

从JStorm到Flink：腾讯实时流计算平台的建设与实践

目录

01

腾讯实时计算概况

02

Oceanus平台介绍

03

开源特性增强

04

流计算业务实践

实时计算业务赋能

腾讯实时计算规模

2.1亿/秒

峰值消息处理

20万亿

日均消息总条数

3PB

日均消息总大小

JStorm到Flink的演进历程

2017.03

Flink框架预研, JStorm上K8S

新框架调研, 评估Flink替代JStorm的可行性, 包括: 功能、性能等的对比。此时所有的流计算任务全部由JStorm承载, 且继续演进新版本。

2018.01

Flink产品化

开始建设基于Flink的一站式流计算平台Oceanus, 并针对性优化社区Flink On Yarn模式的部分功能。

2019.03

Oceanus场景化建设

打造内部Oceanus生态, 完善场景化服务, 上线在线ML, 开始建设秒级监控等平台。

2017.09

Flink开源版本增强, 业务迁移

针对内部场景, 部分改造优化开源版本, 开始迁移部分JStorm上的任务, 以standalone模式运行

2018.09

Oceanus平台上线

实时流计算平台规模化接入腾讯内部业务(覆盖所有BG)、TBDS客户, 上线公有云。开始批量迁移存量JStorm的任务到Oceanus。内部宣布JStorm版本不再演进。

目录

01

腾讯实时计算概况

02

Oceanus平台介绍

03

开源特性增强

04

流计算业务实践

Oceanus实时计算平台

平台建设重点

一站式

提供完善的上下游数据生态，形成从接入、处理，到应用的数据闭环。

自助化

借助平台的应用调试、丰富的实时指标数据、配置化告警等功能，实现监控、运维自助化。

可视化

不仅通过平台Web页面可轻松查看指标、打点日志等数据，同时对调试结果，应用输出等，都提供了可视化的方式。

持续增强

结合业务实践，持续优化既有能力，并且迭代新功能；在满足自身客户需求的同时，适时回馈社区。

Oceanus-提交计算任务

配置元数据

创建DAG

编译提交

Oceanus-在线调试

🔍 📄 ⓘ 📧 ⓘ

应用管理 > 调试

1 配置调试数据

2 调试结果

应用信息

应用名: [查看SQL](#)

责任人:

源表数量: 2

调试数据 ⓘ

Source源表	操作
<div><div>+</div><div>t_ec00</div></div>	随机生成 上传数据
<div><div>+</div><div>v_dc</div></div>	随机生成 上传数据

<

1

>

取消

开始调试

Copyright © 1998 - 2019 Tencent. All Rights Reserved. 腾讯公司 数据平台部 版权所有

Oceanus-指标统计

Oceanus-并行度调整

The screenshot displays the Oceanus web interface with a modal window titled "资源配置" (Resource Configuration). The modal has three tabs: "资源配置" (Resource Configuration), "算子并行度" (Operator Parallelism), and "配置历史" (Configuration History). The "算子并行度" tab is active, showing the configuration for a SQL job.

Current resources: 当前CPU: 20核 (Current CPU: 20 cores), 当前内存: 10000MB (Current memory: 10000MB).

Text: CPU核数与算子并行度是一一对应的关系。如果资源不足, 调整并行度后将提交资源审批, 通过后自动重启生效。不影响当前应用的运行 (The number of CPU cores and operator parallelism are one-to-one. If resources are insufficient, adjusting parallelism will submit a resource approval. After approval, it will automatically restart and take effect. It does not affect the current application's operation).

Buttons: 设置Job级并行度 (Set Job-level parallelism), 取消 (Cancel), 确定 (Confirm).

The diagram shows the execution plan with the following operator configurations:

Operator	PARALLEL	TPS (条/秒)	InQ Max	OutQ Max
source (top)	20	0	--	42
window (top)	20	2,364	18	42
source (bottom)	20	0	--	42
window (bottom)	20	2,379	18	42
join	20	1,375	18	10

The join operator is followed by a "FORWARD" label.

```
47  from
48 game_12051
49  where C1s1_in(13,15)and C1s2_ =1
50  group by TUMBLE(TimeStamp_, INTERVAL '10' MINUTE),ActID_,Uin_,Val1_
51  ) send
```


Oceanus-自助诊断

 6 container_e07_15537	 35_01_000002	RUNNING	2019-07-11 21:17:52	2.6 day	2	0	2	1 GB
 56734 container_e07_4935_01_000003		RUNNING	2019-07-11 21:17:51	2.6 day	2	0	2	1 GB

