

微架构设计之 微博计数器服务

杜传赢 @cydu

chuanying@staff.sina.com.cn

<http://weibo.com/cydu>

<http://blog.cydu.net/>

- 新浪微博 -- 中国最具影响力的微博产品
 - 信息实时聚合平台
 - 数千个消息源的聚合 & 千万级的消息接收者
 - 巨大的数据量
 - 微博数据量: 千亿级
 - 高峰微博增加量: 每秒3万条(春节)
 - 巨大的访问量
 - 每天动态API请求量超过300亿次
 - 每秒数百万次的服务调用(包括内部调用)

微博计数器服务

我的首页 新浪微博-随时随地分享身边的新鲜事儿

新浪微博 首页 应用 微吧 游戏 搜索微博、找人 cydu

未读计数

2条新评论, 查看评论
2位新粉丝, 查看粉丝
3条新@我, 查看@我

801 2287 1777
关注 粉丝 微博

用户计数

有什么新鲜事想告诉大家? 发言请遵守社区公约, 还可以输入111字

微架构设计之微博计数器服务 by @cydu <http://blog.cydu.net/2012/09/weibo-counter-service-design-2.html>

发布

微博 动态 查找作者、内容或标签 时间排序

全部 原创 图片 视频 音乐

共搜索到 1 条微博

WeiT 微博架构

微博平台架构 V

#微架构设计# 大家还记得上周的微博计数器设计的小练习么? 经过一周的思考, 大家快来看看@cydu 同学的思路吧, 1000亿的数字, 每秒100W次查询, 单机能搞得定吗? <http://t.cn/zWDtOnE>

9月7日15:05 来自专业版微博 | 举报

(1) | 转发(251) | 收藏 | 评论(45)

微博计数

[活动]晒彩票赢奖品

有2 | 私信聊天[134]

第一版

从无到有

架构挑战： 开发速度

2009.7月

正式立项

2009.8.28

**新浪微博
上线**

t.sina.com.cn

新浪微博

有什么新鲜事想告诉大家? 还可以输入 140 字

我来说两句...

北京的一天.jpg × 插入话题 发送

克里斯 微博等级: 7

0 关注我的人 | 50 我关注的人

绑定手机

热门话题

邢质斌 魔兽 王祖贤 顾溜

全部 | 含图片 | 含链接 | 转发的 共 29938 条

李明升: 百度前产品副总裁俞军认为: 产品部门在选人这一点上, 可以用四个字概括——用以文取人。我们不看重简历上的背景, 性别, 血型, 而是根据他写的产品分析看这个人对于产品和用户的感受, 这些感觉是从文字上可以感觉到的。(7月8日 22:33)

```
SELECT count(mid) FROM Status WHERE uid = 888
```

- **mid** => 每条微博的唯一标识(64bit)
- **uid** => 每位用户的唯一标识(64bit)

实时计算

The screenshot shows the Sina Weibo interface. At the top left is the Weibo logo and the text '新浪微博'. Below it is a green header with the question '有什么新鲜事想告诉大家?' and a character count '还可以输入140字'. A text input field contains '我来说两句...'. Below the input field are options for '北京的一天.jpg', '插入话题', and a '发送' button. On the right side, the user profile for '克里斯' is shown, including a profile picture, name, and '微博等级: 7'. Below the profile are statistics: '0 关注我的人' and '50 我关注的人'. A '绑定手机' button is also visible. Below the profile is a '热门话题' section with a list of topics: '邢质斌', '魔兽', '王祖贤', and '顾涓'. At the bottom, there are filters for '全部', '含图片', '含链接', and '转发的', and a total count of '共 29938 条'. A tweet by '李明升' is displayed, with a profile picture and text: '李明升: 百度前产品副总裁俞军认为: 产品部门在选人这一点上, 可以用四个字概括——用以文取人。我们不看重简历上的背景, 性别, 血型, 而是根据他写的产品分析看这个人对于产品和用户的感受, 这些感觉是从文字上可以感觉到的。(7月8日 22:33)'.

```
SELECT count(mid) FROM Status WHERE uid = 888
```

- **mid** => 每条微博的唯一标识(64bit)
- **uid** => 每位用户的唯一标识(64bit)

