

Dubbo and Weidian's Practice on Microservice Architecture

Speaker : Xin Wang

Who's Weidian

The stages of Weidian

Challenges & Solutions

About the future

Who's Weidian?

Weidian is a app of China to help sellers open their shop on mobile phones. Anyone can open their own shop through mobile phone numbers.

Scale 70 million

- 70 million stores, 1 billion
 goods; 9P data
- Payment, search, recommendation, risk control, IM, transaction, open platform, advertising, supply chain...

Security 600 million / day

- 5.6 million attacks / days;
- CC、SQLInjection、XSS、CSRF ...
- 600 million + daily visit of crawlers...

Cost
Tens of
millions / year

In IDC,
2016/2017, our
total
expenditure is
tens of millions
of RMB.

Efficienc y 600+

- 600+ RD work together
- 60 times a day on the line, 400+ release (including test / Pre deployment environment)

Dubbo and Weidian's Practice on Microservice Architecture

Speaker: Xin Wang Who's Weidian The stages of Weidian **Challenges & Solutions About the future**

Monolithic application stage

Technology stack

- PHP
- Nginx
- Mysql
- Redis

Technology stack

- Testing is difficult: requires all functional regression
- Scalability: weak
- Edge BUG, such as dead loop, OOM, and so on, drag down the entire site.

Multi module stage

Technology stack

- PHP
- Nginx
- Mysql
- Redis

Problems encountered

- Code splitting, independent deployment, process isolation, technology stack has not changed much.
- Problems :
 - It is difficult to upgrade , because need to push the whole site
 - The pressure of the database connection pool is great

Servitization stage

- Service group appears, order center : item center, trading center, etc.
- Technology stack:
 - Dubbo
 - VTrace
 - Vdds
- Technology stack:
 - Problem tracking is difficult
 - Configuration is troublesome, ops have heavy work
 - Difficulty in testing: interference with each other

Dubbo and Weidian's Practice on Microservice Architecture

Speaker : Xin Wang

Who's Weidian

The stages of Weidian

Challenges & Solutions

About the future

Servitization-Module split

Complex business relations

How to split the module?

- Consider the business first VS
 Consider the data table first?
- Should the number of lines of code be used as the basis for subcontracting?
- How to balance the pursuit of design, engineering, and operation?

Servitization-Module split

Microservices - the new architectural style

Martin Fowler, Mar 2014

◆ Microservice:

- System consisting of distributed services
- Organize organizations by business rather than technology
- Automated operation and maintenance
- Rapid evolution of service iteration

♦ DDD Domain-driven Design

- Solve core issues in the domain by building domain models
- Implementation of code driven by domain models
- Technical architecture design or data storage, etc. are on the periphery of the domain model
- DDD vs SSI (spring+hibernate): congestion model / blood loss

Split principle:

- DDD Business-driven
- Balance of design, engineering, operations, etc.
- Progressive evolution

Servitization-Automated deployment

Services, the configuration workload is getting bigger, how to ensure that no mistakes are made?

Ops and deployment problem

How to ensure that the test system is independent according to business needs?

How to implement the CI/CD pipeline system?

How do you fully squeeze the usage of the infrastructure (CPU/memory/disk/network)?

Servitization-Automated deployment

- OS version
 - •Centos7.2
- Virtualization
 - KVM
 - Docker
- Network mode
 - Bridge
 - ✓ Pipework
 - ✓ Libvirt
 - Configuring unique IP, and interworking all over the network

Servitization-Call link tracking

- Dapper: rpc tracks the basis of the paper
- Rpc framework generation, no business intrusion
- Trace Id: initial call to generate uuid string
- Each rpc call generates a span while recording the parent span
- Full support for other middleware : tomcat/dubbo/vdianMQ/vdds/redisClient

Servitization-Application service monitoring, alarm

Application service monitoring, alarm

- Vmonitor agent collects rpc trace logs
- Alarm rule configuration (traffic exception/service exception super threshold...)

Solved problems:

- Abnormal traffic warning
- Error warning

Servitization-Application fuse, limit flow

Solved problems:

Servitization-Business challenge: double alive

■ Requirement: Computer room migration(Double alive in the same city)

Strategy :

- New and old machine room share a Dubbo root root node
- The service of the new computer room is registered under the same service directory. In the URL, the belongTo attribute needs to be added.
- If all the local services are down, the router will be routed to the remote execution.

• Changes :

- The Dubbo router policy needs to be re implementeddubbo
- The timeout retry strategy needs to be reimplemented

rpc interface, mock server

Distributed transaction

Parallel, asynchronous

Virtualization/container

Configuration center

Combining with PMS system

http proxy

Thanks Dubbo's

Servitization-Summary

Interface-oriented programming Develop Platform technology accumulation automated test for function Pressure test Microservice Test Isolation of each feature code Resource assessment (cpu/memory/disk/network) Deploy **Automated Deployment System** Call Link tracking

Governance

Module split

Summary: using Dubbo to do service management, we should make efforts in all around Dubbo

Infrastructure

Business system

Service limiting/fusing/demotion

Monitoring and alarm

Split the business according to the DDD concept

Pay attention to the boundary and prevent the ring dependence

Dubbo and Weidian's Practice on Microservice Architecture

Speaker : Xin Wang

Who's Weidian

The stages of Weidian

Challenges & Solutions

About the future

About the future-Giving back to the community

How to replace the dubbo version of the private maintenance with the latest dubbo version?

- Serialization compatibility (in the rolling upgrade, the business is guaranteed to be ordered)
- After graduating from the apache community, the package will be changed from com.alibaba.dubbo to org.apache.dubbo and will provide an extension.

Private dubbo version, how to integrate with the official version of dubbo?

- Please submit your private extension to the dubbo communitydubbo
- Dubbo official will make the best practices in the following areas: rpc tracking, current-limiting fuse, multi-language support, etc.

About the future-Multi-language support

• Method :

Use a effective language to develop a agent, other than JAVA language can interact through the agent process and registry. (Service mesh sidecar mode)

Benefit:

No need to implement a dubbo client in every language (in multi-language communication, thrift, gRPC and other serialization frameworks based on tcp protocol will perform better than http1+json) serialization

Problem:

A node has been added: when the agent process is abnormal or hangs, the business process of the agent service has to remove the traffic.

About the future- Silver Bullet or not, When dubbo meet Service mesh

View: 1. For the use of technology, it depends on the stage of business development. 2. For the new technology ecology: Please use some of his ideas, such as sidecar, such as

About the future- Dubbo+Reactive programming

- 2, function is in line with the functional programming paradigm: transparent reference, no side effects, can be combined, can be transformed, etc.;
- 3, the return value of the function is unified Fututre [Xxx] / Try [Xxx] / Option [Xxx]. Try and so is a Monad Tip: Refer to the basic concept of Monad in functional programming;
- 4. Based on the above three points, the whole system can be constructed like building blocks;

Reactive programming:

Microservices need to consider their responsiveness, ie

- 1. Resilience (in response to failure);
- 2, scalability (response under different load conditions)
- 3, message-driven (loosely coupled, through asynchronous message isolation) and responsive programming requirements: message-driven, designed for failure, asynchronous. Therefore, responsive programming is required;

Contact us

About author:

- <u>Github: https://github.com/lovepoem</u>
- twitter: wangxinvictor

Community:

- dubbo.apache.org
- dubbo.io

Repos:

- github.com/apache/incubator-dubbo
- github.com/dubbo

Email list

dev@dubbo.apache.org