

Ali-Tomcat

hongjiang
2014.5

关于

- blog: <http://hongjiang.info>
- 微博: <http://weibo.com/woodcafe>
- 经历:
 - Java : 11y+
 - Scala : 3y+
 - 曾在阿里巴巴中文站和laiwang.com担任架构师，
现在中间件负责应用容器
 - Scala布道者，业余马拉松爱好者

大纲

Apache Tomcat

- 1) 如何设计一个App Server
- 2) Tomcat运转流程
- 3) 一些干货(Tips)

Ali-Tomcat

- 1) How alibaba use tomcat & what we did
- 2) Pandora: 一个轻量级模块化系统
- 3) 监控与诊断
- 4) 日志，工具链

熟悉的陌生人

你会如何设计一个 app server ?

设计一个App Server

从组成部分和生命周期两个维度考虑

一个最简单的server:

Lifecycle:

设计一个App Server

- 分离角色: 协议 & 逻辑

设计一个App Server

- 多协议的支持

设计一个App Server

- 适配成一致的内部Request/Response模型

设计一个App Server

- 接下来，如何托管应用：

- 1) 怎么定义一个应用？
- 2) 怎么部署应用？
- 3) 怎么加载应用？
- 4) 怎么卸载应用？
- 5) ...

Servlet编程模型和规范

设计一个App Server

- Servlet: 应用目录结构

设计一个App Server

- Servlet: 一个WebApp对应一个ServletContext

设计一个App Server

- 套用servlet模型

设计一个App Server

- 接下来还有很多要考虑的:
- 1) 全局层面:
 - 如何以Daemon进程的方式运行
 - 如果优雅的关闭Server进程
 - 是否提供JMX
 - 日志如何处理
 - 是否可配置? 如何配置
 - 是否可扩展? 扩展点, 扩展方式
- 2) Connector部分:
 - 具体支持哪些协议(只支持http就够吗)
 - IO模型: 同步/异步? 阻塞/非阻塞?
- 3) Servlet Container 部分:
 - 实现servlet 规范里的要求, 大量的细节

Apache Tomcat 的设计者是如何考 虑这些问题的？

我们重点关注：

- 1) Connector的实现(NIO)
- 2) Container 的设计
- 3) Server的启动和关闭

Apache-Tomcat

James Duncan Davidson

Tomcat & Ant 创始人

Craig R. McClanahan

Tomcat 架构师
Struts 创始人
Jive 首席工程师

Apache-Tomcat

- 从组件的角度，tomcat也分成了connector和container，两个组件又封装在service组件里：

Apache-Tomcat

- Tomcat里Server可以包含一组Service:

Apache-Tomcat

Apache-Tomcat

- 通常只有1个service, 有1-2个connector

Apache-Tomcat: Connector

- 代号 Coyote: 一种北美大草原的小狼

Apache-Tomcat: Connector

- 协议及实现方式:

AJP: Apache JServ Protocol

APR: Apache Portable Runtime

Apache-Tomcat: Connector

	BIO	NIO	APR
Classname	Http11Protocol	Http11NioProtocol	Http11AprProtocol
Tomcat Version	3.x onwards	6.x onwards	5.5.x onwards
Support Polling	NO	YES	YES
Polling Size	N/A	maxConnections	maxConnections
Read HTTP Request	Blocking	Non Blocking	Blocking
Read HTTP Body	Blocking	Sim Blocking	Blocking
Write HTTP Response	Blocking	Sim Blocking	Blocking
Wait for next Request	Blocking	Non Blocking	Non Blocking
SSL Support	Java SSL	Java SSL	OpenSSL
SSL Handshake	Blocking	Non blocking	Blocking
Max Connections	maxConnections	maxConnections	maxConnections

Apache-Tomcat: Connector

- Connector 的组成:

Apache-Tomcat: Connector

- ProtocolHandler

Apache-Tomcat: Connector

- Endpoint的组成(NIO)

Apache-Tomcat: Connector

Apache-Tomcat: Connector

- NIO Connector的Request:

