

at+link

分散KVSをサービス化してみた

「Okuyama (KVS) も、 Fusion-IO (ioDrive) も、あるんだよ」

～分散KVS技術を利用したサービス事例～

株式会社リンク 前佛雅人 (@zembutsu)

スクエアfreeセミナー第9回 Jul 28, 2011

Agenda

- I. ソーシャルアプリとインフラ
- II. 分散KVSのサービス化
 - なぜサービス化する必要が？
 - at+link アプリプラットフォーム
 - Okuyama & ioDrive
 - プロジェクトの方向性
- III. 管理画面
- Q&A, Discussion

About me

- @zembutsu 前佛雅人

- 株式会社リンク

- ディベロッパーサポート部 シニアエンジニア

- at+link 専用サーバサービスの運用サポート

- <http://www.at-link.ad.jp/> アプリプラットフォーム

- 活動: クラウド界隈に出没

- Open Cloud Campus, JEUG(Eucalyptus ユーザ会)

- JAWS-UG、OpenStack ユーザ会、CloudStackユーザ会

About me

- 執筆:

- G-CLOUD Magazine

2010年8月6日 発売
1章～3章 AWS入門記事

- G-CLOUD Magazine 2011 Summer

2011年6月29日 発売
5章 RightScale

at+link
アプリプラットフォーム

http://www.at-link.ad.jp/appli_platform/

ソーシャルアプリとインフラ環境

I. APPLICATION FOR SNS

SNS

- Social Networking Service

SNS membership

ソーシャルアプリ

- SNS と連携して提供されるサービス
 - SNSの会員情報と、外部のサービスを連携
 - SNS プラットフォームがオープン化の流れ (2010)
- 会員数2,000万人以上
 - ソーシャルグラフ・口コミによる利用者増加

ソーシャルアプリ向けサーバ構成

- 一般的なウェブサービスとは違う点
 - システムの規模が見積もりにくい
 - 状況に応じて、サーバリソースの増減が必要
- SNS独特の課題が発生

考慮すべき点

- 5秒ルール／ジョイン停止
- キャッシュサーバの利用による高速応答

分散KVSのサービス化

II. APPLI-PLATFORM WITH KVS

ソーシャルアプリの課題

- 高速なウェブ応答の必要性
 - SNS認証情報のキャッシュ
 - 負荷分散
 - ウェブサーバの負荷分散
 - キャッシュサーバの分散
 - データベースのsharding
 - ディスクI/Oの最適化
- オンデマンドな利用形態
 - 必要な時に必要なだけ(クラウド的な...)

従来のホスティング

- サーバ追加が大変
 - 納期確認・調整
- サーバを減らすのも大変
- 初期コスト

- これらの問題を解決する新しい枠組み
「at+link アプリプラットフォーム」
2010年11月スタート

Our Solution

- サーバをオンデマンドで利用可能に
 - 初期費用無償
 - 管理画面でオーダー・90分後に設置
- ディスク I/O 問題を高速デバイスで解決
 - Fusion-I/O社の ioDrive
 - 通常のサーバの約 3~4 倍の性能
- キャッシュサーバをオンデマンドで提供
 - 分散 KVS の Okuyama
 - 神戸デジタルラボの岩瀬氏(@okuyamaoo)開発
 - オープンソース

at+link アプリプラットフォーム

- サービス提供の枠組み

feature

- 初期費用0円
 - トラフィック・データ転送量課金無し(1Gbps共用)
 - ロードバランサ・ファイアウォール標準
- ioDrive(Fusion-I/O)が利用可能
- サーバ追加90分以内
- KVS(okuyama)
- HTTP 応答時間監視
- Munin によるリソース監視

