


58速运架构解耦与微服务实践

58速运-沈剑


关于-我

- "架构师之路"作者,深夜写写技术文章
- 百度 高级工程师
- 58同城 高级架构师, 技术委员会主席, 技术学院优秀讲师
- 58到家 高级技术总监, 技术委员会主席
- 58速运 CTO
- 本质:技术人一枚


目录

- 速运架构,速运业务简介
- 微服务之前,系统架构中存在的耦合
- 微服务实践,让系统更美好
- 总结


速运架构长这样


不画忽悠的架构图

• 三层结构:端,站点应用,数据存储

• 三块业务: 2C, 2小B, 2大B


耦合,总是惊人的相似


为啥代码会copy来copy去?

- 业务是一块一块长出来的
- 代码不是一行一行写出来的
- 重复代码的耦合
- 既然我们知道,重复的代码要封装成函数,那?


为啥代码会copy来copy去?

• 消除重复代码的耦合


为啥总是被迫联动升级?

- 读吞吐大,怎么办?加缓存
- 数据量大,怎么办?水平切分
- 复杂性扩散的耦合
- 为啥总是被迫联动升级?


为啥总是被迫联动升级?

• 消除复杂性扩散的耦合


兄弟部门上线,为啥我们挂了?

- 共同的实例,资源公用
- SQL质量,难以把控
- SQL质量,各自业务线控制?


兄弟部门上线,为啥我们挂了?

- 消除 "SQL质量,各自业务线控制"问题
- 数据库私有,SQL由服务决定
- 对上提供有限且通用的接口,无限的性能


微信扫码收听演讲音频


数据库拆分真的容易?

- DB单实例装不下,怎么办?多实例
- 多个业务共享一个实例性能差,怎么办?垂直切分
- 数据库的耦合
- 想拆库,却拆不开!


数据库拆分真的容易?

db-搬家

db-货的


db-优配

搬家

RPC调用

个性库

• 消除数据库的耦合


架构,演进了耦合,消除了


服务化与解耦

- 加强复用性,消除代码拷贝耦合
- 屏蔽复杂性,消除复杂性耦合
- 保证SQL质量,提供有限服务,无限性能
- 确保扩展性,消除DB实例耦合
- 更重要的,调用方爽了!


微服务带来的问题?


微服务架构,存在什么问题?

- 厂商永远说产品好,好不好用过才知道
- 技术大会只分享光鲜的表面,踩过的坑自己才知道
- · 微服务架构带来的问题:
- 系统复杂性上升
- 层次间依赖关系变得复杂
- 运维,部署更麻烦
- 监控变得更复杂
- 定位问题更麻烦


微服务,不是简单引入一个RPC框架

它需要,一系列基础设施


微服务,58速运的实践

- 统一服务框架
- 统一数据访问层
- 配置中心,服务治理
- 统一监控
- 统一调用链分析
- 自动化运维平台

额,好想——展开,奈何时间不够


总结

- ・解决什么问题
- 代码拷贝耦合
- 底层复杂性耦合
- SQL质量不可控
- DB耦合

- ・ 帯来什么问题
- 系统复杂性上升
- 层次间依赖关系变得复杂
- 运维,部署更麻烦
- 监控变得更复杂
- 定位问题更麻烦

- · 面临什么问题
- 统一服务框架
- 统一数据访问层
- 配置中心,服务治理
- 统一监控
- 统一调用链分析
- 自动化运维平台


Q&A


谢谢!