Apache-Tomcat: Container

- 代号Catalina: 远程轰炸机

Apache-Tomcat: Conatinaer

- Catalina的四重奏: Engine, Host, Context, Wrapper

Apache-Tomcat: Container

- Engine: 容器有时也被称为Servlet Engine

Apache-Tomcat: Container

- Engine: 入口， 内部可以包括多个Host

Apache-Tomcat: Container

- Host: 虚拟主机

Apache-Tomcat: Container

- Host: 部署应用

Apache-Tomcat: Container

- Context: 应用上下文

Apache-Tomcat: Container

- Wrapper: 对应规范里定义的Servlet; 这层封装便于拦截和扩展

Apache-Tomcat: Container

- 关于容器中的后台线程

1) Servlet规范定义了 App Reload:

服务器应该能够更新一个新版本的应用程序，而无需重启容器。

2) 并不是每个子容器都会启动后台线程，默认情况，只有Engine会启动后台线程(tomcat7)

Apache-Tomcat: Container

- 关于容器中的后台线程

3) Reload的时候，做了什么？

stop appContext

start appContext

Apache-Tomcat: Container

- Pipeline: 一次请求

Apache-Tomcat: Container

- 真实世界中的Pipeline: 默认情况

AccessLogValve 会把writer.flush交给容器background线程定期执行

Apache-Tomcat

- Server的启动
 - 配置文件: server.xml
 - 组件解析和组装过程: digester

Apache-Tomcat

- Server的关闭
 - 1) viaport : 通过socket发送关闭指令
注意避免重复执行shutdownHook
 - 2) 系统Signal: kill

Apache-Tomcat

```
$ telnet localhost 8005  
SHUTDOWN
```


catalina.sh stop 是另外启动一个java进程， viaport方式

Apache-Tomcat

- Server的停止过程
 - 1) pause connector
 - 2) stop container
 - 3) stop connector

Apache-Tomcat

- App Context的停止过程
 - 1) 停止所有子容器，也就是每个wrapper
 - 2) 停止filter
 - 3) 停止manager
 - 4) 停止listener
 - 5) 停止JNDI: namingResource (app级别的)
 - 6) 停止pipeline
 - 7) 停止resource
 - 8) 停止realm
 - 9) 停止cluster (集群)
 - 10) 停止 loader (负载均衡)

一些零碎的小技巧(tips)

Tips: 1

1) 调试tomcat:

```
$ cat debug.sh  
#!/bin/sh  
export JPDA_SUSPEND=y  
.catalina.sh jpda run
```

Tips: 2

2) 建议Servlet3的complete方法放到finally里

```
AsyncContext asyncContext = request.startAsync();
try{
 bizCode
}finally{
 aysncContext.complete();
}
```

Tips: 3

3) 输出tomcat运行时的详细信息:

在 conf/logging.properties 添加:

.level = FINE

或只针对某个包:

org.apache.coyote.http11.level = FINE

Tips: 4

4) 进程意外消失(非jvm crash)?

案例1:

Java进程启动时被传染了

`ulimit -t 300`

Tips: 4

4) 进程意外消失(非jvm crash)?

案例2： ssh窗口关闭引发的问题

```
#!/bin/bash
cd /data/server/tomcat/bin/
./catalina.sh start
tail -f /data/server/tomcat/logs/catalina.out #这句会有什么副作用?
```

<http://hongjiang.info/why-kill-2-cannot-stop-tomcat/>

<http://hongjiang.info/shell-script-background-process-ignore-sigint/>

Tips: 5

5) 内存泄露的例子:

Tips: 6

6) 每隔1小时full gc问题

由两种情况导致：

a) JreMemoryLeakPreventionLister

每小时执行一次System.gc

在 7028 和 6036 之后的版本里都已修复

b) rmi.dgc 的 gc间隔是1小时

Tips: 7

7) 禁用DNS查询

修改server.xml文件中的enableLookups参数值为false

request.getRemoteHost() 只返回IP

Tips: 8

8) 支持软连接

```
<Context allowLinking="true" />
```

把 classes 软连接到 eclipse 工程 bin 目录

Tips: 9

9) processorCache 和 socket.processorCache

默认

socket.processorCache 是 500,
processorCache 是 200

Tips: 10

10) keepAlive ?

