

Redis在唯品会的应用实践

架构演进与功能定制

申政 高级数据库工程师

目录 content

- ◆ Redis集群架构演进
- ◆ 一些经验
- ◆ 二次开发
- **♦** Q&A

Redis 使用情况

- •8000个实例
- 1000台物理机
- •500个应用

一、Redis集群架构演进

演进历史

Client Sharding

- 自定义key分布
- 增加业务开发难度
- 无在线扩容能力
- failover困难

Twemproxy

Twemproxy 优点

- ·数据自分片,一致性hash
- 降低业务开发复杂度
- 支持redis/mc协议
- 支持pipeline
- 支持mget/mset操作
- 自身扩容简单

Twemproxy 缺点

- 架构复杂,机器成本高
- redis/mc扩容难
- 每一个环节都可能成为瓶颈
- 请求链路长,响应时间长
- 运维成本高

Twemproxy 使用情况

- 2000个实例
- 800台物理机
- •150个应用

Redis Cluster

- 无中心框架
- 在线扩容缩容
- 自动failover
- 相对Twemproxy架构 , 节 省一半的机器
- 单层框架,响应时间短
- 需要智能客户端支持
- 对mget/mset支持不友好
- 对pipeline支持不友好

Twemproxy Pipeline

- 一次pipeline过大,内存暴增
- 一次性接收完所有数据,再转发
- 内存只增不减

一次pipeline包含的命令数量适中,最好不要超过1000

2016 杭州·云栖大会 THE COMPUTING CONFERENCE

Twemproxy Timeout

- 卡住所有请求
- 内存飙升

timeout: The timeout value in msec that we wait for to establish a connection to the server or receive a response from a server. By default, we wait indefinitely.

Twemproxy 剔除

- redis/mc没有挂,却发生了eject
- server_connections与server_failure_limit

server_connections < server_failure_limit

server_connections: The maximum number of connections that can be opened to each server. By default, we open at most 1 server connection.

server_failure_limit: The number of consecutive failures on a server that would lead to it being temporarily ejected when auto eject host is set to true. Defaults to 2

Twemproxy 连接不释放

- LVS + Twemproxy + Redis/Mc
- Twemproxy端连接数远大于Client端
- LVS的expire机制, 15min

增加tcpkeepalive功能

Twemproxy 内存泄漏

- mset命令引起
- https://github.com/twitter/twemproxy/pull/486

Redis Cluster

- cluster-require-full-coverage 建议 no
- cluster-node-timeout 建议 适当增大
- jedisCluster 注意捕获异常 MaxRedirectionsException
- 不建议使用mget/mset等multi-key命令
- 尽量使用官方redis-trib脚本管理集群,不要轻易使用Cluster命令

三、二次开发

Twemproxy 高可用

- 增加replace_server命令
- 当redis master挂了后, sentinel调用脚本通过replace_server命
- 令把Twemproxy中的master替换成slave

Twemproxy 配置中心

- 集成zookeeper
- Twemproxy集群的配置信息统一由zookeeper管理,分发

Twemproxy Mc

```
master pool:
  listen: 127.0.0.1:22122
  redis: false
 replication mode: 1
 write back mode: 1
 penetrate mode: 1
  servers:
 - 127.0.0.1:23401:1 master1
 - 127.0.0.1:23401:1 master2
  - 127.0.0.1:23401:1 master3
slave pool:
 listen: 127.0.0.1:22123
  redis: false
 replication from: master pool
  servers:
 - 127.0.0.1:23402:1 slave1
 - 127.0.0.1:23402:1 slave2
  - 127.0.0.1:23402:1 slave3
 - 127.0.0.1:23402:1 slave4
```

增加Replication pool概念

Twemproxy Slowlog

- · 借鉴redis,增加slowlog功能,停留时间
- 增加简单统计信息,一天分成几个时间段,每个时间段记录slowlog次数

Twemproxy 多线程

- 借鉴mc多线程模型 master线程+N个worker线程
- master线程负责监听端口,接收新的客户端连接
- worker线程负责处理客户端请求
- 开6个线程, qps可以达到35万/s
- 节约千万服务器成本