FusionIO Disk I/O

- Sequential read
 - ioDrive が圧倒的に速い 約500MB/sec
 - SAS の 3 ~ 4 倍
 - SSD の 2 倍
- Sequential write
 - SAS RAID と同程度の書き込み性能
- Random read/write
 - 並行処理が増えても、スループットが安定
- MySQL
 - トランザクション・同時接続数が増えても、安定したスループット

ioDrive - Sequential Read

read 平均 [MB/sec]

- hdparm -t <device> で測定、30回平均

ioDrive - Sequential write

write [MB/sec]

- “dd” でファイル作成 時間を計測

ioDrive - Random read/write

dbench (NFS) througput

- dbench (<http://dbench.samba.org/>)

ioDrive - Sysbench OLTP(MySQL)

- Sysbench Transaction

Okuyama on at+link

- 分散 KVS okuyama はオープンソース
- ソーシャルアプリ向けにカスタマイズ
 - サービスの継続性を重視
 - 冗長化 (LVS)
 - 内部でのデータ保全性
- 専用サーバでありながら、PaaS 的なサービス
 - 利用者のインフラ管理負担を軽減

分散 KVS サービス化の利点

- On demand use
- Memcached protocol compatible
- Free (until 1GB)
- Maintenance free ← とても重要
 - ユーザサイド
 - LVS による冗長化のため、サービスが停止しない
 - 提供者サイド
 - ノードが故障しても、データ保全
 - ノードメンテナンスが無停止で可能

Okuyama's technology

<http://www.kdl.co.jp/service/okuyama/>

Pricing

- キャッシュサーバ機能

メモリ容量	初期費用	日割り利用料
1GB	0円	0円
2GB		630円
4GB		1,260円
6GB		2,100円
8GB		2,835円

※8GB 以上をご希望の場合はご相談ください。

Team

- 体制

at+link
Application Platform

LINK, INC.

Kobe
Digital
Labo

netforce

at+link
アプリプラットフォーム
http://www.at-link.ad.jp/appli_platform/

Projection and milestones

- Cache Server << **RELEASED**
 - memcached compatible
- Image cache server << **2011**
 - Same as CDN (http)
- Log Storage << **2011**
 - Permanently log storage server
- Additional function (?)
 - Log Analytics (on the table)

Status and timeline

- アプリプラットフォーム & 分散KVS

サービスのまとめ

- at+link アプリプラットフォーム
 - ソーシャルアプリ特化型インフラ基盤
 - 初期費用無償・オンデマンドでサーバ利用
- ioDrive(FusionIO)でディスクI/Oの問題を解決
- 分散KVSとしてokuyamaを採用
 - memcached 互換のキャッシュ機能を提供
 - 画像キャッシュ・ログ保存機能を開発中

「Fusion-IOもKVSもあるんだよ」

at+link
アプリプラットフォーム

http://www.at-link.ad.jp/appli_platform/

at+link アプリプラットフォーム専用コントロールパネル

III. SERVICE CONTROL PANEL

Frontpage

at+link アプリプラットフォーム at+link

HOME » Main Menu (サーバー一覧) ログイン中 [R0172027] 株式会社リンク (前佛様)

▶ 各種申請

- お問い合わせ
- 障害連絡
- サーバ追加申請

▶ サーバご利用状況

利用中	13台
起動中	0台
解約申請中	0台

- ご利用情報

▶ KVS オプション [okuyama]

