

Service Mesh在华为公 有云的实践

田晓亮

华为架构师


SPEAKER

INTRODUCE


田晓亮

华为 架构师

8年软件行业经验，曾就职于三星，2012年进入云计算领域，对PaaS, DevOps, APM有深入的研究和实践经验。方案支撑近千台VM中应用部署监控

2016年加入华为担任架构师，负责微服务的Go语言开发框架及Service Mesh设计和落地，Go语言微服务框架被华为5G核心网络采用，Service Mesh服务商用上线公有云

TABLE OF
CONTENTS 大纲

- 简介
- Service Mesh在华为内部的技术演进
- 实现一个Service Mesh
- 使用Service Mesh快速构建微服务
- 生态与扩展

我们在构建微服务，而构建微服务是困难的

微服务架构模式引入的问题


路由规则

- 引流
- 支持权重
- 根据消费者信息或请求特征进行引流


Chassis


语言开发框架


Go-kit


Go-micro

还有其他解题思路么？

- 多语言SDK支持
- 学习曲线
- 绑定特定技术栈，不容易切换方案
- 老旧单体应用

抽象


Chassis


这里呢?

Service Mesh

- 一种基础设施层，服务间的通信通过 Service Mesh 进行
- 可靠地传输复杂网络拓扑中服务的请求，将服务变成现代的云原生服务
- 一种网络代理的实现，通常与业务服务部署在一起，业务服务不感知
- 一种 TCP/IP 之上的网络模型


为什么使用Service Mesh

- 无需多种语言的微服务框架开发
- 对业务代码0侵入
- 不适合改造的单体应用
- 开发出的应用既是云原生的又具有独立性

没有银弹


- 新的故障点
- 一定程度的性能降低
- 侵入式框架有更强的定制和扩展能力
- 部署复杂性

TABLE OF
CONTENTS 大纲

- 简介
- Service Mesh在华为内部的技术演进
 - 实现一个Service Mesh
 - 使用Service Mesh快速构建微服务
- 生态与扩展

第一代：基于Nginx的微服务代理

- 2013年,微服务开发平台中的组件，公司内部某电信业务
- 400多个微服务，800左右实例，200多个数据中心


Sidecar模式

- 基于容器的分布式系统设计模式
- 容器可以共享存储与网络的能力


Sidecar优势

- 以容器作为基础打包单元，可以分给不同的团队进行开发测试
- 可重用
- 以容器作为错误边界，使服务能够正确推出
- 独立回滚与更新

第二代：HSA SideCar

- 2016年，基于Java 微服务框架开发
- 提供SOAP协议转换
- 与微服务部署在一个Pod
- 占用资源很高


Mesher

- Service Mesh的一种实现
- 基于自研的Go语言微服务框架（即将开源）开发
- 使用CSE注册中心与配置中心
- 以Sidecar的方式部署在微服务所运行的环境中，也可以PerHost模式运行
- 支持多种部署方式
- 占用资源小（闲置10多M，并发运行时30多M）


TABLE OF
CONTENTS 大纲

- 简介
- Service Mesh在华为内部的技术演进
- 实现一个Service Mesh
- 使用Service Mesh快速构建微服务
- 生态与扩展
- 与PaaS平台结合


