

新浪微博开放平台 Redis 实践

@唐福林 http://weibo.com/tangfl http://fulin.org

大纲

- Redis 简介
- 新浪微博中的Redis实践
 - 好友关系
 - 计数器
- 经验教训

Redis

- in memory (database?)
- data can dump to disk
- many useful data structure
- FAST both read and write
- we start use from 2.0, now 2.4

- feed
 - 看微博,看评论
 - 发微博,转发微博,发评论

有什么 新鲜事想告诉大家?

老人跌倒干预指南

新版微博小贴士 体验问卷

● 图片

』音乐

话题

投票

发布

我的微群 猪你喜欢 家庭 🔻

图片 视频

查找作者、内容或标签

Q. 高级搜索

leeyanva:哈哈,都是微薄惹的祸@唐福林

②全球热门伤不起:世界上最远的距离,不是生与死的距离。而是我站在你身边, 你他娘的却在玩手机。

9月6日 16:06 来自新浪微博 转发(1377) | 评论(183)

来自新浪微博 9月6日16:32

转发 | 收藏 | 评论

可能感兴趣的人

我的好友中: 阿里大哥、朱 倩、赵鹏城等8人也与她互 相关注

风是云的爱人

+ 加关注

我们有8共同好友 ▼

邓小征

+ 加关注

推荐/隐私设置

更多»

热门话题

又是一年迎新时 (12876682) 老人跌倒干预指南(36467)

老人跌倒是否扶起有标准了 ,你能hold住么

- 关系
 - 关注,取消关注
 - 关注列表, 粉丝列表

关注/粉丝

№ 关注

全部关注(97)

互相关注(55)

- **8** 粉丝(1654)
- 🔑 邀请站外好友
- % 找人
- № 猜你喜欢

我关注了97人

输入昵称或备注

未分组 マ

技术▼

可能感兴趣的人

换一换

互相关注 | 未分组 | 家庭 | 技术 | 同事 | 更多▼

排序方式: 关注时间 最近更新 昵称首字母 最近联系 粉丝数

+ 创建分组

848

我的好友中: 李嵩

波、sunli1223、TreapDB等8

我们有8共同好友

人也与他互相关注

艳博

//@吕宏伟: 挖槽, 你们可别让他们堵。 上次堵一下, 限号了。又堵一下, 抽号 了。 再堵一下不得蹲号? //@漂泊云间: //@小户行云海肴:恩。 // @任志强:特权 的伤害。 // @王巍w:教主这经典几句必须转起来, 杠杠的! // @赵丽华:昨天从 长虹桥到甘家口,活生生堵了三个小时。。 // @湖南十年: // @岁荣(今天 18:00)

+ 加关注

我们有10共同好友

呛呛cei-

+ 加关注

我们有12共同好友

更多>>

开源中国(设置备注) ■ 离线 🏖 广东,广州

粉丝5744人

tomcat-redis-session-manager 是一个用来将 Tomcat 的 Session 数据存储在 Redis 库中的项目。使用方法请看 http://t.cn/a1W5YV(今天 15:17)

管理我的黑名单

zolker(杨尚刚)

阿里大哥(建新)

■ 在线 🏖 北京,海淀区 粉丝154人

说得好[给力](9分钟前)

同事▼

8 + 8

取消关注

在线 2 北京。 粉丝3165人

眼神很好! (今天 19:55)

同事▼

8 = 8

- 数字
 - 微博,粉丝,关注数
 - 评论给我的, @我的, 我评论的
 - 小黄签提醒: 新粉丝,新@,新评论
 - 未读微博数

- 数字
 - 微博,粉丝,关注数
 - 评论给我的, @我的, 我评论的
 - 小黄签提醒: 新粉丝,新@,新评论
 - 未读微博数

leeyanva:哈哈,都是微薄惹的祸@唐福林

@全球热门伤不起:世界上最远的距离,不是生与死的距离。而是我站在你身边,你他娘的却在玩手机。

9月6日 16:06 来自新浪微博

转发(1376) | 评论(182)

9月6日16:32 来自新浪微博 | 举报

转发 | 收藏 | 评论

▲ 首页

@ 提到我的

@我的微博

@我的评论

💬 评论

≥ 私信

🍿 收藏

@使用小帮助

Q1: 什么是@提醒?