キャッシュ	契約容量 8 GB
-------	-----------

- 設定確認・申請

▶ ヘルプ

- ご利用ガイドのダウンロード

■ サーバー一覧 契約中の全サーバ ▼

ステータス	種別	IPアドレス	LB	運用開始日	課金開始日	今月の課金日数	メモ	
利用中	Web	172.16.1.2	使用中	2010/11/08	2010/12/01	【基本契約】	Web Server 1	詳細
利用中	Web	172.16.1.3	使用中	2010/11/08	2010/12/01	【基本契約】	Web Server 2	詳細
利用中	Web	172.16.1.4	使用中	2010/11/08	2010/12/01	【基本契約】	Web Server 3	詳細
利用中	Web	172.16.1.5	使用中	2010/11/08	2010/12/01	【基本契約】	App Server 1	詳細
利用中	Web	172.16.1.6	使用中	2010/11/08	2010/12/01	【基本契約】	App Server 2	詳細
利用中	DB(ioDrive)	172.16.1.201	未使用	2010/11/08	2010/12/01	【基本契約】	Database	詳細
利用中	Web	172.16.1.7/10.16.1.7	使用中	2011/01/17	2011/07/01	1日		詳細
利用中	Web	172.17.5.2	使用中	2011/02/28	2011/03/01	【基本契約】	Web Server 4	詳細
利用中	Web	172.17.5.3	使用中	2011/02/28	2011/03/01	【基本契約】	Web Server 5	詳細
利用中	Web	172.17.5.4	使用中	2011/02/28	2011/03/01	【基本契約】	Web Server 6	詳細
利用中	Web	172.17.5.5	使用中	2011/02/28	2011/03/01	【基本契約】	App Server 3	詳細
利用中	Web	172.17.5.6	使用中	2011/02/28	2011/03/01	【基本契約】	App Server 4	詳細
利用中	DB(ioDrive)	172.17.5.201	未使用	2011/02/28	2011/03/01	【基本契約】	Database	詳細

※基本契約以外のサーバは、随時解約が可能です。停止希望の場合は【詳細】ボタンから、「このサーバを解約する」をお選びください。

[\[at+link TOP \]](#) [\[LOGOUT \]](#)

Server details

at+link アプリプラットフォーム at+link

HOME >> サーバ詳細 ログイン中 [R0172027] 株式会社リンク (前佛 様)

▶ 各種申請

- お問い合わせ
- 障害連絡
- サーバ追加申請

▶ サーバご利用状況

利用中	13 台
起動中	0 台
解約申請中	0 台

- ご利用情報

▶ KVS オプション [okuyama]

キャッシュ	契約容量 8 GB
-------	-----------

- 設定確認・申請

▶ ヘルプ

- ご利用ガイドのダウンロード

■ サーバ詳細: 172.16.1.7/10.16.1.7

ステータス	利用中	このサーバを解約する
種別	Web	
IPアドレス	172.16.1.7/10.16.1.7	
LB	使用中	
運用開始日	2011/01/17	
課金開始日	2011/07/01	
解約日	-	
今月の利用日数	1 日 (今月の利用料 1,050 円)	
メモ		メモを変更

[サーバ一覧へ戻る](#)

[\[at+link TOP \]](#) [\[LOGOUT \]](#)

at+link
アプリプラットフォーム

http://www.at-link.ad.jp/appli_platform/

Contact form

at-link アプリプラットフォーム at-link

HOME お問い合わせ ログイン中 [R0172027] 株式会社リンク (前画面)

各種申請

- お問い合わせ
- 障害連絡
- サーバ追加申請

サーバご利用状況

利用中	13台
起動中	0台
解約申請中	0台

ご利用情報

KVS オプション [okuyama]

キャッシュ 契約容量 8GB

設定確認・申請

ヘルプ

ご利用ガイドのダウンロード

STEP 1 = STEP 2 = STEP 3

■ お問い合わせ情報

現在、利用者IDに登録されている連絡先は以下のとおりです。
今回のお問い合わせの回答は、こちらにご連絡します。

※ 今回の質問・ご依頼の回答先の変更を希望される場合は、入力ボックス内の情報を変更してください(変更は今回のみ有効です)。
※ 利用者ID登録情報の変更をご希望の場合は、こちらから手続きをお願いします。
※ ご入力いただく情報は「プライバシーポリシー」に基づき、at-link 専用サーバサービスも共同で運営するの期間で共有・管理します。

社名・団体名等	株式会社リンク
担当者名	前橋
メールアドレス(必須)	zen@pocketstudio.jp,zenbutsu@link.co.jp
電話番号	090-4329-0607
FAX番号	03-5705-2277

