

Pycon 2016 카카오 검색로그셀 김동문 Daum + Kakao 에서 발생하는 검색에 대한 로그

취합 / 정제 / (배포) 하는 시스템 구현 대상

여러 대의 서버에서 로그를 취합하여, 하둡 or NoSQL에 Load 하시려는 분 목차

- 1. Overview
- 2. Problem
- 3. System Flow
- 4. System Implementation
- 5. Why Python
- 6. 그 외 사례

	X 总面钞.	92% 🖥 오전 11:27
파이콘		× Q
파이콘		
파이콘 앵콜		abla
39콘 파이콘		abla
		취소
파인	파이콘	파이널 >

To:

관련 검색어

수륙양용차 파이썬

파이썬 이란

파이썬 예제

파이썬 책 추천

파이썬 프로그래밍

파이썬 설치

파이썬 게임

파이썬 용도

파이썬 강좌

파이썬 책

파이썬 맵

스타 맵 파이썬

우분투 파이썬

파이썬 프레임워크

파이썬 개발물

66

검색이력을 중개해주는 시스템

문제점이될게 있나요?

- 1. 작업은 모두 1분 내
 - 밀리기 시작하면, 다음 프로세스에

영향

이 날이었어요 (2014.1.27.)

이렇게 되었어요

- 2. 이슈로 인한 트래픽 증가
 - 단기 폭증
 - 천재지변
 - TV 프로그램

- 꾸준히 증가폭 유지
 - 연예
 - 정치
 - 사회

뉴스 연예 스포츠 자동차 라이프 TV

LIVE 강정호 2루타

실시간 이슈 최소탁 702.26 💌

'불청' 김국진♥강수지 달달했던 모습 김국진♥강수지, 진짜 '연인' 됐다 "열애 인정" 김국진 "좋은 감정 갖고있다..양가 인사는 아직" '진짜사나이' PD "이시영, 체력왕..男 다 이기더라" 하석진·김지석·이기우..'tvN 공무원 배우'들 속사정 'W' 6분같은 60분, 고구마+클리셰 따윈 취급 안해

- 3. 어뷰저 필터링
 - 장 / 단기의 데이터를 분석
 - 반복적인 행위를 보이는 유저를 제거

66

Time Attack: 1분 때때로 예상치 못한 트래픽 어뷰저 거르기

3. System Flow

이렇게 할꺼에요

System Flow

Search Servers
User

Log Collector

Collect

Store

Log Storage

4.
System
Implementation

Step 별로 구현해볼까요

- 할일
 - ㅇ 수십대의 서버에서
 - 수메가 바이트의 로그를
 - scp 를 통해 PULL
 - ! scp 채택
 - 제일 빠르고 안전.
 - 솔루션의 결함을 의심할 필요 없음
 - 장애 발생시 복원 작업이 수월

가정

○ 서버:30대

• File Size: 300 MByte

o File Row: 10만

o 수집 서버 CPU Core: 24개

Collect Code pull 은 생략 SERVERS = ["search-server-dn%d" % index for index in xrange(1, 31)] [pull(server) for server in SERVERS]

• 수행 시간

○ 7초

조금느린것같아요

- 속도 개선
 - ㅇ 하드웨어
 - 세상에서 제일 싼 건 서버 비용
 - 세상에서 제일 비싼 건 당신 연봉
 - 소프트웨어
 - Pycon이니까 이 방법으로 해결해야 함

- 속도 개선
 - o multiprocessing 도입

[pull(server) for server in SERVERS]

import multiprocessing
process_list = [multiprocessing.Process(target=pull, args=(server,)) for
server in SERVERS]
[process.start() for process in process_list]
[process.join() for process in process_list]

어때요 ? 참 쉽죠 ?

• Java로 했다면..

```
public static void main(String[]args){
 ArrayList<Thread>threads=new ArrayList<Thread>();
 for(int i=0;i<30;i++){</pre>
 Thread t=new Thread(new Pull(i));
 t.start();
 threads.add(t);
 for(int i=0;i<threads.size();i++){</pre>
 Thread t=threads.get(i);
 try{
 t.join();
 }catch(Exception e){
```

