

초보자를 위한 웹 서비스 캐시 전략

charsyam@naver.com

Agenda

- 왜 캐시를 사용해야 하는가?
- 확장성을 위한 캐시 방법

서비스 초창기

각표?

목표?

백만, 천만?

네이버 다니시나요?

그럼 1번, 아니면 2번...

1번. 이걸 드음 필요가...

없습니다. T.T

2번. 일단 출시가 먼저죠.

서비스 초창기 구조: 1대1

서비스가 잘된다면?

확장이 필요합니다.

어디가 가장
문제가 될까요?

Client?

Buisness Logic?

Storage?

선택 할 수 있는 방법?

Scale Up

VS

Scale Out

Scale Up

Scale Up

성능이 더 좋은 장비로...

초당 1000 TPS

초당 3000 TPS

일대일 처리 가능한 서버를 투입

Scale Up

CPU 4 → 24

Mem 4G → 32G

Scale out

Scale out

장비를 더 늘리자.

초당 1000 TPS

초당 2000 TPS

초당 3000 TPS

일반적으로는 Scale Up 이

더 쉽고 Scale Out 이

비용이 적게 든다.

진심은...

뒤로 가면

다~~~

어쩔워요!!!

무엇든지, 달리는 열차의

바퀴를 갈아

끼우는 겁니다.

다시 캐시 얘기로...

캐시를 선택해야
하는 이유.

1. 돈이 부족한데 성능을 더
높여야 할때...

2. 돈은 있지만... 성능을
더 높여야 할때...

Use Case: Login

Use Case: Login

DB에서 찾기

```
Select * from users where id='charsyam';
```

유저 수가 적으면...

충분히 비바랍니다.

그런데 유저 수가

엄청 많으면?

DB도 인덱스 걸리면

충분히 비싸드립니다.

단 일기만 한다면...

또, 디스크 읽는 수가

적을때만

Disk Page 접근 문제

Use Case: Login

이동기기에 캐시 적용

Use Case: Login

카카오에서 로그인

Get charsyam

적응 결과...

Select Query

- Database Activity + Qcache_hits

CPU utility

CPU Utilization

균등한 속도!!!

부하 감소!!!

Use Case: Log

Use Case: Log

Apply cache For write

Use Case: Log

Insert DB per one log

Insert into clicklogs values(a,b,c);

Use Case: Log

모아서 쓰기... 1024개 단위

Insert into clicklogs values(a1,b1,c1),
(a2,b2,c2), (a3,b3,c3)

모아 쓰기²를 위한

비교²로 캐시 사용

적응 결과...

10 만건 insert

쓰기 단위 1 1024

속도(초)	16~17	1.4~1.5
-------	-------	---------

캐시르를 쓰면 좋다는

건 알게하는데...

그림 캐시 서버의

확장장은?

1대1만 쓰기에는...

캐시 액세스 디이퍼... .

일단 어디에 캐시인가?

Client - Logic?

Logic - Storage?

당연히 보통은

후자가 올바릅니다.

General Cache Layer

그럼 어떤 데이터들로

캐시해야 할까요?

당연히 자주 찾을 것

같은 데이터로 캐시해

야 합니다.

이런 데이터는 서비스

마다 다릅니다.

페이지스북이라하면 어떤

걸 캐시하고 있을까요?

Login을 위한

유저 정보

첫 화면에 보여줄

피드 몇개씩

친구 관계지등

이슈는 Scale

유저 로그인 관련 정보

유저 로그인 관련 정보

많아도 대쉬보드 메모리

에 올라감.

1k * 10,000,000

$$1k * 10,000,000 \\ = 10G$$

그런데 1억명이면?

한 서버당 100G?

한 서버당 100G?

무조건 가능함...

돈만 있으면...

그런데 10억명 정도이면?

그런데 10억명 정도이면?

ITB?

캐시의 분배가 필요함

캐시의 분배가 필요함

데이터

결국은 분명히 진로특...

그냥 한대?

그냥 한대?

LRU 등으로 자주 쓰는

데이터들만... 조금...

여러가대면권?

Range

Range

1 ~ 1번 구간: 1번

1번 구간 ~ 2번 구간: 2번

Range

Range가 너무 크면

서버별 사용 리소스가

크게 차이날 수 있다.

Range

서버 추가 시에

Range 조절이 없으면

데이터 이동이 없다.

Range

Modulo

Modulo

서버 대수에 따라라서

데이터 이동이 많아짐.

Modulo

가능하면 리베릭 증

가하는 게 유리.

Modulo

Logical Shard

Physical Shard

Modulo

Consistent Hash

Consistent Hash

서버의 추가/제거 시에

$1/n$ 정도의 데이터만

사라진다.

Consistent Hash

다른 방식은 데이터의

서버위치가 고정적이지

만, CH는 유동적

Add A,B,c Server

Add A,B,c Server

Add A,B,c Server

Add Item 1

Add Item 2

Add Item 3,4,5

Fail!! B Server

Add Item 1 Again -> Allocated c Server

Recover B Server -> Add Item 1

Indexed

Indexed

해당 데이터가 어디 ^존
나

재확인 ^지 Index 서버

가 ^따로 ^존재

Indexed

해당 데이터가 어디 ^존
나

재확인 ^지 Index 서버

가 ^따로 ^존재

Indexed

Index 변경용으로 데이터

이동이 자유롭다.

Indexed

Index 서버에 대한
관리가 추가로 필요.

Indexed

다양한 의견도

있을 수 있음.

적극함한 방향식은

서비스

마다 다르²_{2.}

서버의 목록은

Zookeeper 등으로

관리하면 좋음

정리하면...

시작할 때는

무엇을 하기 어렵게

다만 조금만 고민해도

Technical Debt

을 줄이려 수 있다.

Thank you!