■ 対象サーバ(必須)

全サーバ
 サーバを指定しない
 サーバを指定する

※ サーバを指定する場合は、対象サーバの IP アドレスを記入してください。

■ お問い合わせ項目を選んでください(必須)

サーバの追加・スペックアップに関する質問・見積依頼
「追加サーバの構成を指定しない」「担当者ご指定しない」など

ご利用中のサーバへのオプションサービス追加に関する質問・見積依頼
「監視オプションを追加しない」「esMP接続クライアント数を増やさない」など

ご利用中のサーバやオプションに関する技術的な質問・作業依頼
「現在の設地について確認したい」など

その他
「請求書の送付先を変更したい」「契約名義を変更したい」など

■ お問い合わせ内容

件名(必須)

お問い合わせ内容(必須)

次へ進む

at-link アプリプラットフォーム at-link

HOME 障害連絡 ログイン中 [R0172027] 株式会社リンク (前画面)

各種申請

- お問い合わせ
- 障害連絡
- サーバ追加申請

サーバご利用状況

利用中	13台
起動中	0台
解約申請中	0台

ご利用情報

KVS オプション [okuyama]

キャッシュ 契約容量 8GB

設定確認・申請

ヘルプ

ご利用ガイドのダウンロード

STEP 1 = STEP 2 = STEP 3

■ お問い合わせ情報

現在、利用者IDに登録されている連絡先は以下のとおりです。
今回のお問い合わせの回答は、こちらにご連絡します。

※ 今回の質問・ご依頼の回答先の変更を希望される場合は、入力ボックス内の情報を変更してください(変更は今回のみ有効です)。
※ 利用者ID登録情報の変更をご希望の場合は、こちらから手続きをお願いします。
※ ご入力いただく情報は「プライバシーポリシー」に基づき、at-link 専用サーバサービスも共同で運営するの期間で共有・管理します。

社名・団体名等	株式会社リンク
担当者名	前橋
メールアドレス(必須)	zen@pocketstudio.jp,zenbutsu@link.co.jp
電話番号	090-4329-0607
FAX番号	03-5705-2277

■ 対象サーバ(必須)

全サーバ
 サーバを指定しない
 サーバを指定する

※ サーバを指定する場合は、対象サーバの IP アドレスを記入してください。

■ サーバの状況

HTTP	<input type="radio"/> 可能 <input type="radio"/> 不可 <input type="radio"/> 未確認
SSH	<input type="radio"/> 可能 <input type="radio"/> 不可 <input type="radio"/> 未確認
FTP	<input type="radio"/> 可能 <input type="radio"/> 不可 <input type="radio"/> 未確認

内容

サーバ再起動の事前連絡

必要 不要

※【不要】が選択された場合は、お客様がサーバへログイン中でも再起動を実施させていただきます。
ログアウトができない場合は、備考欄にその旨をご記入ください。
なお、【不要】が選択されていても、当サービスで必要と判断した場合は、ご連絡することがあります。

次へ進む

Server order

at+link アプリプラットフォーム at+link

HOME » [サーバ追加申請](#) ログイン中 [R0172027] 株式会社リンク (前佛様)

各種申請

- [お問い合わせ](#)
- [障害連絡](#)
- [サーバ追加申請](#)

サーバご利用状況

利用中	13台
起動中	0台
解約申請中	0台

[ご利用情報](#)

KVS オプション [okuyama]

キャッシュ	契約容量 8GB
-------	----------

[設定確認・申請](#)

ヘルプ

- [ご利用ガイドのダウンロード](#)

STEP 1 » STEP 2 » STEP 3 » STEP 4

追加を希望するサーバ台数を入力してください。

■ 追加サーバ情報

追加サーバ台数	<input type="radio"/> Webサーバ 1台	1,050 円/日・台
	<input checked="" type="radio"/> DBサーバ ioDrive 有り 1台	5,250 円/日・台
対象ネットワーク	[SV008457] 株式会社リンク《1》 - 172.16.1	