确认是否真的需要

BIO下当线程使用率超过75%，就取消了
keepAlive

第二部分：Ali-Tomcat

国内规模最大的tomcat用户
可能也是世界规模最大的tomcat用户

Ali-Tomcat: 使用情况

大部分BU都在用或准备用：

淘宝、天猫、阿里云、一淘、来往、无线
阿里妈妈、聚划算、AliExpress 等

Ali-Tomcat: 使用情况

- 运维方式:
 - 1) 开发与PE职责分离
 - 开发只负责产出应用打包文件，对容器配置不关心
 - 线上的运行环境全由PE操控
 - 2) 发布
 - 应用打包为 `appName.war`
 - 应用所使用的中间件产品打包为 `pandora.sar` (原 `taobao-hsf.sar`)
 - 发布系统保证`pandora.sar` 里的中间件产品为最新版本 (兼容的前提下自动升级)

Ali-Tomcat: 使用情况

- 部署方式1:

Ali-Tomcat: 使用情况

- 部署方式2:

Ali-Tomcat

- 基于Apache-Tomcat 7
 - JDK6、JDK7 (websocket)
- 为什么使用tomcat而不是jetty?
 - 对我们来说两者都够用
- 起初的核心需求：模块化(Pandora)
 - Pandora隔离了中间件(通用)产品与应用之间的jar依赖版本冲突，随发布自动升级中间件产品

Ali-Tomcat: 改动

我们裁减掉的:

- 1) 集群
- 2) 多应用部署 (只支持单个应用)
- 3) 官方的数据源

Ali-Tomcat: 改动

我们增加的:

- 1) 模块化系统: Pandora
- 2) 监控系统: Monitor
- 3) 诊断工具: HouseMD2
- 4) 统一日志框架: Taobao-logback

Ali-Tomcat: 改动

对 Connector 的bugfix (NIO下潜在的泄露)

1) ClosedByInterruptException:

- <http://hongjiang.info/java-nio-channel-closed-by-interrupt-exception/>
- 导致计数不能释放，达到maxConnections后 acceptor不再接受请求

Ali-Tomcat: Pandora

- 一个轻量级的模块化系统
- 隔离依赖，解决jar冲突问题
- 对所托管的模块提供查询和管理

Ali-Tomcat: Pandora

pandora.sar的结构:

```
├── META-INF  
├── lib  
└── plugins  
 ├── monitor.jar.plugin  
 ├── pandora.qos.service.jar.plugin  
 ├── hsf.jar.plugin  
 ├── notify.jar.plugin  
 ├── eagleEye.jar.plugin  
 └── config-client.jar.plugin
```

每个plugin定义自己需要导出(共享)的

Ali-Tomcat: Pandora

Ali-Tomcat: Pandora

Pandora的QOS服务(telnet或http)

全局命令：

help : 查询帮助信息

cd : 更换到不同插件

ls : 列出当前容器部署的所有插件

v : 查询指定插件版本

find : 查询指定Class的导出情况

source: 查看一个类属于哪个jar,
被哪个ClassLoader加载
同时可以反编译.class文件成java源码

实现了Commandprovider接口的模块也可以提供自己的命令
比如 hsf 模块 online/offline

Ali-Tomcat: Pandora

QOS的source命令例子：

```
pandora> source com.taobao.hsf.logger.LoggerInit
```

```
location=/Users/zhuoyong/pandora/plugins/hsf/lib/hsf.app.spring-2.1.0.3.jar!/  
com/taobao/hsf/logger/LoggerInit.class
```

```
classLoader=com.taobao.pandora.loader.PandoraModuleClassLoader,appname=hsf
```

```
sourceLoader=com.taobao.pandora.loader.PandoraModuleClassLoader,appname=pandora.qos.service
```

```
// 代码省略
```

Ali-Tomcat: Pandora

QOS的source命令例子：

- 1) location代表该class所在的jar包位置；
- 2) classLoader代表真正加载该class的ClassLoader；
- 3) sourceLoader代表当前加载class所使用的ClassLoader；
- 4) 上例中， classLoader和sourceLoader不相同，则表示pandora.qos.service ClassLoader加载LoggerInit时，该类已经被hsf ClassLoader加载并导出了

Ali-Tomcat: Pandora

- Pandora已不局限只应用在中间件产品
- 一些业务线也在使用pandora替代osgi作为它们的模块化解决方案

Ali-Tomcat: 监控

使用方式：对Server添加 LifecycleListener

```
<Listener className="com.taobao.tomcat.monitor.MonitorServiceListener"/>
```