- 数字
 - 微博,粉丝,关注数
 - 评论给我的, @我的, 我评论的
 - 小黄签提醒: 新粉丝,新@,新评论
 - 未读微博数

位置示意: 微博小黄签 设置哪些新消息,通过微博小黄签提醒我 消息▼ 帐号▼ 我的微博 ▼新评论提醒 ▲ 设置哪些评论计入评论提醒数字中 12位新粉丝,查看粉丝 评论的作者是: ● 所有人 ● 关注的人 31234条新评论,查看评论 230条微博/评论@我,查看@ □ 新增粉丝提醒 156条群内新消息, 查看消息 □ 新私信提醒 查看私信 ☑ @提到我提醒 ▲ 杳看诵知 设置哪些@提到我的微博/评论计入@提醒数字中 微博/评论的作者是: ○ 所有人 ○ 关注的人 微博的类型是: ● 所有微博 ● 原创的微博 群内新消息提醒 □ 相册新消息提醒 □ 新通知提醒 □ 新邀请提醒

- 数字
 - 微博,粉丝,关注数
 - 评论给我的, @我的, 我评论的
 - 小黄签提醒: 新粉丝, 新@, 新评论
 - 未读微博数

- feed
 - mysql
 - mc

• 关系

- mysql: relation.following
 - fromuid, touid, addtime
- 关注列表: select * from following where fromuid=? order by addtime desc
- 粉丝列表: select * from following where touid=? order by addtime desc
- 问题: fromuid, touid 都为索引,插入慢

- mysql: relation.following relation.follower
 - fromuid, touid, addtime
- 关注列表: select * from following where fromuid=? order by addtime desc
- 粉丝列表: select * from follower where touid=? order by addtime desc
- 问题: 插入两张表, 非事务, 一致性

- 双向关系: 关注与粉丝的交集
 - 实时计算: 读的时候计算。
 - 问题:效率
 - 预先计算: 写的时候计算, 存储
 - 问题: 一致性, 空间占用

- 我和ta的共同关注
- 我关注的人里有多少关注了ta
- 我的粉丝里有多少关注了ta

- 我们想要的
 - 简单: c/java ,可快速通读代码
 - 可靠: 经过验证的
 - 高效: 读写速度满足需要
 - 方便实现需求

- redis
- hash:
 - key:user id
 - fields: friends ids
 - value : add time

- redis
- hash:
 - hset fromuid.following touid addtime
 - hset touid.follower fromuid addtime
 - hgetAll fromuid. following
 - hgetAll touid.follower?
 - 姚晨粉丝 II,704,598 @Wed Sep 7 21:46:33 CST 2011

- hash-max-zip-size
 - 64 -> 256, 节省近 I/3 内存
 - cpu 消耗增大
- hgetAll cost too much cpu
 - add mc
- high delay

唐福林

原来 redis 每隔一段时间出一堆耗时 50+ms 的请求,是 server 在 sync aof 文件哪。原版的 redis 没有主动控制 sync 的时间间隔,而是交给底层 os 去做,所以慢请求分布表现的比较随机

8月30日 17:39 来自新浪微博

转发(1) | 删除 | 收藏 | 评论(9)

- redis
 - cache? waste too much mem
 - storage ?
 - rdb may lost data
 - aof r/w too slow, recover too slow
 - all data in mem, waste money
 - HA: master slave? NO WAY
 - memory fragment

唐福林

38G, 已经开始 swap 了。48G 内存的机器上部署一个 redis 端口, 极限是 38G //@唐福林: 38G 了, 居然还没有崩溃, 太难以置信了?