※ Web サーバは、通常 90分以内(/ 1台)で運用開始が可能です。ただし、ご希望台数等によっては、通常以上にお時間をいただく場合があります。その場合は、準備が整い次第、順次提供いたします。

※ DB サーバは、お申し込みの翌営業日の営業時間内までに、在庫状況や提供可能時期をご連絡します。

[次へ進む](#)

[\[at+link TOP \]](#) [\[LOGOUT \]](#)

Server order

at+link アプリプラットフォーム at+link

HOME >> サーバ追加申請 ログイン中 [R0172027] 株式会社リンク (前佛様)

STEP 1 >> **STEP 2** >> STEP 3 >> STEP 4

サーバのセットアップ情報を入力してください。

■ 追加サーバ情報

追加サーバ台数	DBサーバ:ioDrive 有り 1 台
対象ネットワーク	[SV003457] 株式会社リンク《1》 - 172.16.1

■ セットアップ情報

「IP アドレス」と、ログイン用アカウント homepage と root の「パスワード」を指定してください。
※セキュリティ上、パスワードは英数・記号混じりで、12文字以上を入力してください。

DBサーバ(ioDrive有り) #1	IP アドレス: 172.16.1.8 (VIP:210.168.23.134)
	homepage パスワード: <input type="password"/>
	root パスワード: <input type="password"/>
	メモ: <input type="text"/>

■ 特記事項

▶ 各種申請

- お問い合わせ
- 障害連絡
- ✓ サーバ追加申請

▶ サーバご利用状況

利用中	13 台
起動中	0 台
解約申請中	0 台

■ ご利用情報

▶ KVS オプション [okuyama]

キャッシュ	契約容量 8 GB
-------	-----------

■ 設定確認・申請

▶ ヘルプ

- ご利用ガイドのダウンロード

[at+link TOP] [LOGOUT]

at+link
アプリプラットフォーム

http://www.at-link.ad.jp/appli_platform/

KVS(cache) order

at+link アプリプラットフォーム at+link

HOME » [KVS オプション](#) ログイン中 [R0172027] 株式会社リンク (前ページ)

▼ 各種申請

- [お問い合わせ](#)
- [障害連絡](#)
- [サーバー追加申請](#)

▼ サーバご利用状況

利用中	13 台
起動中	0 台
解約申請中	0 台

[ご利用情報](#)

▼ KVS オプション [okuyama]

キャッシュ	契約容量 8 GB
-------	------------------

[設定確認・申請](#)

▼ ヘルプ

- [ご利用ガイドのダウンロード](#)

■ KVS オプション [okuyama] ご利用状況

キャッシュ機能	キャッシュ契約容量	8 GB	契約容量変更
	使用量	-- GB	
	料金	2,835 円/日	

※ キャッシュ機能は、お申し込みから直ぐにご利用いただけます。キャッシュのお申し込み・解約は、リアルタイムです。

okuyama cache monitoring

Okuyama Cache usage SV022862 - by day

Cur:	518.96k	Min:	518.96k	Avg:	518.96k	Max:	518.96k
Last update: Thu Jul 28 09:40:05 2011							

Okuyama Cache usage SV022862 - by week

Cur:	518.96k	Min:	518.96k	Avg:	518.96k	Max:	518.96k
Last update: Thu Jul 28 09:30:06 2011							

質疑応答

Q&A, DISCUSSION

Thank you for listening!

- ご静聴ありがとうございました。
- Contacts
 - at+link 専用サーバ・サービス アプリプラットフォーム
http://www.at-link.ad.jp/appli_platform/
 - 株式会社リンク 前佛 雅人 (Masahito Zembutsu)
 - Twitter: @zembutsu
 - E-mail: zembutsu@link.co.jp
 - Tel: 03-5785-0555

at+link