大型网站架构的发展

HeseyWang

About Me

- Software Engineering @ SDU
- R&D @ Taobao.com
- Interested in
- Reading, Riding, Driving
- Physics, Philosophy, Psychology
- Anime, Cooking
- Concurrency
- Distribute
- Network Communication
- Blog: http://hesey.net

Outline

- 为什么这很重要
- 一个最简单的网站
- 架构要解决的问题
- 压力->应对
- 高性能 vs. 分布式

Outline

- 静态化
- 缓存
- 分布式
- 单点
- 分库分表
- 读写分离
- 异构存储
- 消息
- 远程调用
- 数据中心

为什么这很重要

- Java
- 企业级应用(Java EE)
- Android(服务端也许还是.....)
- 我不用Java?
- It also works.

一个最简单的网站

• 想想我们的课程设计

```
WebServer: Apache(Lighttpd, nginx)
```

- AppServer: Tomcat, JBoss, Jetty
- Language: Java(Servlet/JSP), PHP, Python, Ruby
- DataBase: MySQL, NoSQL(MongoDB, Redis, Cassandra, HBase)
- Example: Tomcat + Java + MySQL
- 够不够典型?

洪荒世界

WebServer + DataBase

- Tomcat挂了?
- 数据库挂了?
- 系统压力密集: CPU、内存、磁盘I/O、网络
- 发现系统压力越来越大,页面打开越来越慢

天地初开

- WebServer与DataBase分离
- 压力减小
- 去除不必要的依赖
- 针对不同类型的服务可以设置不同的操作系统参数
- 大家都有了自己的屋子,天下太平

天地初开

- 访问又开始变慢
- 通常不是WebServer的瓶颈
- 排查问题:数据库连接太多,压力大(连不上,连接慢)
- 肿么办?!
- 思考
- 为什么要连数据库
- 变量和常量,动态和静态
- 把静态页面提取出来

页面静态化

- 缓存服务器(Squid, HAProxy)
- 作用:直接返回一个普通页面,不涉及任何和数据库的交互
- 数据库表示鸭梨不大
- 例如: 首页、新闻页
- 需要关心的问题:缓存的实现、失效算法、内存
- 静态化的另一个好处: CDN(Content Distribution Network)

模块静态化

- 因为页面中有一小部分涉及动态内容,需要和数据库交互
- 无法进行页面静态化
- 模板技术
- 组件的拼接
- 就像文字 + 图片一样
- 全页面静态化->部分静态化
- ESI(Edge Side Include)
- SSI(Server Side Includes)

还是缓存

```
L1 cache reference
 0.5 ns
Branch mispredict
 5 ns
L2 cache reference
 7 ns
Mutex lock/unlock
 100 ns (25)
Main memory reference
 100 ns
Compress 1K bytes with Zippy
 10,000 ns (3,000)
Send 2K bytes over 1 Gbps network
 20,000 ns
Read 1 MB sequentially from memory
 250,000 ns
Round trip within same datacenter
 500,000 ns
Disk seek
 10,000,000 ns
Read 1 MB sequentially from network
 10,000,000 ns
Read 1 MB sequentially from disk
 30,000,000 ns (20,000,000)
Send packet CA->Netherlands->CA
 150,000,000 ns
```


还是缓存

- WebServer层
- 页面缓存了,模块也缓存了
- 重复查询较少变动的数据?
- 用户信息、栏目结构
- 数据缓存
- 本地缓存(Map,框架),内存 vs. DB
- 分布式缓存(memcached)

分布式缓存

- 本地缓存不够用了
- 应用服务器压力大,内存小
- memcached
- 一个没有中心节点的由客户端做Hash 路由的分布式缓存
- 没有中心节点
- 客户端Hash
- 分布式

中心节点

- 分布式的含义
- 中心节点——管理者
- 有管理者一定好吗?
- 单点问题
- 没有管理者一定好吗?
- 到底是要闹哪样
- 中心节点的容灾

数据缓存

- 讲了这么多,数据缓存到底是干嘛的
- 过去的访问路径
- 浏览器->Tomcat->数据库->磁盘
- 现在的访问路径
- 浏览器->Tomcat->内存直接返回
- 各位修改人人网资料的时间间隔? 一周? 一个月?
- 没有缓存:查询1000次数据库
- 有缓存:查询1次数据库,访问999次内存

缓存的问题

- 命中率?
- 由内存容量造成
- 80%的访问都包含热点
- 例如:人人网新鲜事第一页、好友列表第一页
- 命中率低的后果
- 数据库中枪
- 缓存 ≈ 无效
- 怎么办?
- 结合业务特点,合理放置缓存内容

WebServer的分布式

- 数据库比较清闲了
- WebServer压力上来了
- 加机器
- 会遇到的问题
- 负载均衡
- 持久化数据
- 数据同步
- 上传文件
- 我们的第一个集群,Cool!

数据库的分布式

- 分布式
- · 很NB的样子
- 搞定了WebServer,用同样的方式搞定数据库
- No.
- 为什么WebServer容易扩展而数据库不行?
- 数据库的分布式
- 分库和分表

数据库的分布式

- 非得分库分表吗?
- 会不会死人?
- 1、压力在查询(读)
- 主备
- 读写分离
- 2、压力在插入、更新、删除(写)
- 分库和分表

分库和分表

- OK, 库和表分完了
- 连接哪个库?
- 访问哪张表?
- 傻眼了
- 中间层
- 屏蔽分库分表规则
- 我们的第二个集群

读写分离

- 访问量暴增,幸福感爆满,差点以为自己是下一个 facebook.
- 数据库压力增大
- 读写分离
- 事务操作(插入、更新、删除) Master
- 查询 Slave
- 主从同步

读写分离

读写分离

- 为什么读写分离能提高性能?
- 遇到的问题
- 同步延迟
- 实时查询
- 技术点
- 同步
- Semi-Sync
- 请求分派

MySQL到头了

- 互联网时代,许多数据只是简单的Key-Value Pair(Map)
- 如果不需要复杂的关系查询,为什么要负担它带来的损耗呢
- SQL解析,关系模型
- 性能
- 海量数据(大块存储)
- HandlerSocket
- BigTable
- Hbase
- Redis

新时代?

- 现在我们有了各种各样的存储
- MySQL, Hbase, Redis
- 发挥各家所长
- **WebServer强大的可扩展性**

新时代?

- But?
- 之前的道路:一个应用的发展
- 模块耦合度高
- 部署
- 启动
- 排错
- 调优

Next Generation

- 拆!
- 服务化
- 各司其职
- 遇到的问题
- 不同的应用完全在不同的服务器上
- 通信
- 调用
- 共享数据

Next Generation

Message

Message

- 消息中间件
- 异步
- 更贴近现实世界
- 小消息有大作用
- 系统扩展的不二法门
- 遇到的问题
- 顺序投递
- 重复投递
- 事务
- 容灾

RPC

- 远程调用
- 你可能听过: RMI/WebService

RPC

- 形式有很多种
- RMI/HTTP/TCP
- RPC的本质
- 为什么要用RPC

Data Center

- 数据中心
- 异构数据存储的统一接口
- 方便的异构回流和传输
- 服务和数据的解耦
- 便于数据分析
- Hadoop, Hive

Then...

Then...

- 一个分布式系统建成了
- 分别改进
- 有专人负责的应用
- 系统越来越复杂
- 新的挑战
- 运维

Thank you

• Q&A