@唐福林: redis 的内存占用真是一个大坑哪,48g的机器,放4个端口,每个端口只能到8g;放2个端口,每个端口只能到18g;放一个端口,到34g了,可能马上就要出事故了吧

8月13日 08:27 来自iPhone客户端 转发(15) | 评论(11)

8月26日 11:09 来自新浪微博

转发(1) | 删除 | 收藏 | 评论(4)

- 更新
 - mysql binlog >> queue >> Java Processor >> redis
 - mysql binlog >> trigger >> redis

- 现状
 - redis@weibo for now:
 - TB 级
 - growing fast

- 未来
 - @摇摆巴赫 mysql modified + innodb
 - following list of a user in one column
 - still under dev

●数字

- 永久计数
 - 用户的
 - 微博,粉丝,关注
 - @我的,我评论的,评论我的
 - 微博
 - 转发,评论

博=feed+关系+类

关注/粉丝

№ 关注

全部关注(97)

互相关注(55)

- **8** 粉丝(1654)
- 🔑 邀请站外好友
- % 找人
- № 猜你喜欢

可能感兴趣的人

换一换

我们有8共同好友

我的好友中: 李嵩

波、sunli1223、TreapDB等8

人也与他互相关注

共196条

□ 离线 🚨 北京,海淀区 粉丝7510人

leeyanva:哈哈,都是微薄惹的祸@唐福林

@全球热门伤不起:世界上最远的距离,不是生与死的距离。而是我站在你身边, 你他娘的却在玩手机。

⋒首页

@ 提到我的

@我的微博

@我的评论

9月6日 16:06

唐福林

原来 redis 每隔一段时间出一堆耗时 50+ms 的请求, 是 server 在 sync aof 文件哪。原 版的 redis 没有主动控制 sync 的时间间隔,而是交给底层 os 去做,所以慢请求分布表 现的比较随机

8月30日 17:39 来自新浪微博

转发(1) | 删除 | 收藏 | 评论(9)

9月6日16:32 来自第

阿里大哥(建新)

粉丝3165人

眼神很好! (今天 19:55)

同事▼

- 临时计数
 - 小黄签提醒
 - 新粉丝,新@,新评论
 - 未读微博
 - 聚合计算
 - 页面js每隔一段时间请求一次

- mc + queue + mysql
- 写入量: mysql 批量插入
- mc与mysql不一致
- 为了提高命中率,mc 空间需要足够大

- 我们想要的:
 - 大写入量
 - 大读取量
 - 持久化
 - 简单可靠高效

- redis
 - k-v , 100 byte per k-v
 - mc 也一样
 - 单个业务十亿量级的数字个数
 - hash, hget pipeline slow

- redis
 - rdb ? may lost data
 - aof ? grow too fast (4G/day)
 - bgsave/bgrewriteaof influence parent

唐福林

redis bgsave 在 fork 出子进程的那一瞬间,以及后续子进程写磁盘的一段时间内,父进程对外提供的服务质量似乎都会受到影响。子进程写磁盘没有任何限速,导致磁盘带宽跑满,父进程又配置了 aof ,受影响是能理解的。但 fork 的那一瞬间,为什么也受影响呢? 这个时候子进程还没有开始写文件呢

8月30日 11:43 来自新浪微博

转发(2) | 删除 | 收藏 | 评论(6)

redis rolling

- 场景: 微博的评论数
- 每天写入亿级,每天读取十亿级
- 明显的时间长尾
- 目标:将一段时间前的 key 淘汰出去

- 现状
 - rediscounter @果爸果爸
 - array, not linked list
 - malloc all mem when start
 - hash key to position
 - write disk: asyn & slow down
 - add position to aof file

- 未来
 - rediscounter + innodb
 - auto roll cold data to disk

• 未读微博数

- @TimYang 亲自设计算法
- @XiaoJunHong 实现
- 向量相减
- redis (delay) mc (throughput) java hash map

- 准确定位
 - cache
 - storage

- 适用场景
 - 大量写入
 - 复杂数据结构
 - 简单数据结构+持久化
 - 容量小于内存

- 容量规划
 - 容量增长预估
 - 读/写量预估
 - 数据结构
 - 内存碎片

- 持久化
 - 是否需要
 - rdb or a of?

- 高延迟
 - 持久化
 - rehash

- HA / Cluster
 - 当前 Redis 本身支持不完美
 - Jedis 客户端支持不完美

- CPU 瓶颈
 - Redis 单线程
 - hset with big hash-max-zip-size
 - hgetAll
 - 对策: mc

- 扬长避短
 - 内存操作快
 - 磁盘操作慢
 - 偶尔高延迟
 - 可能费内存

Thanks

@唐福林 http://weibo.com/tangfl http://fulin.org

Q & A

PS.We are hiring! contact me via @唐福林