

Agenda

- Feed架构
- 微博中常见Cache问题
- 扩展

微博技术的核心

- 数据的分发、聚合及展现
- 每条微博,在技术上也称为status或feed

唐骏的微博 http://t.sina.com.cn/tangjun

第一, 今后我的名片上会加印一个博士在名字后。第二, 法律会让现在和今后那些捏造事实 污陷他人者付出代价。第三,我还是我,什么都没改变,一个我行我素明天开始你行我素的 唐骏!...最近有点烦有点烦,好在明天就不烦了...!

7月6日 20:44 来自短信

转发(6010) | 收藏 | 评论(40894)

750819 523 15 关注

Feed架构

- ·微博两种feed设计模式
 - Push(推)
 - Pull(拉)
 - 其他

Push

- 将feed比喻成邮件
 - Inbox: 收到的微博
 - Outbox: 已发表微博
- 发表: 存到所有粉丝inbox(重)
- 查看: 直接访问Inbox(轻)
- Offline computation

Push

• 优点: 实现简单, 首选

• 缺点: 分发量

姚晨v

http://t.sina.com.cn/yaochen

△ 北京,朝阳区

博客: http://blog.sina.com.cn/yaochen

一颗很逊的卤蛋。

+ 加关注

推荐给朋友

个人资料 还没有填写,请稍候。

Pull

- 发表: 存到自己outbox(轻)
- 查看: 取所有关注对象Inbox(重)
- Online computation

Pull

- 优点: 节约存储
- 缺点: 计算量大, 峰值问题

共同的难题

• 峰值挑战

微博小秘书的微博 http://t.sina.com.cn/sinat

南非#世界杯#终于迎来了高潮中的高潮!德国与英格兰奉献了一个精彩的半场,流畅的进攻、历史性的误判、永不妥协的精神,无论如何这都将成为历史的经典!同时,每秒世界杯微博峰值达到2500条,再创围脖新高。围脖球迷朋友们,让我们为精彩欢呼吧!加油,德国!加油,英格兰!

6月27日 23:02 来自新浪微博

转发(248) | 收藏 | 评论(144)

微博小秘书 北京 海淀区

1979

4247588 粉丝

1058 微博

典型的架构

Cache

memory is the new disk,
and disk is the new tape.
for "real-time" web applications,
and systems that require massive scalability
- Jim Gray

Memcache 使用方式

terminology

- content cache: 内容体
- vector cache: feed id list

content cache

- multi get n (n = items/page, e.g. 50)
- size = n * length of feed + header (e.g. 2k)
- concurrent requests / sec, e.g. 1,000
- total = 50 * 2k * 1000 / sec
- total = 100M * 8bit = 800Mbps

1.带宽

- I,000并发,需要800Mbps带宽
- I万并发,需要8Gbps
 - facebook Memcache: 60GB ~ 120GB/s

1.带宽

- 在IG内网,只能压力到 300~400Mbps
- 后来将热门数据加载到local cache
- 压缩
- 复制

2. 压缩

- gzip
- quicklz
- Izo
- 速度比较数据, zhangwei

3. 连接数

- 1台前端配置100连接
- 如果有100台前端,则memcache高达10 万连接
- 考虑memcache udp协议
- Throughput/Latency/connections
- todo:比较数据, zhangwei

4. 容量

- 将不同业务、不同长度的key存储到不同的memcache池
 - 不同的业务有不同的生命周期
 - LRU cache, 小量
 - Memory storage, 大部分
 - 更高效的内存利用

5. hot keys

- content cache of 姚晨
- create local cache
 - get user_yaochen_local
 - 2. get user_yaochen
 - l. set user_yaochen_local:value
 - 3. 删除时需要delete all

6. mutex

- 姚晨的content item未cache
 - 每线程需要从db加载数十条微博数据
 - 上千个并发线程同时穿透到db
- key_mutex 先添加成功,再更新key
- mutex 失败则等待,重试
- 添加结束,删除mutex

6. mutex

- 场景2: 姚晨的粉丝列表cache
- 更新太频繁,刚构建就被删除

7. value list

- vector cache, 假如放100条最新
- {1,2,3,4...98,99.100}
- 如何高效更新?
- append/prepend只能添加,不能自动丢弃 老的
- 需要应用需要get读出合并再set

8. memcache proxy

- ·为什么需要一层proxy
- pros
- cons