

360聚效广告大数据平台实践

更快更准更稳定

朱广彬

zhu.guangbin86@gmail.com

商业产品事业部

- 朱广彬
- 360商业产品事业部数据架构高级工程师
- 北京交通大学硕士，2014年加入聚效广告，并入360后目前负责商业化事业部基础数据架构
- 关注大数据底层架构相关技术，致力于大数据处理技术在计算广告的应用，对Hadoop/Hive/HBase/Spark/Kafka等有深入的认识和实践经验

- 计算广告与大数据
- 360聚效广告数据平台
- 如何应对大规模流量
- 思考与展望

计算广告简介

■ 计算广告学，顾名思义是计算驱动广告的学科，这是相对传统的广告而言的

■ 计算广告学是一门以计算技术驱动的广告营销科学

■ 传统广告

- 纸媒广告、电视广告、墙体广告.....
- 受众不够精准，投放效果差

■ 计算广告

- 网络受众体量大，能够做到精准投放
- 更加关注效果

计算广告简介

■ 计算广告平台的目标：

- 在合适的媒体上下文场景下为广告主找到合适的受众，投放合适的广告创意
- 在广告主、媒体、受众的整个生态中的三方博弈中寻求三方共赢

■ 计算广告平台的收入途径：

- 通过优化系统和算法提升RPM

$$RPM = \boxed{pCTR} \times \boxed{CPC}$$

预估点击率
代表受众点击广告的意愿

广告主每次点击出价
代表广告主获取流量付出的成本

用户 + 广告创意 + 媒体广告位 + 上下文 = 是否点击

用户基本属性、
行为标签、
兴趣标签、
.....

广告内容、
创意形式、
.....

广告位频道、
位置、
.....

地理位置、
时间
.....

0,1

商业产品事业部

■ 大数据和大数据处理能力是计算广告的基石

- 庞大的数据量：上百亿/天，TB~PB级数据规模
- 数据复杂度：非结构化、零散稀疏
- 对实时性的苛刻要求：线上竞价 100ms以内，离线学习模型尽快反哺线上

■ 涉及的大数据处理技术：

- 大规模搜索和文本分析
- 数据处理与ETL
- 统计模型
- 机器学习
- 实时流计算
-

360聚效广告系统业务架构

商业产品事业部

数据平台总体架构

商业产品事业部

我们的广告

商业产品事业部

我们目前的数据规模

- 全网各大媒体，上亿广告位
- 每天 ~200亿次请求，20TB+ 原始日志量（极限压缩后）
- 集群规模：~1000，存储容量：35PB
- 日均生产Job数：5000+，日处理数据量：800TB+

商业产品事业部

- 流量越来越多
 - 新业务流量的增加
 - 展示形式的变化
- 实时性要求越来越高
 - 离线Job处理要准时完成
 - 实时计算统计
 - 实时模型训练
- 高可用和扩展性的挑战
 - 跨机房数据
 - 不可接受单点
 - 易于扩展，尽量不停服的Scale out和升级

大流量来了，怎么抗？

- 新业务带来新的流量
 - 新业务流量带来的数据量增长
- 广告创业形式变化，流量暴涨
 - 广告创意格子增加，带来的数据量的膨胀
- 集群线性扩展
 - 服务器增加一倍，成本也会增加一倍

- 一切数据来源归结到日志
- 日志Schema的合理设计是后续数据处理的基石
 - Thrift序列化，合理设计字段类型
 - 合理的数据结构，减少冗余存储
 - 日志合并

■ 选择合理的存储格式

- Text
- Binary
- Parquet

■ 压缩压缩

- 一定要开启压缩
- 数据压缩
- Job产出压缩

从日志到数据仓库

商业产品事业部

ODS: Pig -> SparkSQL


```
dsplog = LOAD '/mvad/warehouse/ods/dsp/date=2016-11-11/hour=00/type=*/*' USING parquet.pig.ParquetLoader();
```

```
A= FOREACH dsplog GENERATE request.geo.province, request.userAgentInfo.os, request.userAgentInfo.browser , 1;  
B = GROUP A BY (province, os, browser);  
C = FOREACH B GENERATE group, COUNT(A);  
STORE C INTO '/tmp/xxx';
```


```
// Create a DataFrame from Parquet files  
val df = sqlContext.read.parquet("/mvad/warehouse/ods/dsp/date=2016-11-11/hour=00/type=*")
```

```
// Using SparkSQL  
val table = df.registerTempTable("dsplog")  
val sql = " select count(1) from dsplog group by request.geo.province, request.userAgentInfo.os, request.userAgentInfo.browser"  
val result = sqlContext.sql(sql)  
result.show()
```


更高的实时性要求

- 实时对广告效果的影响
- 系统实时化
 - 实时模型训练
 - 实时Sessionization
 - 实时计费
 - 实时反作弊
 -

全量日志离线MR Sessionization的瓶颈

	HDFS	MR Job			HDFS
	Name	Map	Reduce		Total
Map-Reduce Framework	Combine input records	0	0	0	0
	Combine output records	0	0	0	0
	CPU time spent (ms)	14823724190	9260694190	24084418380	24084418380
	Failed Shuffles	0	147699	147699	147699
	GC time elapsed (ms)	131422747	197686068	329108815	329108815
	Input split bytes	15666104	0	15666104	15666104
	Map input records	8079421161	0	8079421161	8079421161
	Map output bytes	44738191347836	0	44738191347836	44738191347836
	Map output materialized bytes	8891875525638	0	8891875525638	8891875525638
	Map output records	20900809993	0	20900809993	20900809993
	Merged Map outputs	0	330480000	330480000	330480000
	Physical memory (bytes) snapshot	86408765448192	39543548473344	125952313921536	125952313921536
	Reduce input groups	0	345645115	345645115	345645115
	Reduce input records	0	20900809993	20900809993	20900809993
	Reduce output records	0	310439110	310439110	310439110
	Reduce shuffle bytes	0	8891875525638	8891875525638	8891875525638
	Shuffled Maps	0	330480000	330480000	330480000
	Spilled Records	40936425384	15251036469	56187461853	56187461853
	Total committed heap usage (bytes)	83168015155200	34351349760000	117519364915200	117519364915200
	Virtual memory (bytes) snapshot	155507789135872	58003868348416	213511657484288	213511657484288

商业产品事业部

- sessionId作为rowkey，bid/show/click分别作为family，天然的session化过程
- Hbase的稀疏存储模型，非常适合广告业务数据
- 实时的Session化数据，可直接用于实时计算模块
- 每天做一次Snapshot，用于离线计算

离线Machine Learning

- 依赖sessionlog的产出，计算过程复杂冗长
- T+1，实效性差

Online Learning

■ 集群优化

- 跨机房不同集群版本数据共享
- Federation
- HA
- 参数优化
-

跨机房不同集群版本数据共享

- Hftp协议解决HDFS不同版本之间的传输问题


```
hadoop distcp -m 100 -pbugp -skipcrccheck -update -delete  
hftp://cluster2-namenode:50070/file hdfs://cluster1-namenode:9000/file
```

集群快速扩容导致的节点间数据不均匀

■ 扩容前

■ 扩容后

■ Balancer来不及迁移数据导致的集群不可用

集群快速扩容导致的节点间数据不均匀 (续)

■ 解决方案

- AvailableSpaceBlockPlacementPolicy([HDFS-8131](#)/[HDFS-10715](#))

- 无单点的快速Scale Out，堆机器快速应对激增流量
- 系统和架构优化，降低成本消耗
- 时间换空间 vs 空间换时间
- 批处理 vs 实时处理

Thanks