. STREE 여행 전날

달리는 대중 피해 성공 060-700-1122

김은

한숨

PROFERTOF

• 수행 시간

○ 7초 **-> 1.6**초

• 남은 시간

Analyze

- 할일
 - ㅇ 어뷰저 탐색
 - 상위에 Rating 되는 검색어를 극소수의 사용자가 검색
 - Bot에 의한 Crawling

Analyze

• 자세한 건

Analyze

• 수행 시간

○ 10초

• 남은 시간

o 48.4초

Filter

- 할일
 - 앞서 조사한 어뷰저를 제거
 - 정제된 로그는 압축 (gzip)
 - Network Traffic 최소화

Filter Code def purify(raw_file_name): log_file = gzip.open(raw_file_name + ".gz", "w") abuse_cnt = 0 success_cnt = 0 with open(raw_file_name, "r") as raw: for line in raw.read().splitlines(): if line in abuse: abuse_cnt += 1 else: success_cnt += 1 log_file.write(line) print "Success: %d, Abuse: %d" % (success_cnt, abuse_cnt)

Filter

• 수행 시간

o **37**초

Filter

- 속도 개선
 - o multiprocessing 적용
 - 서버별로 받아서, 나뉘어져 있던 파일에
 - 각각 Filtering 적용
 - gzip의 merge하기 쉬운 장점을 이용
 - 1 process -> 30 process

Filter Code process list = [multiprocessing.Process(target=purify, args=("/pycon/incoming/min log.%s" % server,)) for server in SERVERS] [process.start() for process in process list] [process.join() for process in process list]

Filter

• 수행 시간

○ 37초 -> 2초

• 남은 시간

o 46.4초

Analyze

• 할 일

○ 압축한 파일을 모아서 Hadoop에 Upload

Analyze

• 수행 시간

○ 6초

• 남은 시간

○ 40.4초

serial: 60 s multiprocessing: 19.6 s

20초만에 끝

부하테스트

트래픽이 급증하는 경우를 대비하여 부하량을 올려보겠습니다.

부하 테스트

소요시간

1 19.6

2 26.8

1 39

8 78.1

60초가 넘으면

- 로그 정제
 - 사용하지 않는 데이터 제거
 - 사용처에 따라 로그를 분할

- 서버 Upgrade
 - SSD 설치해달라고 조르기
 - 담당할 서버를 나눠서 병렬 처리

- 빠른 구현
- 풍부한 라이브러리
- 시스템 커스터마이징
 - 자동 재시도 기능
 - 장애 알림 기능
 - 장애 복구 기능

Impala 1.0.1 (Prod) 출시 : 2013. 6

Impyla 0.7 출시: 2013. 5

- vs LogStash, Fluentd
 - ㅇ 단점
 - Streaming 안함
 - Visualization 안함
 - PetaByte 처리 못함

- vs LogStash, Fluentd
 - 장점
 - 안정성
 - Tool의 bug 걱정 없음
 - Pull 방식의 중앙 집중화된 시스템
 - 기능 확장
 - RealTime 어뷰징 분석 / 적용
 - 각종 Customizing 적용 용이
 - 풍부한 Python의 Library를 사용 가능

- 장애 감소
 - o 이전 Version
 - Java로 구성
 - 월 1-2회 장애 발생 (Traffic)
 - o 이후 Version
 - Python 으로 구성
 - 연 2-4회 장애 발생 (개발자 실수)

로그 시스템 소개를 마치고, 다른 사례도 소개해 드리려고 합니다. 6. 그 외 사례

팀에서 Python을 이용하여 개발한 다른 사례도 보여 드릴께요 (+개발 기간)

실시간 유입 현황

서버로그분석/타임아웃현황조사

Mobile Middle		
Total: 4,601	<u> dd </u>	
ColGroup	Count	
☐ ISSUE - issue	3,206	
☐ NATE_BIZ - natebiz	313	
☐ NATE_BRAND - natebiz	313	
□ NATE_BRAND - natebrand	301	
□ NATE_BIZ - natebrand	301	
☐ LOCAL - localbiz	72	
☐ FUSION - web	27	
☐ SHOPPING - shop	27	
☐ TWITTER - swBoard	10	
PREMIUM_GRP - premium	6	

