

实时流计算应用开发框架-天罡

□孔令西

- 阿里巴巴数据平台部
- · 游泳,海鲜,金花,儿子
- 专注数据平台基础平台产品化及流计算
- lingxi.konglx@alibaba-inc.com
- weibo.com : http://weibo.com/kennyccp

- •1.背景
- •2.业界
- •3.产品介绍
- •4.架构设计
- •5.squirrel QL
- •6.实践经验

- Big data数据量膨胀
- 业务快速变化,商业模式的创新
- SNS,移动互联网
- 用户体验个性化,实时化

•

From <IBM InfoSphere Streams: Harnessing Data in Motion>

Feature	Puma	Storm	S4	Comments
Development	Java	Clojure	Java	Different systems towards different application requirement
НА	Primary Standby	Upstream Backup	Primary Standby	
Precise Recovery	No	No	No	
Architecture	Symmetric	Master-Slave	Symmetric	
Resource Utilization	Low	High	Low	
Recovery Time	Short	Long	Long	
State Persistence	Yes	No	Yes	
De-dup	Yes	No	No	

- •最新版本storm 0.74
- •主要特性:
 - -适用场景广泛
 - -可伸缩性高
 - -保证无数据丢失
 - -异常健壮
 - -容错性好

•一些问题:

- -编程门槛对普通用户较高
- -框架无持久化存储
- -框架不提供消息接入模块
- -storm ui功能简单
- -跨topology的bolt复用
- -nimbus单点
- -topology不支持动态部署

3.1 阿里巴巴业务需求特征

B	前需求归类	需求特征
1	统计业务关键指标,客观反映当前的业绩 现状,比如网站活动监控	分钟级延迟;不能漏算;不能错算;统计时长为当天;
2	跟踪业务指标的变化趋势,出现异常波动, 能智能报警	分钟级延迟;不能漏算;不能错算;统计时长为当天;
3	业务闭环运营中的实时数据应用,比如事 件营销,触发式服务	秒级延迟;允许漏算;不能错算;计算过 程复杂(规则多);
4	实时推荐	秒级延迟;允许漏算;不能错算;与推荐 系统交互频繁;
5	实时数据信息服务	秒级延迟;不允许漏算;不能错算;计算过程复杂(指标定义复杂,指标个数多); 部分指标统计时长跨天;

天罡:实时流计算应用开发框架

深刻理解实时业务需求,提供实时计算的完整**应用开发框架**

- 1. 屏蔽系统复杂性,可配置方式即可完成消息源接入
- 2. 类SQL工具, 封装引擎系统, 降低实时计算任务的开发难度
- 3. 完整的任务管理系统,提供任务配置、发布、管控一条龙服务
- 4. 强大的运维管理系统,监控系统、任务、数据的状态,适时报警

- •简单统计计算(包括时间窗口)
- •多流join计算(动态)
- •容错,事务
- •中间状态持久化
- •统一消息接入
- •支持类SQL
- •支持数据类型: int/long/string/double...
- •支持schema
- •支持join,distinct,group by,count, top N
- •支持常规函数
 - -to_char ,substr...

3.4天罡-核心概念

天罡系统里的相关概念说明:

- 1. 一个message source(相当于database)包括1个以上的message topic(相当于table),一个message topic由1条以上的message(相当于record)组成。
- 2. 天罡系统有二类Job , 分别称为extract job和processing job。一个extract job负责一个message topic的消息接入 , 一个processing job由1个以上的message topic参与计算。一个message topic可以被多个processing job引用。Processing job的输入内容称为message , 计算的结果输出 , 称为data。

4.1天罡-技术方案

4.2天罡-功能模块划分

4.3天罡-功能模块关系

4.4 Message extract service

Extract job

- message连接器 , 能够接入db、log、file、mq
- message适配器,提供字段选择、格式转换功能
- 实现Job的配置和管理接口

服务

- 分布式调度控制管理
- 负载管理
- Job启动,停止

规则配置

Keyword search

4.5 Message store center

- 统一消息存储方式
 - 基于Metamorphosis:淘宝一款类似Kafka 强大的 通用消息中间件
 - Pull模式的MQ
 - 高吞吐量
 - Meta spout
 - 支持消息顺序

- Message read interface
- Message write interface
- MSC manager

4.6 Engine state storage

- 中间状态持久化需求场景
 - join
 - 聚合
 - 原始消息存储
 - 容错,事务

4.7 Global Control System

- 系统、任务等配置信息的统一存储管理中心
- 提供用户体验良好的任务研发和 配置服务
- 任务管理中心,直观反应当前任 务执行状态,能够中止、暂时、 重设任务
- 监控:系统(内存,cpu,网络,io等),功能(redis,meta,storm等),任务,数据质量
- storm集群管理

5.1 storm topology开发效率

简单统计场景(中文站UV,PV统计):

select a,b,count(c),count(distinct d) from x where a=1 group by to_char(a,'yyyymmdd'),b

TopologyBuilder builder = newTopologyBuilder(); builder.setSpout(1, cbuuvpvSpout(), 10); builder.setBolt(2, cbupvuvBolt(), 3).shuffleGrouping(1);

5.2 squirrel QL架构

5.3 squirrel QL 解析流程

SELECT uid, COUNT (order) FROM table
GROUP by uid

5.5 squirrel QL JOIN

SELECT c.country, COUNT(o.order) FROM custormer c join order o on c.uid= o.uid **GROUP BY c.country**

Ds:

5.6 squrriel QL&Hive QL

	Hive QL	Squrriel QL
数据存储	HDFS	HBASE
数据格式	用户自定义	用户自定义
数据更新	不支持	不支持
索引	有(0.8版之后增加)	无
执行	MapReduce	Topology
可扩展性	高(UDF,UDAF,UDTF)	市

- 中间状态读写策略
 - 缓存,超时6秒
 - LRU
 - 命中率

- 消息顺序如何保证?
 - 全序,偏序
 - 设置保序key
 - 消息中间件meta存储顺
 - Bolt A Stream Grouping 序 - 保证在同一个task(fields grouping,自定义 hash grouping) **Spout** MetaQ hash分区 相同key 的消息 Bolt B Task 消息分区

- 时效与准确性间平衡
 - 纯流计算(时序不严格,注重时效性,准确性可通过批量计算补偿)
 - -精确计算(牺牲一定时效,接近准确)
 - 消息保序
 - transactional topolgoy (transaction id)
 - 消息重发
 - 应用去重
 - 幂等

应用场景@阿里巴巴

业务监控

推荐

卖家360

效果监控中心

实时GMV 效果监控 实时流量 效果监控

实时活动 效果监控 实时营销 效果监控

网站实时推荐

首页实时推荐

店铺实时推荐

Top likes/trends

404页面实时推荐

买家实时活动

实时访问动态

实时反馈动态

实时搜索动态

实时订阅动态

实时询盘动态

实时点击动态

实时意愿判断

异常监控中心

日志异常实时报警

攻击实时监控报警

恶意点击 实时报警

贸易通实时推荐

热卖产品实时推 荐

偏好产品实时推 荐 广告实时推荐

Q&A Thanks

会场用餐自理,以下用餐场所供大家参考

海外海皇冠假日酒店.主楼

名人名家餐厅:二楼(包厢)、三楼(大厅)

西餐厅:四楼

海外海酒店马路对面有各色小吃店

出酒店左拐直走10分钟左右,胜利河美食街

祝您用餐愉快!