

Сегментируем 600 миллионов
пользователей в режиме реального
времени каждый день

Маринов Артем
Directual

ЧТО ТАКОЕ FACETZ DMP

- Data Management Platform
- 600 млн. пользователей

ЧТО ТАКОЕ FACETZ DMP

- Data Management Platform
- 600 млн. пользователей

МЕХАНИЗМЫ ПОЛУЧЕНИЯ ДАННЫХ

- Прямые установки пикселя
- Поток данных от партнеров
- Оффлайн выгрузки

КЛЮЧЕВЫЕ ТРЕБОВАНИЯ

– Горизонтальная масштабируемость

КЛЮЧЕВЫЕ ТРЕБОВАНИЯ

- Горизонтальная масштабируемость
- Оценка объема аудитории

КЛЮЧЕВЫЕ ТРЕБОВАНИЯ

- Горизонтальная масштабируемость
- Оценка объема аудитории
- Удобство мониторинга и разработки
- Хорошая скорость реакции на события

КАК БЫЛО РАНЬШЕ

КАК БЫЛО РАНЬШЕ

КАК МЫ ХРАНИМ ДАННЫЕ В HBASE

ROW_KEY

0674ae2-3b6f-...

a381112-2e6a-...

54947df8-0e9e-...

КАК МЫ ХРАНИМ ДАННЫЕ В HBASE

ROW_KEY

FAMILY

КАК МЫ ХРАНИМ ДАННЫЕ В HBASE

ROW_KEY

FAMILY

COLUMN

КАК МЫ ХРАНИМ ДАННЫЕ В HBASE

КАК БЫЛО РАНЬШЕ

КАК БЫЛО РАНЬШЕ

КЛЮЧЕВЫЕ ПОКАЗАТЕЛИ

- + Горизонтальная масштабируемость
- + Оценка объема аудитории

КЛЮЧЕВЫЕ ПОКАЗАТЕЛИ

- + Горизонтальная масштабируемость
- + Оценка объема аудитории
- Удобство мониторинга и разработки
- Хорошая скорость реакции на события

КЛЮЧЕВЫЕ ПОКАЗАТЕЛИ

- + Горизонтальная масштабируемость
- + Оценка объема аудитории
- Удобство мониторинга и разработки
- Хорошая скорость реакции на события

КЛЮЧЕВЫЕ ПОКАЗАТЕЛИ

- + Горизонтальная масштабируемость
- + Оценка объема аудитории
- Удобство мониторинга и разработки
- Хорошая скорость реакции на события

ЧЕГО МЫ ХОТИМ?

- Писать данные в HBase сразу
- Реагировать на события мгновенно
- Удобство мониторинга и разработки

REALTIME

НАЧИНАЕМ СЕГМЕНТИРОВАТЬ СРАЗУ

– Смена workload, random read

НАЧИНАЕМ СЕГМЕНТИРОВАТЬ СРАЗУ

- Смена workload, random read
- Макс. плотность хранения

НАЧИНАЕМ СЕКМЕНТИРОВАТЬ СРАЗУ

- Смена workload, random read
- Макс. плотность хранения
- Trigger на изменение данных

НАЧИНАЕМ СЕГМЕНТИРОВАТЬ СРАЗУ

- Смена workload, random read
- Макс. плотность хранения
- Trigger на изменение данных
- Увеличиваем нагрузку

НАЧИНАЕМ СЕГМЕНТИРОВАТЬ СРАЗУ

- Смена workload, random read
- Макс. плотность хранения
- Trigger на изменение данных
- Увеличиваем нагрузку

REDIS: ХРАНИМ СТАТИСТИКУ

- HyperLogLog - вероятностная структура
- Низкое потребление памяти

REDIS: ХРАНИМ СТАТИСТИКУ

~100 млн.

- HyperLogLog - вероятностная структура
- Низкое потребление памяти
- Погрешность ~ 1%

REDIS: ХРАНИМ СТАТИСТИКУ

- HyperLogLog - вероятностная структура
- Низкое потребление памяти
- Погрешность ~ 1%
- Размер объединения множеств

REDIS: ХРАНИМ СТАТИСТИКУ

- HyperLogLog - вероятностная структура
- Низкое потребление памяти
- Погрешность ~ 1%
- Размер объединения множеств
- Пересечения — сложно
- Максимизация производительности

НАЧИНАЕМ СЕГМЕНТИРОВАТЬ СРАЗУ

- Смена workload, random read
- Макс. плотность хранения
- Trigger на изменение данных
- Увеличиваем нагрузку

КАФКА – ПРЕКРАСНЫЙ ИНСТРУМЕНТ

- Topic – набор partition
- Partition – файл(ы)

КАФКА – ПРЕКРАСНЫЙ ИНСТРУМЕНТ

- Topic – набор partition
- Partition – файл(ы)
- Producers – пишут в конец
- Consumer Group – независимы

КАФКА – ПРЕКРАСНЫЙ ИНСТРУМЕНТ

- Topic – набор partition
- Partition – файл(ы)
- Producers – пишут в конец
- Consumer Group – независимы

КАФКА – ПРЕКРАСНЫЙ ИНСТРУМЕНТ

- Topic – набор partition
- Partition – файл(ы)
- Producers – пишут в конец
- Consumer Group – независимы

КАФКА – ПРЕКРАСНЫЙ ИНСТРУМЕНТ

- Topic – набор partition
- Partition – файл(ы)
- Producers – пишут в конец
- Consumer Group – независимы

НАЧИНАЕМ СЕГМЕНТИРОВАТЬ СРАЗУ

- Сегментирование при изменении – done
- Независимое подключение новых потребителей – done
- Нужно писать в HBase сразу

ПИШЕМ ДАННЫЕ СРАЗУ

– Подготовка к random write

ПИШЕМ ДАННЫЕ СРАЗУ

- Подготовка к random write
- Шлем все логи в Kafka

ПИШЕМ ДАННЫЕ СРАЗУ

- Подготовка к random write
- Шлем все логи в Kafka
- Не успеваем сегментировать

САМОМАСШТАБИРОВАНИЕ

САМОМАСШТАБИРОВАНИЕ

САМОМАСШТАБИРОВАНИЕ

ПРОПУСКАЕМ БЕСПОЛЕЗНЫЕ СОБЫТИЯ

БОТЫ — ЗЛО

МОНИТОРИНГ ИЗМЕНЕНИЙ

- Весь pipeline перед глазами
- Поменяли - видим реакцию
- Легко провести постанализ
- Алертинг - не проблема

ПЛАНЫ

- Утилизация ресурсов hadoop кластера
- Точные средства хранения статистики в потоке
- Различные оптимизации по CPU

ПОДВОДЯ ИТОГИ

- **Kafka хороша, но есть нюансы**
- **Реальные данные — важны**
- **Мониторинг, алертинг — вот это всё**

ВОПРОСЫ? ОТВЕТЫ!

Маринов Артем

Directual