+ 네트워크 현황/캐시율/블러킹

실시간 분석 툴 개발 2명/8주

시스템 모니터링

Watchtower

```
[ David++ ]
[2016/07/31 18:35] 모바일 쿼리가 급증하였습니다.
변동폭: ->
 (23.05 %)
| Rank | Query | Count | CTR |
| 1 - | 복면가왕 휘발유 | 78.28 |
| 2 - | 씨야 김연지 | 67.70 |
| 3 ▲3 | 복면가왕 | | 82.70 |
|4 ▼1|한동근 | |202.99|
| 5 new | 불광동 휘발유 정체 | | 105.89 |
|6 ▲29 | 김연지 | |104.81 |
| 7 - | 김천 물놀이 사고 | | 94.25 |
| 8 ▲ 2 | 네이버 | | 107.39 |
| 9 - | 하연수 인성논란 | | 111.17 |
| 10 ▲1 | 차예련 | | 102.81 |
| 11 ▲5 | 불광동 휘발유 | | 83.57 |
| 12 ▲1 | 로또 당첨 번호 | | 86.55 |
| 13 ▼8 | 로이킴 | | 107.57 |
| 14 - | 도겸
 | | 65.21 | | |
| 15 - | 날씨 | | 273.43 |
| 16 new | 복면가왕 휘발유 정체 | | 89.43 |
| 17 ▲2 | 슈퍼맨이 돌아왔다 | | 111.58 |
| 18 new | 세븐틴 | 103.29 |
| 19 ▲6 | 하연수 | | 120.62 |
| 20 ▼8 | 로맨틱 흑기사 | 85.96 |
```

순위 변동폭은 집계 시점보다 5분전 기준입니다

66

검색 유입 급증 / 급감 Alarm Plugin 1명 / 0.5일

검색트렌드분석

2016/30주차

	1페이지	다음페이지	q				
keyword			discode	category	최근 1년간 포함회수	4주간 쿼리볼륨	4주간 쿼리변화율 ↓
사이판지진			tot	기상/날씨 - 기상정보 - 해외기상		30,062	125308 %
서남표			tot	인물 - 인물 - 인명		7,388	15500 %
김성주종교			tot	(TD)		268	6700 %
서장원포천시장			tot	인물 - 인명+기타 - 인명+정보성		35,227	6314 %
대전트램노선도			tot	뉴스/잡지 - 뉴스 - 종합		855	5408 %
접도			tot	여행/국가 - 자연명소 - 섬		5,615	4750 %
승건			tot	인물 - 인물 - 인명		365	4612 %
유인나키			tot	인물 - 인명+기타 - 인명+정보성		866	4366 %
김남희아나운서			tot	인물 - 인명+기타 - 인명+정보성	1	49,851	3996 %
순대국수			tot			363	3835 %
천안함함장최원일			tot	100		144	3600 %
KIASK			tot		1	4,536	3442 %
불광동휘발유			tot	방송/엔터 - 프로그램 - 프로그램 출연진/캐릭터	1	9,465	3373 %
서울포항			tot	스포츠/레저/자동차 - 스포츠경기 - 축구		1,749	3165 %
경찰청장내정자			tot	뉴스/잡지 - 뉴스 - 종합		1,045	3026 %

검색트렌드분석

+ 보여드릴수없는데이터

검색 트렌드 분석 1명/4개월

(private) 예매 가능 확인

- 잔여석 조회 API가 노출된 일부 사이트
- API를 호출, 응답 내용을 파싱
- 잔여석이 1 이상일 때 메신저를 통해 알림
- 명절 때 요긴

예약 어뷰정 시스템 1명/0.5일

Project Prototyping

- 프로젝트 발주 전, 가치 판단을 위해 사용
- 아이디어 구상 -> 프로토타이핑
 - Under 1 week
- 하기 싫은 프로젝트 빠르게 포기 가능

이상사례발표를마칩니다

66

Python은 사용하기 쉽고, Reference가 많습니다

python × 611492

a dynamic and strongly typed programming language designed to emphasize usability. Two similar but incompatible versions of Python are

652 asked today, 3724 this week

ruby × 165237

a multi-platform open-source, dynamic objectoriented interpreted language, created by Yukihiro Matsumoto (Matz) in 1995.

107 asked today, 565 this week

scala × 54191

a general purpose programming language principally targeting the Java Virtual Machine. Designed to express common programming

73 asked today, 304 this week

java × 1114366

Java (not to be confused with JavaScript) is a general-purpose object-oriented programming language designed to be used in conjunction

822 asked today, 4735 this week

c × 224040

a general-purpose computer programming language used for operating systems, libraries, games and other high performance work. It is

123 asked today, 689 this week

StackOverFlow 의 Tag 수 2016. 8. 4. 10:15

66

다음, 카카오톡 검색 많이 사용해주세요

Naver나 Google 말고

트래픽 더 받을 수 있어요

감사합니다! 폭삭속왔수다

contact : dm.k@kakaocorp.com