Ali-Tomcat: 监控

有哪些可以监控的: curl http://localhost:8006/urls

url	description
http://localhost:8006/memory/info	Statistics heap or non-heap memory usage.
http://localhost:8006/memory/pools	Output each java memory pools usage.
http://localhost:8006/classloader/jars	WebappClassLoader jar info.
http://localhost:8006/classloader/locate	Locate jar through class name or jar name.
http://localhost:8006/thread/list	List all thread info.
http://localhost:8006/thread/stack	Print thread detail info(stack and lock).
http://localhost:8006/thread/deadlock	Find deadlock and print thread detail info.
http://localhost:8006/thread/cpu	Thread own cpu percentage.
http://localhost:8006/thread/busy	Print busy thread info.
http://localhost:8006/connector/stats	Print connector global info.
http://localhost:8006/connector/threadpool	Print connector threadpool info.
http://localhost:8006/connector/top	Output connector current info.
http://localhost:8006/connector/slow	Print slow connection.
http://localhost:8006/tomcat/version	Print Tomcat Version info.

Ali-Tomcat: 监控

10分钟内连接器中的处理器在运作中响应时间大于等于1ms

curl http://localhost:8006/connector/slow?rt=1

Response time larger or equals than 1 millis in 10 minutes under below:

start_time	url	max_time	connector
15:27:53	/slow.do	30015	"http-nio-8080"
15:29:52	/slow.do	30007	"http-nio-8080"
15:27:23	/slow.do	30006	"http-nio-8080"
15:27:15	/slow.do	3005	"http-nio-8080"
15:49:54	/slow.do	3003	"http-nio-8080"
15:28:06	/slow.do	3003	"http-nio-8080"
15:30:18	/slow.do	3002	"http-nio-8080"
15:28:03	/slow.do	1002	"http-nio-8080"
15:30:21	/favicon.ico	3	"http-nio-8080"
15:27:55	/	2	"http-nio-8080"
14:49:21	/	1	"http-nio-8080"
14:50:21	/	1	"http-nio-8080"
15:15:20	/	1	"http-nio-8080"
15:15:21	/	1	"http-nio-8080"
15:16:21	/	1	"http-nio-8080"
15:17:21	/	1	"http-nio-8080"

Ali-Tomcat: 监控

应用加载了哪些jar:

<http://localhost:8006/classloader/jars>

All jars can find:

	path	type
	/Users/weipeng2k/Documents/workspace/taobao-tomcat/output/build/opt/taobao/tomcat/deploy/sampleweb.war/WEB-INF/lib/commons-logging-1.1.1.jar	Webapp
	/Users/weipeng2k/Documents/workspace/taobao-tomcat/output/build/opt/taobao/tomcat/deploy/sampleweb.war/WEB-INF/lib/spring-2.5.6.jar	Webapp
	/Users/weipeng2k/Documents/workspace/taobao-tomcat/output/build/opt/taobao/tomcat/deploy/taobao-hsf.sar/lib/pandora.api-2.0.2.jar	Pandora
	/Users/weipeng2k/Documents/workspace/taobao-tomcat/output/build/opt/taobao/tomcat/deploy/taobao-hsf.sar/lib/pandora.container-2.0.2.jar	Pandora
	/Users/weipeng2k/Documents/workspace/taobao-tomcat/output/build/opt/taobao/tomcat/deploy/taobao-hsf.sar/lib/pandora.framework.api-2.0.2.jar	Pandora
	/Users/weipeng2k/Documents/workspace/taobao-tomcat/output/build/opt/taobao/tomcat/deploy/taobao-hsf.sar/lib/pandora.framework.util-2.0.2.jar	Pandora
	/Users/weipeng2k/Documents/workspace/taobao-tomcat/output/build/opt/taobao/tomcat/deploy/taobao-hsf.sar/lib/pandora.thirdcontainer-2.0.2.jar	Pandora
	/Users/weipeng2k/pandora/plugins/config-client/lib/commons-lang-2.3.jar	Pandora
	/Users/weipeng2k/pandora/plugins/config-client/lib/commons-pool-1.3.jar	Pandora
	/Users/weipeng2k/pandora/plugins/config-client/lib/config-client-1.6.6-20131127.094141-2.jar	Pandora
	/Users/weipeng2k/pandora/plugins/config-client/lib/config-common-2.0.2.jar	Pandora
	/Users/weipeng2k/pandora/plugins/config-client/lib/gson-2.2.jar	Pandora
	/Users/weipeng2k/pandora/plugins/config-client/lib/hessian-3.0.13.bugfix-20120711.024044-23.jar	Pandora
	/Users/weipeng2k/pandora/plugins/config-client/lib/log4j-1.2.14.jar	Pandora

