MediaV 聚合分析实时数据处理

肖波

xiao bo@mediav.com http://weibo.com/vxiaobo


Outline

- 聚合分析总体架构
- 实时数据业务需求
- 技术框架选型
- Cassandra简介
- 性能测试
- 实际应用


聚合分析概览

为独立网站的 B2C 电商企业打造的专业数据统计分析系统。通过分析其网站用户体验、点击流、电商绩效等指标,形成网站商业分析报表,最终实现优化其线上业务表现的目标。

产品使命

• 我们只分析对电商有价值的数据。

产品优势

- 可视化: 信息高度图形化,解读数据更容易
- 准确性:对订单来源进行多渠道归因,更准确
- 便利性: 预置统计代码, 一键开通, 安装更便利
- 垂直性: 针对电商贴身设计分析模型, 更垂直
- 实时性: 分钟级延迟, 让商业分析变得更实时

服务对象


• 内测阶段,面向使用商派(shopex)易开店和ECstore系统的中小电商企业。2012年 月起,开始服务独立电商B2C网站。


数据联播


流量产出分析


站内运营分析


Outline

- 聚合分析总体架构
- 实时数据业务需求
- 技术框架选型
- Cassandra简介
- 性能测试
- 实际应用


实时数据业务需求

- ·报表VS实时?
 - -实时运营: 用户购买意愿的不可持续性
 - -实时反馈: 站内运营活动及时监控与调整
 - -实时监控:流量异常及时报警
- 实时数据的特点
 - -资源占有度高
 - -计算复杂度高
 - -容错空间小


聚合分析实时业务指标

- 数据联播
 - -访问数
 - -浏览量
 - -订单数
 - -毛订单额
 - -订单转化率
- 店铺摄像头
 - -用户在线趋势
 - -店内页面访问者详情


聚合分析实时数据的大数据特征

- 20K 独立网店
- 单日峰值pv 5亿
- 单日峰值处理~200G日志
- 单日峰值实时数据增长30G+
- 大量的写操作,尤其是counter类型
- 读相对较少


Outline

- 聚合分析总体架构
- 实时数据业务需求
- 技术框架选型
- Cassandra简介
- 性能测试
- 实际应用


Realtime BigData DB

Memcached

Redis

MongoDB

Hbase

Cassandra


古希腊神话的杯具预言家

- Digg 的Cassandra杯具
 - 工程副总裁John Quinn在Digg V4中使用Cassandra取代Mysql,导致上线后网站经常宕机。
 - Quinn遭遇重大反对,至少遭遇了严重的短期问题,他也因此丢掉了在Digg的工作。
 - "Cassandra数据库速度更快,但或许它仍然处于实验期,也或者是Digg正在对Cassandra数据库进行测试,总之Cassandra的运行状况并不能令用户满意。" CEO Kevin Rose


Twitter

Production Uses

Tweet Button Counts

Twitter Alludes To WikiLeaks And #Egypt In Call For Freedom Of Expression

Jan 28, 2011


35 Comments

- Tweet Button counts are requested many many times each day from across the web
- Uses the all time field

摘自:

http://www.slideshare.net/kevinw eil/rainbird-realtime-analyticsat-twitter-strata-2011

Best used

- Kristóf Kovács CTO, partnerSYS
 - http://kkovacs.eu/cassandra-vs-mongodb-vs-couchdb-vs-redis
- Write more than you read (logging)
- One natural niche is real time data analysis


Outline

- 聚合分析总体架构
- 实时数据业务需求
- 技术框架选型
- Cassandra简介
- 性能测试
- 实际应用


Cassandra概览

分布式无中心 弹性可扩展 高可用与容错 可调节的一致性 面向行 高性能


CAP

- CAP
 - Consistency
 - Availbility
 - Partition Tolerance

CAP理论指出,同时只能具有这三个特性中的两个。

Cassandra: AP,最终一致性,拥有跨Data Center同步的能力


数据模型

Cluster

Keyspace:数据的最外层容器,类似关系型数据库

Column family: 容纳一组有序行的容器,每行包含一组有序列

Column: 最基本数据结构单元,名称、值、时钟构成的三元组

Super column: value是一个子列的映射(一起查询的内容放一起)

五维哈希:

[Keyspace][Column family][Key][Super column][Column]


架构设计

P2P: 对等结构,可用性和可扩展性

Gossip: 流言协议用于故障检测(增量),故障节点计入列表

Anti-entropy: 逆熵,副本同步机制,邻居交换Merkle树比对

Memtable、SSTable、Commit log:数据写入Commit log则认为写成功,Commit log可用于数据修复。

Hinted handoff: 提示移交,提升弱一致性级别的写性能(ANY)

Bloom filter: 判断元素是否存在于集合的超快速、不确定的判断算法,可看做查询的缓存,假阳性结果

Tombstone: 删除标记,合并SSTable时清理


为什么写快

写优化是Cassandra的设计决策。

Memtable和Commit log的存在,写一个值不需要任何的读或者定位操作,所有的写都是以追加方式顺序写入的。


Outline

- 聚合分析总体架构
- 实时数据业务需求
- 技术框架选型
- Cassandra简介
- 性能测试
- 实际应用


测试环境

- 硬件
 - 6 node
- 软件
 - Cassandra v0.6.6, Thrift API
- 数据
 - Num of key space = 1, num of column family = 1, replication factor = 2
 - Byte Ordered Partition,共约60G(平均分布于6个结点)
 - 1kb/行的数据共15000000行
 - 10kb/行的数据共1500000行
 - 100kb/行的数据共150000行
 - 1000kb/行的数据共15000行
- •测试方式
 - Yahoo! Cloud Serving Benchmark


