

Greetings!

Сравнение Redis и MySQL на задаче построения игровых рейтингов

Алексей Романов, Минск
Melesta Games

Hello, gamedev!

**В ДЕТСТВЕ МЕЧТАЛ
ДЕЛАТЬ ИГРЫ**

ты

ТЕПЕРЬ Я ИХ ДЕЛАЮ

Постановка задачи

- Еженедельный турнир среди игроков по заработанным деньгам
- Глобальный рейтинг игроков
- Обновление рейтинга
- Постраничное получение рейтинга

Какой путь выбрать?

- Почитать статьи, послушать доклады опытных товарищей(например, с LVEE)
- Посмотреть результаты бенчмарков
- Написать прототип своей системы и проверить, как же она поведет себя на предполагаемой нагрузке

Средства разработки

- Python 2.7

- Twisted

- MySQL

- Redis

Почему Python и Twisted?

- Высокая скорость разработки
- Open source
- Асинхронная модель позволяет получить неплохую производительность на выходе
- Coroutines в виде генераторов делают код понятным человеку(`yield`, `inlineCallbacks`)

Почему MySQL?

- Широко применяется в различных проектах компании
- Open source
- Популярная
- Обеспечивает неплохую производительность

Redis, что это?

- NoSQL СУДБ
- Open source(3-clause BSD license)
- Много классных типов данных
- Данные должны влезать в ОЗУ
- Стабильно и быстро работает
- Быстро разворачивается, легко админится

Схема данных MySQL

```
CREATE TABLE `weekly_tournament` (  
  `id` int(11) NOT NULL AUTO_INCREMENT,  
  `tournament_id` int(11) NOT NULL COMMENT 'Дата начала турнира',  
  `person_id` int(11) NOT NULL COMMENT 'См. persons.id',  
  `money_earned` int(11) NOT NULL DEFAULT '0' COMMENT 'Сколько  
заработано денег в турнире?',  
  PRIMARY KEY (`id`),  
  UNIQUE KEY `complex_key` (`tournament_id`,`person_id`),  
  KEY `tourn_i` (`tournament_id`),  
  KEY `person_id` (`person_id`),  
  KEY `money_earned_key` (`tournament_id`,`money_earned`)  
) ENGINE=InnoDB COMMENT='Таблица для хранения результатов  
еженедельного турнира'
```

Схема данных Redis

- Какая ещё схема? В Redis она не нужна!
- Используем sorted set!
- Ключ — id игрока, score — текущее количество заработанных денег за неделю
- ZADD, ZREVRANGE, ZREVRANK

<http://redis.io/commands/sadd>

Алгоритм работы с MySQL

- Обновление рейтинга: обычный INSERT или UPDATE в зависимости от состояния хэш-таблицы в ОЗУ
- Получение страницы рейтинга

```
SELECT person_id, money_earned FROM  
weekly_tournament WHERE  
tournament_id=%(tournament_id)s ORDER  
BY money_earned DESC LIMIT %(offset)s, %  
(page_size)s
```

Алгоритм работы с MySQL

- Обновление рейтинга: обычный INSERT или UPDATE в зависимости от состояния хэш-таблицы в ОЗУ
- Получение страницы рейтинга

```
SELECT person_id, money_earned FROM  
weekly_tournament WHERE  
tournament_id=%(tournament_id)s ORDER  
BY money_earned DESC LIMIT %(offset)s, %  
(page_size)s
```

Алгоритм работы с MySQL(ч.2)

- Получение текущей позиции игрока:

```
SELECT wo.money_earned,
```

```
(SELECT COUNT(wi.money_earned) + 1 FROM  
weekly_tournament wi WHERE
```

```
wi.tournament_id=%(tournament_id)s AND
```

```
wi.money_earned > wo.money_earned) AS  
rank
```

```
FROM weekly_tournament wo WHERE
```

```
wo.tournament_id=%(tournament_id)s AND wo.person_id=  
%(person_id)s
```

Алгоритм работы с Redis

- Обновление, вставка:

```
zincr(get_pvp_rating_name(), person_id, delta)
```

- Получение страницы рейтинга:

```
zrevrange(get_pvp_rating_name(), start_pos, end_pos,  
withscores=True)
```

- Получение позиции игрока:

```
zrevrank(get_pvp_rating_name(), person_id)
```


- Получение очков игрока: `zscore`

```
zscore(get_pvp_rating_name(), person_id)
```

https://github.com/drednout/redis_vs_mysql

Асимптотический анализ, введение

Graph for $\log(x)$, x , x^2 , 10^x

Анализ кода

MySQL:

- Можно оценить только очень приблизительно, нет информации
- Либо экспериментальным путём

Анализ кода, ч.2

А вот в Redis все иначе!

