 个人资料服务器登录时拉取

● 如何看到其他人的游戏秀 —— 进房同步数据下发和房间事件下发,或者客户端主动请求。

游戏秀 ——非实时更新

- 为什么需要重新登录大厅才能看到自己的游戏秀改变?
- 大厅只在登录的时候拉取一次自己的游戏秀,如果游戏秀在大厅不知道的情况下发生了变动,就只能重新登录才能看到变动。
- 道具商城购买、物品栏保存形象、创建角色秀等 不用重新登录大厅。

聊天系统 —— 多样化

▶ 小喇叭 —— QQ游戏虚拟世界中的硬通货。

小喇叭【非腾讯公司发送】

- [清汤挂面]说:(*\ノ*)(*\ノ*)(*\ノ*)
- ଐ [清汤挂面]说:*\ 我 /**\ 爱 /**\ 你 /*
- [清汤挂面]说: *\/* *\/* *\/
- № 烟花 —— 很贵很漂亮。
- ▶ 房间内聊天 —— 穷人的小广告
 - ❤️ 單戀①櫛花:清一色,13番,99桌,密2111
 - 🔻 單戀①櫛花:清一色,13番,99桌,密211
 - ☞ 單戀①櫛花:清一色,13番,99桌,密211
 - ❤️ 單戀①櫛花:清一色,13番,99桌,密211
- ▶ 游戏桌内聊天 —— 边玩边聊

清汤挂面:你的牌打得太好了!

洁汤挂面:又断线了,网络怎么这么差啊!

洁汤挂面:大家好,很高兴见到各位!

聊天系统 —— 拓扑结构

№ 拓扑结构

聊天系统 —— 脏语过滤

▶ 过滤对象:政治性敏感词汇、色情类词汇、虚假消息。

▶ 过滤结果:马赛克、丢弃、拉黑。

▶ 过滤方式:字符串匹配。

小喇叭信息均为网友发送,非腾讯公司官方信息。 ② 网管 [清汤挂面6266052]说:蓝色**调

小喇叭	×
已购买小喇叭条数: 0 你还可以输入82个字符,目前1 条	
蓝色情调	
一 选择表情	

聊天系统 —— 打击

▶ 与人斗其乐无穷

先币后款,加449899634

先B后款,加449899634

先比后款,加449899634

先*后*[0-9]*

你已中奖 你已中浆 你已中桨

zhongjiang

商城系统 —— 业务流程

- 商城服务器、商品配置下载服务器、 支付QQAccountProxySvr
- ▶ 处理时序:
 - 1. 处理购买请求
 - 2. 合法性检查
 - 3. 批价扣费
 - 4. 发货

商城系统 —— 故障

- ▶ 无法打开:
 - 1. 无法下载商城布局资源。
 - 2. 无法拉取个人资料信息。
- 道具被刷:
 - 1. 扣钱失败,发货却成功。
 - 2. 利用溢出,花少量的钱购买大量的商品。

小喇叭一个8000游戏币,破解客户端一次购买了536871个小喇叭,价格是8000*536871=4294968000(溢出)。使得用户只花费了704个游戏币。

(O)

好友和家族系统

● 接入和逻辑:单独的好友和家族前端服务器

● 存储:好友DBSvr和家族DBSvr

反外挂系统

- ▶ 外挂的类型: crack、模拟器。
- 基于"计算、应答"模式的反外挂系统。客户端在规定的时间内必须回答MainSvr一个正确的计算值。
- ▶ 反外挂系统是MainSvr的一部分,计算逻辑剥离成单独的进程, MainSvr进程只负责数据转发。

营销消息系统

- ❷ 没有营销消息的系统不能算平台。
- QQGame需要怎样的营销消息?

用途广泛:

- 登录提示
- 进房提示
- 房间内滚动
- 定向(按号码、按游 戏、按房间、按座位) 发送

使用方便:

- 谁都可以发
- 可以自动发

营销消息——拓扑结构

营销消息 —— 陆海空投放

蓝钻快速升级特权(每月双倍积分卡+属性宝宝=3倍积分)️️ ి️ 每月只花1008开通就月月都享受️️ ️️ ️️

RTI — Run Time Infrastructure

- ▶ 产品的大部分需求:
- 1. 用户做了XX事情的时候,给用户一个XX提示。
- 2. 用户的XX属性发生变化的时候,给用户一个XX提示。
- 3. 用户做了XX事情的时候,修改用户的XX属性值。
- 需求总结如下:

游戏系统产生的事件,在游戏系统外部加工后反馈给游戏系统,并影响游戏的逻辑。

- 事件必须是游戏逻辑本身已经存在的。
- 游戏系统能接受该反馈的输入指令。

RTI —— 拓扑结构

● RTI本质是一个数据分发器

RTI —— 拓扑结构

▶ RTI本质是一个数据分发器

RTI —— 应用实例

≥宝宝系统

【清汤挂面】带着【2】级【2】熟练度的宝宝【mi do】,他/她的宝宝已 经累计发动了【9】次护身符技能,【6】次双倍积分技能,【0】次三倍 积分技能!累计为他/她补回了【45】分,多加了【18】分!