Load Data


• Cassandra load数据时间

-1kb/行的数据共15000000行: 3662 seconds

-10kb/行的数据共1500000行: 1531seconds


-100kb/行的数据共150000行: 1057seconds


-1000kb/行的数据共15000行: 910seconds


Update Heavy vs Read Heavy


Cassandra VS Hbase

- Hbase Introduction
 - -Yet Another NoSQL database
 - –A Key-Value database
 - A kind of BigTable implementation
 - -Built-in MapReduce processing
 - -HDFS data storage/Fault tolerance
 - —Great Scalability

HBase = HDFS + Random read/write


测试环境

• 参数

- Cassandra: KeysCached设为0,其余参数均取缺省值


- Hbase: 缺省值


• 数据量

- 实验的数据总量均在60G左右
- 各有六个节点,数据平均分布
- 测试方式
 - Yahoo! Cloud Serving Benchmark


Update & Read


Scalability


Cassandra

Hbase


Cassandra vs. Hbase

- Cassandra与Hbase写操作的延时都很小。
- · Cassandra写操作的延时较Hbase大。
- Cassandra读操作的延时较Hbase小很多。
- · Cassandra范围查询的延时较Hbase大,这在完全随机的请求下表现的尤为明显。
- Cassandra的Scalability较Hbase好。


Outline

- 聚合分析总体架构
- 实时数据业务需求
- 技术框架选型
- Cassandra简介
- 性能测试
- 实际应用


Data Flow


Log Collection&Distribution

- MediaV第二代日志服务器
 - -服务于广告投放系统和其他业务系统
 - -数十台机器组成的集群
 - -跨DataCenter部署
 - -性能:每天数十亿PV
- Scribe 日志分发模块
 - -Facebook开源
 - -负责在分布式系统间收集和分发日志
 - -基于Category,同一类日志可以分发到不同业务系统


Thrift Sever&Clinet

• Thrift

- Facebook开源
- 跨语言、跨机器应用之间的通信、RPC调用协议

Thrift Server

- LogProcess 负责接收Scribe Push过来的每一条实时日志,多线程并发入库,有多个实例
- QueryProcess 负责相应应用层过来的查询请求,多 线程并发查询,并缓存查询数据,多个实例

Thrift Client

- 应用层向QueryProcess 请求数据,并按照站点hash 选取QueryProcess 实例

Cassandra Schema

例子: 实时统计网店的今日访问数据

CF_Schema:

Create column family counter_cf

WITH default_validation_class=CounterColumnType

AND key_validation_class=UTF8Type

AND comparator= UTF8Type

Meta_data:

Rowkey = siteId

column name

visit#time

value

counter_value

数据更新: INCR counter_cf ['siteId_0']['visit#1320310080000'] BY 1


Cassandra Java Driver - Hector

```
// init
Cluster cluster = HFactory.getOrCreateCluster("Test Cluster", "192.168.13.46:9160");
Keyspace keyspaceOperator = HFactory.createKeyspace("Keyspace1", cluster);
//InsertSingleColumn
Mutator<String> mutator = HFactory.createMutator(keyspaceOperator, StringSerializer.get());
mutator.insert("jsmith", "Standard1", HFactory.createStringColumn("first", "John"));
//InsertSuperColumn
mutator.insert("billing", "Super1", HFactory.createSuperColumn("jsmith",
 Arrays.asList(HFactory.createStringColumn("first", "John")), stringSerializer, stringSerializer, stringSerializer, stringSerializer));
// incr counter
mutator.incrementCounter("rowkey", "cfName", "clName", incr);
// ttl
mutator.addInsertion(("rowkey", "cfName", HFactory.createColumn("clName", Ttl, stringSerializer,
 stringSerializer));
// query
rangeSlicesQuery.setColumnFamily("Standard1");
rangeSlicesQuery.setKeys("rowkey1", "rowkey2");
rangeSlicesQuery.setRange("startClName", "endClName", true, 3);
```

Cassandra Cluster

- 集群目前机器总数量<10台, replication factor设置为2
 - -单台Counter写负载约在 4000 ops/sec
 - -单台其他写负载约在 2000 ops/sec
 - -单台读负载约在 500 ops/sec
 - Zabbix 监控流量及性能数据


参考内容

http://www.fenxi.com/

http://baike.baidu.com/view/7357471.htm

http://v.youku.com/v_show/id_XMzQyNTA1MDYw.html

Cassandra The Definitive Guide

Cassandra High Performance Cookbook

http://thrift.apache.org/

https://github.com/zznate/hector-examples

https://github.com/brianfrankcooper/YCSB/wiki


广告时间

MediaV:

- 创建于2009年6月,专注于精准互联网广告,目前在北京和上海设有研发中心。Mediav愿景:用互联网技术知识推动中国互联网产业创新,让互联网营销变得更有价值。在这里,你将与来自Google、Microsoft、Yahoo、百度、阿里巴巴的工程师一起工作,做分析建模型,用数字和逻辑改变互联网广告的未来。
- 更多详情介绍请见: http://www.mediav.com
- 简历投递 hr@mediav.com
- 新浪微博 @mediavhr @mediav