Смотрим в документацию:

`zadd` — $O(\log(N))$

`zrevrange` - $O(\log(N)+M)$

`zrevrank` - $O(\log(N))$

`zscore` — $O(1)$

N — количество игроков, M — размер страницы рейтинга

Методика эксперимента

- Базовые тесты: `insert_test`, `update_test`, `select_test`
- Каждый эксперимент проводится 5 раз
- Проводится мониторинг процессов `redis`, `mysql` раз в 1 секунду (CPU%, CPU User/System, I/O)
- Данные собираются в текстовые файлы, а затем агрегируются скриптами

Инструменты для измерений

- `test_weekly_tournament.py`
- `monitor_process.py`
- Вспомогательные Python-скрипты:
`aggregate_monitor_log.py`, `avg_time.py`
- Вспомогательные шелл-скрипты
- `Zsh`, `du`, `grep` и др.

Конфигурация стенда

- Intel Core i5 4 физ ядра
- 8 GiB RAM
- Arch Linux, amd64
- MySQL MariaDB 5.5.31
- Redis 2.6.13

Тест на различных объёмах данных, Insert

Insert test

Тест на различных объёмах данных, Update

1 - 100К, 2 — 200К, 4 — 400К, 8 — 800К в рейтинге

Тест на различных объёмах данных, Select

Select test

Сводная таблица с асимптотической оценкой

Асимптотический анализ операций над рейтингом		
Операция	Redis	MySQL
Добавить новую запись	$O(\log(n))$	$\sim O(1)$
Обновить существующую запись	$O(\log(n))$	$\sim O(1)$
Получить страницу рейтинга	$O(\log(n))$	$\sim O(n)$

Немного о цифрах...

Redis, 2.6.13-2, concurrency: 1					
Название теста	Время, с	CPU, %	CPU, я	I/O, read count	I/O, write count
<u>Insert test</u> (вставка 100000 записей)	25.2	25.28	31.33	35504797	7359284
<u>Update test</u> (обновление 100000 записей)	25.7	25.85	31.71	34140717	8243913
<u>Select test</u> (получение 3000 страниц рейтинга)	2.4	20.87	2.4	2698142	3433165
MySQL, 5.5.31-MariaDB, XtraDB(innodb), concurrency: 1					
Название теста	Время, с	CPU, %	CPU, я	I/O, read count	I/O, write count
<u>Insert test</u> (вставка 100000 записей)	113.1	20.74	238.1	83672040	820308156
<u>Update test</u> (обновление 100000 записей)	125.2	40.96	281.9	80303027	1899345656
<u>Select test</u> (получение 3000 страниц рейтинга)	559.5	121.82	2774	7357505380	10036059374
<u>Select test</u> с правильным индексом	60.75	34.74	110.3	92215574	7514047

Обобщение цифр

На **Insert test** redis быстрее MySQL в 4.488095 раза

На **Update test** redis быстрее MySQL в 4.871595 раза

На **Select test** redis быстрее MySQL в 233,125 раза

В случае с построением правильного индекса

На **Select test** redis быстрее MySQL в 25.3125 раза

Тест на различном уровне конкурентности

Насчет памяти...

Параметр	MySQL 5.5, Xtradb(innodb)	Redis 2.6.13
Размер файлов на диске(KiB)	126989	11556
Размер данных в памяти(KiB)	115248	11556
Данные в MySQL занимают в	10.9890100381	больше раз места на диске, чем в Redis
Данные в MySQL занимают в	9.9730010384	больше раз места в ОЗУ, чем в Redis
10**6 участников		

Итог по цифрам

- На операциях вставки и обновления Redis быстрее MySQL в **5** раз
- На операции получения страницы рейтинга и ранга игрока выигрыш Redis по производительности до **25** раз
- На конкурентном тесте картина удовлетворительная для обоих решений
- По памяти и дисковому пространству Redis выигрывает в **10** раз

Итого

- Sorted set — правильная структура данных для задач построения рейтингов
- Команды к Redis писать проще, чем запросы к MySQL
- Redis по результатам бенчмарков опережает MySQL для задачи построения глобального рейтинга
- Все равно от MySQL никуда не денешься

The end

Спасибо за внимание!

Thank you for your attention!

Дзякую за увагу!

https://github.com/drednout/redis_vs_mysql