对外服务

- AccountSvr为外部应用(主要是web)提供以下服务
- 1. 加减游戏币
- 2. 加减欢乐豆
- 3. 家族操作
- 4. 用户信息查询
- 5. 道具和Avatar赠送

核心业务模块

- ●业务系统的三层框架模型
- 负载均衡的dir
- ❷ 统一的中心配置管理策略
- ▶ 大容量的接入服务器
- ▶ 无缝插接游戏的MainSvr
- 带路由功能的数据交换机
- 存储海量用户的数据库

业务系统的三层框架

负责网络接入

负责游戏逻辑

负责数据转发

负责数据存储

接入层 逻辑层 中转层 存储层

目录树系统 —— 负载均衡

- 用户的最终目标,是Login游戏服务器进行娱乐。
- ▶ 400万同时在线,如何分流这些用户到不同的游戏服务器上?
- ▶ 目录树服务器 —— DirSvr

目录树系统

▶ 19台DirSvr服务器提供导航树的下载、游戏服务器 列表的下载、大厅配置文件的下载。

中心配置策略

大容量接入服务器

- ▶ 游戏服务器面临的问题:
- 1. 大数据量快速交互
- 2. 海量并发数下的响应
- ▶ 解决之道:
- 1. 接入与逻辑分离的进程模型
- 2. 采用Epoll模型
- 3. 接入层和逻辑层之间采用共享内存高速通信

MainSvr进程模型

无缝插接游戏

Room 0

Zq.so

Room 1

Ddzrpg.so

Room 2

Ddzrpg.so

基于房间的游戏调度

- 每个MainSvr进程可以开设60个游戏房间
- 每个游戏都能部署在任意房间里
- 房间数能够根据游戏运营情况动态调整

数据交换机TCPProxySvr

- ❷ 逻辑层和存储层之间的数据交换机和路由器
- 使得逻辑层和存储层在部署层面上解耦合
- ▶ 沙漏型结构,便于管理
- 多种路由方式选择:点对点、Key转发、组播和广播
- Proxy本身无状态无存储,便于扩展

TCPProxySvr的路由表

海量存储GameDBSvr

● 同时在线:400万

▶ 活跃用户数:2000万

▶ 注册用户数:3亿2千万

▶ 大量的并发游戏币、欢乐豆、游戏积分和游戏数据的更改及查询

GameDBSvr进程模型

GameDBSvr的性能

- ▶大容量Cache:99%的命中率,直接减少读IO。
- 多线程处理:逻辑处理和数据库IO分开,提高吞吐率。
- 数据库调优: Innodb引擎,禁止自动提交事务。

分布的数据中心

- 64台GameDBSvr,本地存储数据
- ▶ 按号段存储 group key = (UIN>>16)%256
- 通过TCPProxySvr全连接所有的MainSvr

存储层的树状扩展模型

0 0 0 0 0 0 0 0

DB的分裂方式

- 继承和数据迁移
- 主从数据同步,统一切割

III.海量用户下的运营能力

- 面对持续增长的用户压力,如何处理?——扩容
- ▶ 面对突发的请求量和业务暴涨,如何应对?—— 防过载
- 面对日益恶化的互联网环境,如何保持用户体验?—— 多IDC部署
- ▶ 如果深圳地震了,是否能够继续运营? —— 设备冗余

持续的扩容能力

- ●业务逻辑要能支持无限扩容
- 存储无关模块的快速扩容
- ❷ 存储模块的有序扩容

不做无准备扩容

- ▶ 对系统负荷和容量有深刻的认识
- ▶ 系统的短板效应
- ▶ 时刻关注系统状况

平滑扩容

- ▶ 对用户和其他模块透明
- ●动态和灰度扩容

过载保护 —— 雪崩

● 系统的性能与负载曲线

雪崩的原因

- ▶ 用户的行为无法控制
- 1. 反复登录
- 2. 疯狂刷新页面
- 系统的高度耦合性使得模块之间互相依赖
- 1. 多米诺骨牌效应
- 2. 单点故障效应