Ali-Tomcat: 监控

查询当前JVM中10秒内，占用CPU资源超过0.3%的所有线程
curl http://localhost:8006/thread/busy?percent=0.3

Busy thread info under below (Statistic Interval is 10s, In 10s and cpu using above 0.3%):

thread_id	state	thread_name	cpu_percentage
131	WAITING	http-nio-8080-exec-3	0.3
129	WAITING	http-nio-8080-exec-1	0.3
137	WAITING	http-nio-8080-exec-9	0.3
53	RUNNABLE	http-nio-8080-Acceptor-0	0.6
51	RUNNABLE	http-nio-8080-ClientPoller-0	0.3
135	WAITING	http-nio-8080-exec-7	0.3
52	RUNNABLE	http-nio-8080-ClientPoller-1	0.3
133	WAITING	http-nio-8080-exec-5	0.3

Ali-Tomcat: 监控

查询当前**Tomcat**中所有连接器中正在工作中的处理器工作信息
curl http://localhost:8006/connector/top?alive=true

```
"http-nio-8080"
```

remote_addr	url	query_string	method	process_time	thread_id	stage
0:0:0:0:0:0:0:1	/slow. do	s=3	GET	1002	137	SERVICE

注： Monitor端口已和Pandora端口合并为一个

Ali-Tomcat: 日志

统一日志框架:

- 目标是将app和中间件产品中所使用的各种日志框架在底层使用 logback 代理掉
- 起到收拢和控制的作用，提供了一些AOP扩展，比如为链路分析提供traceID

Ali-Tomcat: 日志

Ali-Tomcat: 日志

日志框架及日志系统搭配的主要使用场景分析

Ali-Tomcat: 日志

统一日志框架托管在pandora中，除了核心功能，还提供了以下服务(QOS):

1) 日志查询

查询整个应用所有的日志内部细节，包括Level, Appender(Layout, RollingPolicy, Path)等

2) 日志Level控制

3) log4j转logback配置及源配置信息查询

Ali-Tomcat: 工具链

- 1) Maven plugin
 - 已提供
- 2) Eclipse/IDEA plugin
 - Eclipse插件已提供
 - IDEA插件尚未开发
- 3) Hotcode 热部署, JRebel的免费替代者
 - 开发中
- 4) HouseMD2 诊断工具, Btrace的替代者
 - 开发中

Ali-Tomcat: 工程改动

- 对官方项目(单个工程)按模块进行拆分，并把构建工具ant改为maven
- 怎么避免合并新版本时的冲突?
先用脚本将官方代码拆分成与我们目录结构一致，再进行代码合并

Ali-Tomcat: 工程改动

- 把ant项目改为maven项目

目录结构:

```
├── bin  
├── conf  
├── deploy  
├── lib  
├── logs  
├── package  
├── pom.xml  
├── res  
├── rpm  
├── server // source code  
├── temp  
├── test  
└── tools // 诊断工具  
 └── work
```

Ali-Tomcat: 工程改动

- Source Code

```
server
├── javax-mail-dummy
├── pom.xml
├── tomcat-annotations-api
├── tomcat-api
├── tomcat-bootstrap
├── tomcat-catalina
├── tomcat-catalina-ant
├── tomcat-coyote
├── tomcat-el-api
├── tomcat-extension
└── tomcat-jasper
 ├── tomcat-jasper-el
 ├── tomcat-jsp-api
 ├── tomcat-juli
 └── tomcat-monitor
 ├── tomcat-servlet-api
 ├── tomcat-util
 ├── tomcat-websocket-api
 └── tomcat7-websocket
```

注：pandora和taobao-logback是独立项目，不包含在里面

即将开源
open source soon

我们在招人

- 联系: hongjiang.wanghj@alibaba-inc.com

Q&A