整体架构


Design Goal

- 尽可能提供定制化
- 减少对业务影响
- 高性能
- 使服务可视化
- 使服务更具弹性


Data Plane


即Mesher组件本身，对所有请求进行处理

- 注册发现服务
- 执行路由策略
- 负载均衡
- 透明TLS传输
- 生成监控数据


Control Plane


可人工介入，为所有运行的Mesher
提供配置下发，不会碰服务请求


- 注册中心
- 下发配置
- 对接监控服务
- 调度引擎

调用场景1


- 透明TLS传输能力，用户可托管自己的证书
- 提供者可获得服务端限流能力和处理链功能

调用场景2


- 消费者与Mesher一起部署
- 提供者为Java或者Go语言微服务框架开发
- 提供者为普通的业务应用

调用场景3


- 提供者都与Mesher部署
- 消费者为Java或者Go语言微服务框架开发
- 消费者不使用框架

接受本地请求


接受远程请求


多协议支持

- 任意协议请求都被抽象为Invocation模型进行处理，最终再转换为协议请求转发


Registry

- 负责发现注册
- 插件化注册中心客户端


动态治理

- 对接华为公有云微服务引擎的Service center 与 Config center

The screenshot shows the Huawei Cloud Service Center interface for managing a service named 'demoServer#0.1'. The left panel displays basic information about the service, including its name, application (default), instance count (1/1), and creation time (2017-11-16 19:41:10 GMT+08:00). It also lists monitoring settings for QPS (5000), Latency (ms) (20), and Success Rate (%)(100). The middle section shows three line charts for these metrics over time. Below the charts, a 'Breaker' tab is selected, showing that it is set to 'Automatic Breaker' with a threshold of 5000, failure rate of 10%, and window requests of 20. The right panel contains a diagram illustrating the flow from 'demoClient#0.1' to 'demoServer#0.1', represented by two green circles connected by a single arrow.

监控

- 处理链中提供分布式调用追踪
- Admin API 提供了路由查询，健康检查，Metric等信息
- 使用Collector Registry模型，并使用Channel主动上报Metric数据
- Prometheus，Grafana，Zipkin 对接


TABLE OF
CONTENTS 大纲

- 简介
- Service Mesh在华为内部的技术演进
- 实现一个Service Mesh
- 使用Service Mesh快速构建微服务
- 生态与扩展

部署

- 本地或虚机部署: 样例
- kubernetes部署
- ServiceStage部署

最小化配置项

- HTTP_PROXY
- SERVICE_NAME
- PROVIDER_ADDR
- CSE_REGISTRY_ADDR

部署复杂性提升，如何消弭？

- Infrastructure as Code—开发者自行选型
- 命令行注入工具—Mesher开发团队定制
- 编排服务自动注入—最完整的产品体验

应用与Mesher集成最佳实践

- 使用容器,容器网络与编排调度平台
- 业务代码监听在本地端口，并且不要暴露业务服务端口。使用Mesher端口对外提供服务
- 使用SideCar部署模式
- 将服务提供者地址写在配置文件中，在本地里信息是http://x.x.x.x:port,当需要与Mesher使用时，改为http://ServiceName


TABLE OF
CONTENTS 大纲


- 简介
- Service Mesh在华为内部的技术演进
- 实现一个Service Mesh
- 使用Service Mesh快速构建微服务
- 生态与扩展

Istio与Envoy

- 作为一个平台，专注在控制面的功能，将Envoy整合到平台中，作为数据面Service Mesh
- Mesher可以作为Envoy的一种替代方案


Linkerd


Service Mesh Landscape


- Data Plane: Linkerd, Nginx, Envoy, Mesher
- Control Plane: Istio, CSE

性能对比


4U8G

	Mesher1.0	Istio 0.1.6 (Envoy)	Linkerd1.1.3
Latency(ms)	17.2	465	34.7
TPS	8264	388	4235
CPU	300%	170%	310%
Memory	35M	20M	196M
并发	20	20	20


与ServiceComb侵入式框架对比


Running workload on High end(24C,128G) machines


Latency(ms)


Running workload on Normal(4C,8G) machines


Latency(ms)


Mesher与普通应用性能对比

Request Per Second


Latency(ms)


为何性能下降依然要使用 ServiceMesh？

为什么要开发Mesher

- Istio的性能问题
- Istio强绑定Kubernetes平台（1.7.4+）
- 从成本角度讲Linkerd并不适合做SideCar部署，JVM资源占用较多
- 在ServiceComb和CSE中的积累
- 最大优势，侵入式与非侵入式的无缝结合，混编，统一的产品体验。

开源

- Service Center

<https://github.com/ServiceComb/service-center>

- ServiceComb-Java

<https://github.com/ServiceComb/ServiceComb-Java-Chassis>

- Mesher examples

<https://github.com/huawei-microservice-demo/mesher-example>

未来

数据面竞争点：特性，可配置，扩展性，性能

管理面竞争点：特性，可配置，扩展性，易用性

最重要的：编排调度平台与数据面的整合，为开发者带来最完整的产品体验

Take away

- The Hardest Part of Microservices: Calling Your Services
- Envoy如何在Lyft使用
- Kubernetes与云原生应用概览
- 模式之服务网格
- Service Mesh: 下一代微服务?
- 数人云|万字解读:Service Mesh服务网格新生代--Istio

THANK YOU

如有需求，欢迎至 [讲师交流会议室] 与我们的讲师进一步交流

xiaoliang.tian@gmail.com