Redis Cluster Failover

- flushall删不掉数据
- master存活,网络也正常,但是Cluster却执行了failover
- Redis单线程,在执行时间复杂度为O(n)命令时,线程被阻塞, 无法响应其他节点的ping命令,造成假死现象,主从切换
- 增加额外线程, extra-port
- 超过cluster-node-timeout/2时间, ping请求没有收到回复, 主动向extra-port发送ping请求

Redis Cluster 客户端

- Hiredis支持集群模式
- •解析并更新路由表
- 处理moved/ask错误
- Max redirect机制
- 支持mget/mset
- 支持pipeline
- 支持异步API

Redis Migrate

- Redis集群之间的数据迁移
- 多线程
- 基于redis复制
- 迁移过程中, 老集群正常对外提供服务
- 异构迁移,支持Twemproxy, redis cluster, rdb文件和 aof文件
- 迁移状态查看
- 数据抽样校验

Redis Migrate

Redis Migrate 步骤

[source]

type: twemproxy hash: fnv1a_64 hash_tag: "{}"

distribution: ketama

servers:

- 127.0.0.1:6379

- 127.0.0.1:6380

- 127.0.0.1:6381

- 127.0.0.1:6382

[target]

type: redis cluster

servers:

- 127.0.0.1:7379

[common]

listen: 0.0.0.0:8888

- 建立新集群
- 填写迁移工具配置文件
- •运行迁移工具,开始迁移
- 通过迁移工具的info命令查看迁移状态
- 当全量数据全部迁移完后,把老集群设置成readonly
- 通过迁移工具的校验机制校验数据是否一致
- 业务同学进行变更, 切换到新集群
- 迁移完成

Redis 多线程

- Master+N个worker多线程模型
- 客户端由worker线程管理
- 单独后台线程处理过期key和dict维护
- DB级别读写锁
- •数据结构的实现代码移植于Redis3.2.0
- 支持五大数据结构 (string/list/hash/set/zset)
- 支持100个Redis命令,包括管理命令

Redis 多线程-DB

- · 为了降低DB锁竞争,引入逻辑DB
- 一个逻辑DB包含N个真实的物理db
- 用户使用的是逻辑DB
- 一个逻辑DB的所有key分散在各个物理db
- 每个物理db拥有一把读写锁-pthread_rwlock_t

Redis 多线程-DB

为了降低DB锁竞争,引入逻辑DB,一个逻辑DB包含N个真实的物理db,用户看到的是逻辑DB

select

Redis 多线程-DB锁竞争

Redis处理一个客户端命令过程:

- 1. 接收数据: readQueryFromClient ()
- 2. 解析命令: processInputBuffer ()
- 3. 准备执行: processCommand()
- 4. 执行命令 : call ()
- 5. 产生reply: addReply()
- 6. 发送数据: handleClientsWithPendingWrites()

Redis 多线程-DB锁竞争

Worker 1	接收数据	解析命令	准备执行	执行命令	产生reply	发送数据	
Worker 2	接收数据	解析命令	准备执行	执行命令	产生reply	发送数据	
Worker 3	接收数据	解析命令	准备执行	执行命令	产生reply	发送数据	
							-
Worker 4	接收数据	解析命令	准备执行	执行命令	产生reply	发送数据	

Redis 多线程-性能

测试环境:

- 4个worker线程
- OS: Centos6 Linux 2.6.32-504.23.4.el6.x86_64
- Cpu Model Name: Intel(R) Xeon(R) CPU E5-2630 v2 @ 2.60GHz
- Cpu Processors: 24
- Network: 10000Mbps
- Memory: 128G

Redis 多线程-性能

测试用例:

- Key长度为16字节,1000万个随机key
- Value长度为20字节
- 测试命令: set/get

tests/vire-benchmark -h 🎾 -p 55555 -n 20000000 -r 10000000 -c 400 -T 12 -d 20 -t set,get -q

SET: 343023.75 requests per second

GET: 409483.66 requests per second

Redis 多线程-热key

```
只写一个key
```

有效改善热key问题

Redis中国用户组 http://www.redis.cn

Q&A

VIP开源 https://github.com/vipshop

The Computing Conference THANKS

