

程序员如何一个人打造 日PV百万的网站架构

曹力 @ShiningRay

- 穷(买不起服务器,租不起带宽)
- 野心大(其实目标是1000wPV)
- 智商情商有限(不敢使用NB的工具和算法)
- 有点小聪明

本人经历

- 2008年~2011年维护过糗事百科
- 2011年~2012年创办过博聆网
- 2012年至今在暴走漫画

应用场景

- 功能类似Blog、留言板
- 用户以浏览为主
- 同一时刻大部分用户看到的内容大体一致
- 有一定的交互(投票,留言,私信)
- 需要SEO

同时

都很没有节操和下限

Let's start

简单的算术

- 1天=86400秒, 12小时=43200秒
- 上午9点至下午9点占90%访问量
- 12小时900,000 PV≈20.8 PV/s
- 20.8PV/s 相当于每个请求48毫秒
- 高峰时期会有2~5倍请求量
- ≥100rps

APP SPEED INDEX

A daily Big Data report analyzing web application performance across thousands of apps throughout the world.

Blog

End-to-End Response Time

5.64

28% faster

seconds

Time spent on Application Server

0.32 sec.

5.32 sec.

Time spent in Browser

•

13% faster

THAN GLOBAL BENCHMARK

Top Apps

- GTPlanet Forums
- Your Company Here
- 3 Your Company Here
- Your Company Here
- 5 Your Company Here
- 6 Your Company Here
- Your Company Here
- 8 Your Company Here
- Your Company Here
- 10 Your Company Here

Out of 8 Apps that have Opted in to the App Speed Index

Consumer internet

Online training & collaboration -

100RPS & 200ms

Rails 进程 x 20

初始的架构

单一服务器的问题

(2009年)

- CPU吃紧(4核不错了)
- 内存吃紧 (8G高端啊)
- 磁盘IO吃紧(RAID真奢侈)

坑爹啊

难点

- 每个页面都需要显示用户信息
- 每个文章的顶埋数量变化非常快

根据观察

- 50%~80%访客是不登陆的
- 首页等几个页面占了50%以上访问量
- 页面上80%内容是不变的,剩下的主要为用户相关信息

根据观察

- 用户关注的核心是内容,这部分是变化少
- 未登录用户交互更少,也不关注数据的准确性

因为你而存在的原创恶搞漫画社区

热门

最新

历史

投票

上传

搞笑段子 故事小说 神感悟 童年粉碎机 恶搞共鸣帝 时事热点 家庭伦理

审核组全体成员

致各位暴民的一封信

在历尽寒暑和暴民的蹂躏摧残下, 审核 组特意对暴走的稿子做出了以下绝逼不要的 分类。大家感受下!

审核组全体成员致 全体暴民的一封信

暴走漫画活动

查看全部活动 »

寻找书中的你

策略

- 未登录用户直接返回缓存内容
- 分离页面上的静态内容和动态内容
 - 先载入相对不常变的缓存的内容
 - 然后加载经常变化的内容

异步载入优势

- 最快速地让用户看到他们最希望看到的页面内容
- 子请求不进行模板渲染
- 子请求仍然可以进行缓存
- 子请求可以和HTTP API放在一起实现(可单独进行优化,参见《Build Api Services Asynchronously》- 黄 志敏 (@flyerhzm))

简单的计算

- 首页等页面可缓存的页面占80%访问量 =80w PV
- 即,实际只有20w的请求是需要单独处理的 完整页面
- 80%的用户是非登录用户,80w实时数据请求可以被(短时)缓存。
- 20w用户信息的请求(亦可缓存)

一台服务器一天100wPV 挑战成功

计算有错误?

不要在意细节

有一天高帅富王尼玛找到我

曹力,我们来搞一票大的吧

日访问量1000万PV!

日访问量1亿PV!

高帅富的开发方式

系统性能不够?!

多买几台服务器!

我眼中的容量规划

老板眼中的容量规划

1台服务器=100w PV

10台 = 10 * 100w PV = 1000w PV

100台 = 1亿 PV

1亿 PV = \$\$\$\$\$\$\$....

Challenge1. 多台Rails服务器与缓存

caches_page的问题

- 只能使用文件系统
- 多机共享则必须使用NFS
- NFS需要进行较多的配置、挂载
- 如果不进行定期清理,文件数量会不断增加
- 如果在文件数量很多,遍历目录进行清理 消耗时间太长
- 优势: 省内存。

文件系统→Memcache

Memcache的优势

- 配置简单
- nginx內建对memcache后端的支持
- 自动失效

SuperCache

https://github.com/ShiningRay/super_cache

super_caches_page :index
use Rails.cache

Challenge2. 缓存的横向扩展

nginx+多台memcache的问题

• nginx不支持使用一致性哈希来选择 memcache后端(可以使用第三方模块)

Membase to rescue

Membase特点

- 完全兼容Memcached协议
- 横向扩展性极强
- 任意节点可以读取到全部数据
- GUI操作简便
- 高可用性,自动故障转移

Couchbase/Membase 控制台

Challenge3. Dog Pile Effect

What's Dog Pile Effect

解决方案

- WriteThrough: 不失效缓存, 当更新数据 后直接更新缓存
- Lock: 当缓存对象过期时,只有获得锁的 进程才能更新缓存

Lock 机制

Distributed Lock实现方式

- Memcache的原子操作
- Redis的原子操作

SuperCache

super_caches_page :index, :lock => true

日1000万PV达成!

总结

- 使用80/20原则进行缓存
- Membase替换Memcache
- 使用锁来防止Dog Pile Effect

谢谢观赏

http://baozoumanhua.com

One More Thing

冇问题

官方许可原糗事百科代码开源啦!

https://github.com/qiushibaike/moumentei by @ShiningRay