曾经的案例

- Dir请求数过多,导致系统雪崩,中断服务8小时。
- ❷ 奥运门票销售第一天,中国银行网点全部崩溃。
- CGX事件导致QQ.com服务崩溃。

防止雪崩

- ▶ 深刻了解系统的瓶颈
- ▶ 限定系统处理能力
- ≥ 20%的崩溃不应该影响80%的用户
- 优先保证重点用户的服务

接入现状——问题

- ●电信网通互访困难
- ▶ 长途链路很不稳定
- ▶ 特定路由无法连通
- 单IDC难以覆盖全球用户

马甲1 00:08:41

呵呵,不好意思,因为全球各个国家地区到 我们各个机房的网络质量都不一样,我们只 能通过多个机房部署来尽量满足大家的需要

欧洲用户 00:09:23

我知道,我问过匈牙利的哥哥,他说他一点也不卡,但是英国和爱尔兰就和我的情况一样

欧洲用户 00:09:41 意大利的蒜蒜一定和我一样,

欧洲用户 00:09:58

晚上我问问西班牙和奥地利的看看

欧洲用户 00:16:12

这俩天我晚上在家都不能打牌,10点就睡觉了,睡的头都疼死了,也是你们的责任

原因 —— 运营商

- 三大门派:南电信,北网通,教育科研网。绝大部分的电信玩家,蓬勃发展的网通用户,无法忽略的教育网。
- 三教九流:
 铁通、长城宽带、天威有线……
- 重组之后:中移动、联通、电信三分天下。

原因 ——基础设施

- ▶ 两大运营商各自建设自己的骨干网。
- 带宽不断被吞噬,P2P是万恶之首。
- 迎奥运,电信9扩,网通5扩。

曾经的西安电信26F

多IDC部署

多IDC的精细化运营

- ▶基于地区、特定用户诉求。
- ●重点游戏全国分布。
- ▶ 网络质量随时监控,游戏房间动态调整。
- ▶ 玩家就近接入,提升用户体验。

如何应对灾难?

- 9.11 给我们的启示
- ▶ 汶川地震,西安IDC受到影响
- 如果深圳地震了。。。

深圳IDC现状

- 一半MainSvr部署在深圳(枢纽、龙岗、沙河、中深网通)
- 一半的dirsvr部署在深圳(绝大部分在枢纽)
- 几乎所有用户资料存放在深圳(沙河)
- ◎ 深圳的灭顶之灾 == QQGame的世界末日

努力活下去吧。。。

QQGame的容灾能力

- ▶ 数据容灾 —— 异地备份
- 1. 64台GameDBSvr主机(沙河) + 64台 GameDBSvr备机(西安)
- 2. 16台AvatarDBSvr主从备份
- 3. 其余设备冷备份
- ▶ 前端容灾 —— 设备冗余和快速部署能力
- 1. 多IDC冗余分布
- 2. 各种前端逻辑快速切换到其他IDC

容一个IDC的灾难

- 西安IDC故障:断电断网
- 1. DB类服务切备机
- 2. 关停非重要类游戏
- 3. 重要类游戏快速迁往其他IDC的空闲机

IV. 在现实中挣扎

- 一个复杂的系统,如何应对各种故障?
- 一个庞大的需求,如何进行开发?
- 进度排不过来,产品和策划该怎么办?
- 新业务上线,频繁出现问题。
- ▶ 大规模设备升级 = = 无休止的加班。

系统解耦合——抗风险

- 一个大灯泡和十个小灯泡的亮度是一样的,抗风险能力却不同
- QQGame可以分拆成多个系统模块
- 单一模块的故障不影响整个系统的服务
- 非 0 即 1 不是我们的选择。

大需求化小 —— 多次迭代

● 化整为零:需求是可以分解为多个小特性的。

● 多次迭代:每次专注于一个小特性的开发。

● 频繁构建: 自动化测试保证代码质量。

分期上线——解决资源冲突

- 当产品需求和开发资源冲突时怎么办?
- ≥ 当时间无法保证系统完整上线时怎么办?
- 买房可以分期付款,需求也可以分批交付。
- ▶ 还是不要非 0 即 1 的选择。

开发和运维人员的现状

- ▶ 大部分的加班都是由于版本回退造成的
- 新业务的发布没有不出问题
- 切割时提心吊胆,内分泌失调

灰度升级 ——0和1之外的选择

- 开发不是圣人,测试不是神仙,新版本出问题是 必然的,不出问题是偶然的。
- ▶ 小概率问题能在海量用户前暴露
- 新业务一定要灰度升级

一定要做到真正的灰度

- ❷ 客户端的灰度发布:控制放量
- Svr的灰度发布:随机、按号段、按大区。
- Svr和客户端同时灰度发布:
- 1. Svr要能做到新老版本的兼容
- 2. 客户端也要做到新老版本的兼容
- 3. 隔离新老版本的访问,新版本svr出现的问题 只影响新版本的客户端

Q&A