< 1 2 3 >

5 条/页 跳至 页

概览 线程

734

ID	Name	State	CPU	Stack
8782	flink-metrics-23	TIMED_WAITING	0%	详情
6570	flink-akka.actor.default-dispatcher-31	WAITING	0%	详情
2540	flink-metrics-akka.remote.default-remote-dispatcher-20	TIMED_WAITING	0%	详情
2470	flink-akka.remote.default-remote-dispatcher-30	WAITING	0%	详情
2469	flink-akka.remote.default-remote-dispatcher-29	WAITING	0%	详情

< 1 2 3 4 5 ... 44 >

5 条/页 跳至 页

Oceanus-告警配置

The screenshot shows the Oceanus application management interface. On the left, there is a sidebar with '应用详情' (Application Details) and '应用日志' (Application Logs). The main area displays a list of databases and tables. A SQL query is visible in the background:

```
1 insert
2 into
3 game_
4 select
5 taskid as task,
6 cast(uin as bigint) as uid,
7 cast(touin as bigint) as tuid,
8 from
```

An '告警配置' (Alert Configuration) dialog box is open in the foreground. It contains the following information:

- Header: 告警配置
- Message: 告警消息将通过微信发给应用责任人
- Configuration items (告警配置项):
 - ☒ checkpoint失败
 - ☐ checkpoint大小阈值
 - ☐ checkpoint超时告警
 - ☒ Job自动重启告警
 - ☐ 正在运行Job数掉零
 - ☐ 可用网络缓存为零
 - ☐ 单个Source Task不消费数据告警 (仅当...)
 - ☐ 单个Sink Task不生产数据告警
 - ☐ 注册的TaskManager数量减少
 - ☐ 10分钟内TaskManager FullGC次数
 - ☐ 算子输入输出队列用满
 - ☐ 指标智能监控预警
- Buttons: 取消 (Cancel), 保存 (Save)

目录

01

腾讯实时计算概况

02

Oceanus平台介绍

03

开源特性增强

04

流计算业务实践

可靠性提升

Recommend
火龙果软件

Avoid restarting tasks when the job master fails.

Increment Window

Enhanced Window

(Local)KeyBy对比

Flink指标及UI重构

Task Managers
1

CPU
24 Cores

Memory
62.6 GB

Slots (Available / Total)
3 / 4

Running Jobs

Name	Start Time	End Time	Duration	Parallelism	CPU	Memory	Status
Streaming WordCount a9a0938e3dd64e25806e66851cbcdbad	2019-03-14, 9:12:47	N/A	15d 6h	2	0	0	RUNNING

Completed Jobs

Name	Start Time	End Time	Duration	Parallelism	Status
------	------------	----------	----------	-------------	--------

目录

01

腾讯实时计算概况

02

Oceanus平台介绍

03

开源特性增强

04

流计算业务实践

实时统计分析

腾讯小马BI可视化组件

腾讯小马BI可视化组件

腾讯小马BI可视化组件

腾讯小马BI可视化组件

应用管理

停止 重启 资源 配置 告警 版本

1-1

返回列表 编辑画布

CEP 配置

事件类型: Pattern (selected) Sequence

时间窗口: 90 秒

事件配置:

- 连续匹配: [enabled] 单一事件: [dropdown]
e1 = [metricsValue > 0]
- 连续匹配: [disabled] 单一事件: [dropdown]
e2 = [jobID == e1.jobID and metricsValue]

输出字段:

- e1.hostname as hostname
- e1.jobID as jobID
- e1.jobName as jobName
- e1.metricsName as metricsName
- e1.metricsKey as metricsKey
- e1.metricsValue as metricsValue
- e1.tmlID as tmlID
- e1.daemon as daemon
- e2.metricsKey as finalKey

机器学习-在线训练

应用管理 /

退出编辑

保存画布

数据源

数据预处理

特征工程

算法

验证

输出

停止

重启

模型部署

资源

配置

告警

版本

MXNet-FM

模型验证

模型输出到HDFS

MXNet-FM

标签字段名

label

ml.feature.fields

单次迭代训练数据数目

32

优化算法

SGD

学习率

0.1

动量

0

梯度更新范围

0

分解因子向量维度

2

线性项L1系数

1

线性项L2系数

1

因子项L1系数

0

因子项L2系数

0

机器学习-在线推理

模型服务

应用管理 / 模型服务

部署时间: 2019-07-13 00:00:00 ~ 2019-07-14 23:59:59

输入关键字进行搜索

模型服务组	模型生成时间	当前状态	责任人	部署时间	运行时长	最后操作	操作
serving001	2019-04-30 11:00:13	运行中	admin	04-30 14:57	2 个月	robbinli	停止 测试 评估报告 日志 删除

< 1 >

THANK YOU!