计数索引

郑渊洁 V👑: 我今晚7点30分作为评审团成员参加湖南卫视快乐男声总决赛直播。我现在想了解李炜、刘心和武艺这三位选手谁的支持者数量多。支持刘心的请转发此贴，我按**本贴转发量**计算刘心的粉丝数量。

2010-9-10 13:10 来自新浪微博

转发(2257106) | 收藏 | 评论(9877)

```
SELECT repost_count, comment_count FROM
 Status_count WHERE mid = 888
```


- 微博变多: 实时**Count**代价高

2010-9-10 转发 **2257106** | 收藏 | 评论(9877)

- 流量增大: **Feed**页出微博计数
- 数据一致性? **如何更新?**

Scale UP

硬件加速

MySQL HandleSocket

FUSION-io

- 摩尔定律: 每隔18个月, 性能提升一倍!
- Jim Gray:
 - Tape is dead, disk is tape, **flash** is disk, **ram** locality is **king**

小结: 切忌过度优化

先建设, 再优化

数据量(1000亿)

开发速度

FUSION-io

访问量(100W rps)

第二版(I)

从小到大

架构挑战1：访问量

weibo.com独立访问量已是国内
第 六 大网站

突发热点更新

刘翔,一个时代的传奇

截至8月7日21点🕒
新浪微博刘翔话题讨论量
💬 2724万

截至8月7日21点🕒
刘翔相关视频总播放量
📺 2890万

异步更新

ID分配器 + 消息队列

MessageQueue

- 更新消息队列
- 消息更新异步化
- 削峰填谷
- 避免高峰时数据丢失

批量更新

```
UPDATE Status_count SET repost_count =  
repost_count + 1 WHERE mid = 888;  
UPDATE Status_count SET repost_count =  
repost_count + 1 WHERE mid = 888;  
UPDATE Status_count SET repost_count =  
repost_count + 1 WHERE mid = 888;
```


```
Update Status_count SET repost_count =  
repost_count + 3 WHERE mid = 888;
```


- 批量更新:
 - 取多条消息, **Merge**后再更新, 降低写压力

大量读挑战

超过15倍的放大效应!

缓存优化

- 读写比 && 命中率
- Cache效率的关键
- “Cache就像万金油，哪痒你就抹哪，但是千万记得脱了皮鞋再抹！” -- by 朱聰

MultiGet

- MultiGet Hole ? More Machines != More Capacity
- Ejections (缓存踢出)

第二版(2)

从小到大

架构挑战1: 访问量

从少到多

架构挑战2: 数据量

■ 用户数 (单位: 千)

水平扩展

Partition 1		Partition 2	
uid	fans_num	uid	fans_num
20	...	21	...
22	...	23	...
24	...	25	...

Partition by primary key
用户类数据

Partition by time/mid
微博类数据

Partition 2	mid	repost_num
	24	...
Partition 1	mid	repost_num
	22	...
	21	...

两层划分

Partition 4

mid	repost_num
34	...
32	...

Partition 3

mid	repost_num
33	...
31	...

Partition 2

mid	repost_num
24	...
22	...

Partition 1

mid	repost_num
23	...
21	...

Partition by mid + time
微博类数据

小结: 见招拆招, 快速迭代

认真用好成熟解决方案

数据量(1000亿)

第二版的问题: Pain Driven Development

- 数据量越来越大,分表越来越频繁/复杂
- 操作更复杂,风险大,成本也越来越高
- 访问量越来越大,Cache命中率如何提升?
 - 内存使用效率低下(Eg: 字符串,0数据,旧数据)
 - 副本过多时,数据更新代价高
 - 完全依赖内存,存储成本高
- 高可用的要求
 - 机器故障时的快速恢复能力及最低的线上影响
- 越来越复杂的需求带来的业务挑战

第三版(I)

由粗到细

架构挑战1：高可用

redis

REmote DIctionary Server

by @antirez

- 成熟：社区活跃 + 生产环境使用多
- 高速：全内存, 性能优异 + 数据镜像, 快速恢复
- 简单：友好的DSL接口 + 丰富的数据结构
- 可控：架构简洁 + 代码量不大

