微博cache设计谈

新浪微博 @TimYang

Agenda

·Feed架构简介

●微博Cache设计

微博技术的核心

- 数据的分发、聚合及展现
- 每条微博,在技术上也称为status或feed
- 如

唐骏的微博 http://t.sina.com.cn/tangjun

第一,今后我的名片上会加印一个博士在名字后。第二,法律会让现在和今后那些捏造事实 污陷他人者付出代价。第三,我还是我,什么都没改变,一个我行我素明天开始你行我素的 唐骏!...最近有点烦有点烦,好在明天就不烦了...!

7月6日 20:44 来自短信

转发(6010) | 收藏 | 评论(40894)

唐骏其他

15 7 关注 粉

750819 523 粉丝 微博

Feed架构

- 微博两种feed设计模式
 - Push(推)
 - Pull(拉)
 - 复合型

Push

- 将feed比喻成邮件
 - Inbox: 收到的微博
 - Outbox: 已发表微博
- 发表:存到所有粉丝inbox(重)
- 查看:直接访问Inbox(轻)

Push

• 优点:实现简单, 首选

• 缺点:分发量

姚晨v

http://t.sina.com.cn/yaochen

△ 北京,朝阳区

博客: http://blog.sina.com.cn/yaochen

一颗很逊的卤蛋。

+ 加关注

推荐给朋友

个人资料 还没有填写,请稍候。

Pull

- 发表:存到自己outbox(轻)
- 查看:取所有关注对象Inbox(重)
- Online computation

Pull

• 优点:节约存储

• 缺点:计算量大,峰值问题

共同的难题

- 峰值挑战
- 我们使用异步处理方式

微博小秘书的微博 http://t.sina.com.cn/sinat

南非#世界杯#终于迎来了高潮中的高潮! 德国与英格兰奉献了一个精彩的半场, 流畅的进 攻、历史性的误判、永不妥协的精神,无论如何这都将成为历史的经典!同时,每秒世界杯 微博峰值达到2500条,再创围脖新高 围脖球迷朋友们,让我们为精彩欢呼吧!加油,德 国! 加油, 英格兰!

微博小秘书 北京 海淀区

关注

4247588 粉丝

1058 微博

6月27日 23:02 来自新浪微博

转发(248)

收藏 | 评论(144)

Cache

memory is the new disk,
and disk is the new tape.
for "real-time" web applications,
and systems that require massive scalability

- Jim Gray

Cache设计 决定了一个微博系统的优劣

微博cache架构

Inbox

- 微博中"我的首页"
- cache 内容为 id list
- 只为在线用户设置(hot cache)
- 添加新元素需要先get再set
- 可用redis list/set

Outbox

- 我发出的微博
- 最新的id list(e.g. 100) 用于聚合
- 历史id LRU

Social Graph cache

- Following ids
- Followers加载开销比较大
 - 上百万粉丝
 - 越大的集合越容易变更
 - 改变则需delete all

Content cache

- 微博内容体cache
- 热内容
 - 多份, 防止单点访问瓶颈
- ●最终格式预生成
 - Open API需要返回xml, json...格式

Cache流程

- 发表
- 首页展现

发表流程

发表流程

- 修改outbox hot vector
- 加载followers list
- 修改inbox列表

首页feed

获取首页feed流程

- 检查inbox cache是否可用
- 获取关注列表
- 聚合内容,从 following 关系
- 根据id list返回最终feed聚合内容

cache经验谈

- 流量、带宽
- hot keys
- 规划
- mutex

流量

- 以打开首页时候获取Content cache为例
- multi get n 条feed(n = items/页, e.g. 50)
- cache 大小 = n * (feed长度 + 扩展字段, e.g. 2k)
- 并发请求,如 1,000次/秒

带宽

- I,000并发,需要800Mbps带宽
- I万并发,需要8Gbps 内网流量

带宽

- 在IG内网,只能压力到 300~400Mbps
- 需要优化
 - 将热门数据加载到local cache
 - 压缩
 - 复制

hot keys

- content cache of 姚晨
- create local cache
 - I. get user_yaochen_local
 - 2. get user_yaochen
 - . set user_yaochen_local:value
 - 3. 删除时需要delete all

cache 规划

- 将不同业务、不同长度的key存储到不同的memcache池
 - 不同的业务有不同的生命周期
 - LRU cache, 小量
 - Memory storage, 大部分

mutex

- 姚晨的content item未cache
 - 每线程需要从db加载数十条微博数据
 - 上千个并发线程同时穿透到db
- key_mutex 先添加成功,再更新key
- mutex 失败则等待,重试

未完待续

- 想更多关注微博平台技术
 - S2 技术沙龙,每月一期
 - S2圆桌讨论,一线架构师线下交流
 - 新浪微博平台开发者大会

S2技术沙龙

- 关注Web 2.0及Social技术
- What's S2
 - Social Platform &
 - Social Applications
- www.s2forum.org

新浪微博开发者大会

- 社会化平台需要的架构与存储
- Sina App Engine
- 数据挖掘
- 合作与商业模式
- 开发者与平台

Q&A

- email: iso 1600@gmail.com
- 新浪微博:@TimYang