RDB+AOF

- RDB + AOF 同步模式
 - 定期 bgsave 生成RDB
 - 避免AOF Load过慢
 - syncfrom aof offset
 - 避免从头Sync
- 热升级

@果爸果爸 / @Jokea

多机房

Web Service (Update)

Web Service (Update)

Web Service (Update)

IDC 0:

Message Queue

IDC : 2

Mysql Cluster

Mysql Cluster

Mysql Cluster

Transformer

Transformer

Transformer

Redis

Redis

Redis

Web Service (Query)

Web Service (Query)

Web Service (Query)

灾难降级

A. 正常服务

B. 降级写服务

- 写延迟(堵队列)
- 拒绝写(事后修数据)

C. 降级读服务

- 只读新数据(老数据出0)
- 新数据部分可
- 全部出默认值

D. 服务读写均不可用

- 不出计数

数据一致

- 最终一致性!
 - Randomkey check
 - RDB CRC check
 - Digest check (write crc)
 - 定期全量sync
 - 数据基准修复

第三版 (2)

由粗到细

架构挑战1: 高可用

架构挑战2: 低成本

数据结构

传统的Hash表大量的指针开销

开放寻址Hash节省内存

$$h(k,i) = (h1(k)+i*h2(k)) \% m$$

```
struct item {  
 int64_t mid;  
 u_short repost_num;  
 u_short comment_num;  
};
```

- Value的长度短于指针长度
- 开放寻址Hash表(双重散列)
- 以节省指针存储

数据压缩

- repost_num & comment_num
 - 32bit *2 => 16 bit * 2
- mid
 - string => int64_t
- Value block compress by @吴廷彬
 - Value定长块实时压缩和解压(对上层透明)
- Key prefix compress by @吴廷彬 @drdrxp
 - key基本有序后, 64 bit的key相同前缀(Eg: 高32位)提取

还有几个小问题

- repost_num 和 comment_num 只用16位存储,超过65535的转发数和评论数怎么办?
- 采用开放寻址仍会冲突,在极端情况下,冲突加大影响性能怎么办? 会有潜在的“死循环”吗?
- 内存不够怎么办?(尽管已经精简使用,但数据量仍很夸张)
- 选取哪些Key放到内存? 为什么不用LRU?
- 用户突然大量访问老的微博怎么办?
 - Eg: “转发我的第一条微博”, “去年今日的我”

Weibo Counter Service新架构

第三版(3)

由粗到细

架构挑战1: 高可用

架构挑战2: 低成本

架构挑战3: 多变需求

- 微博计数

- 评论数 / 转发数

- 表态数

- 喜欢数 / 开心数 / 吃惊数 / 悲伤数 / 愤怒数

- 用户计数

- 关注数 / 粉丝数 / 好友数 / 微博数 / 原创微博数 ...

- 其他计数

- 未读数 / 提醒数

- 链接点击数 / 收藏数

- 会员数 / 应用计数 / 管理类计数...

服务化支持

- add counter weibo
- add column weibo mid hint=64 max=64 primarykey
- add column weibo comment hint=16 max=32 default=0 suffix=cntcm
- add column weibo repost hint=16 max=32 suffix=cntrn
- add column weibo attitude hint=8 max=32 suffix=cntan
- set 19089006004.cntcm 987654
- incr 888888.cntrn
- get 123456.cntan
- del 19089006004

统计支持

- 每个计数的统计
 - 容量 / 目前使用量
 - getCount / setCount / missCount / hitCount
 - errorCount / fullCount / collisionCount
- 计数中每个列的统计
- 计数中每个Table的统计
- 慢查询的统计

对业务需求,业务状态,服务状态,架构缺陷等更好的理解才能支持更好的决策!

小结: 量体裁衣, 精益求精!

小结: 量体裁衣, 精益求精

架构没有最好, 只有合适和更优

数据量(1000亿)

Q&A

- 感谢各位, 欢迎各种意见和建议, 当然也包括拍砖!
- 本文中提及计数服务相关设计和实现主要贡献者:
 - @微博平台架构 @果爸果爸 @LinuxQueue @cydu
- 之前的设计总结和讨论见Blog:
 - <http://blog.cydu.net/2012/09/weibo-counter-service-design-2.html>