高性能网络通讯

协议、传输、线程

阿里巴巴-B2B-平台技术部-应用框架 刘超 梁飞@Dubbo 2012 4 11


提纲

- Simple RPC & Problem
- Data Protocol
 - Header & Codec
 - Serialization
- IO Model & NIO
 - Java NIO
 - TCP & linux Kernal
- Threading


简单远程调用

客户端

```
代码
HelloService helloService=getProxy(HelloService.class,"127.0.0.1","2580);
System.out.println(helloService.sayHello("hi, charles"));
Pu blic <T> T getProxy(Class<T> interfaceClass, String host, int port){
return (T) Proxy.newProxyInstance(interfaceClass.getClassLoader(), new
 Class<?>[] {interfaceClass},
 new InvocationHandler() {
 public Object invoke(Object proxy, Method method, Object[]
 arguments) throws Throwable {
 Socket socket = new Socket(host, port);
 ObjectOutputStream output = new
 ObjectOutputStream(socket.getOutputStream());
 output.writeUTF(method.getName());
 output.writeObject(method.getParameterTypes());
 output.writeObject(arguments);
 ObjectInputStream input = new
 ObjectInputStream(socket.getInputStream());
 return input.readObject();}
 });
输出:
hi, Charles, wellcome.
```

服务端

```
代码:
HelloServiceImple:
Public String sysHello(String input){return input+", wellcome."}
Public void static Main(String[] args){
ServerSocket server = new ServerSocket(port);
for(;;) {
 final Socket socket = server.accept();
 new Thread(new Runnable() {
 ObjectInputStream input = new
 ObjectInputStream(socket.getInputStream());
 String methodName = input.readUTF();
 Class<?>[] parameterTypes = (Class<?>[])input.readObject();
 Object[] arguments = (Object[])input.readObject();
 ObjectOutputStream output = new
 ObjectOutputStream(socket.getOutputStream());
 Method method = service.getClass().getMethod(methodName,
 parameterTypes);
 Object result = method.invoke(service, arguments);
 output.writeObject(result);
 } ).start();
}}
```


问题在哪里

- 网络传输方式: BIO
- 序列化方式: Java
- 线程模型: 每连接每线程
- JDK代理


三个主题

- 协议
 - 用什么数据格式进行传输,双方的约定
- 传输
 - 用什么样的通道将数据发送给对方
- 线程
 - 当接收到数据时,如何分发数据进行处理


Data Protocol


Data Flow


Append Data Header


此图来自网络


Data Header

	Network		Transport			Session				Presentation							
	IP	IP TCP		Dubbo					Serialized Data								
IP-	Bit offset	0 - 3	4 - 7			8 - 13						14 - 15			5 - 18	19 - 31	
	0	Versio n	Header Length	Differentiated Services Code					Code P	oin	t	Explicit Congestion Notification			Total Length		
	32	Identification										Flags		Fragment Offset			
	64	Time to Live Protocol						Header Checksum								cksum	
	96	Source II	Source IP Address														
	128	Destinat	Destination IP Address														
	160	Options (if Header Length > 5)															
	Bit offset	0 - 3	4 - 7	8	9	9 10 11 12 13 14 15			15	16 - 23			24 - 31				
	0	Source port Destination port															
	32	Sequence number															
TCP-	64	Acknowledgment number (if ACK set)															
icr –	96	Data offset	Reserved	C W R	E C E	U R G	A C K	P S H	s	S Y N	F I N	Window Size					
	128	Checksum								Urgent pointer (if URG set)							
	160	Options (if Data Offset > 5) padding															
١	D'1 - ff1		0.45							16 20 21 22 22 24 24				24.24			
Dubbo-	Bit offset	0 - 7 Magic High				8-15						16-20	21	Two	23	24-31	
	0					Magic Low						Serialization id event			Req /res	status	
	32 - 95	Id (long)															
	96-127	data leng	th														


Data Header

- Port Unification Magic Code
 - 多协议支持
 - Telnet
 - 兼容
- Long Id VS Id 轮转
 - 同步转异步
 - 过期策略 + id轮转
 - 扩展header
 - Response Header中增加服务器状态
 - 拥塞控制


Data Header - 同步转异步

- 并行发起多个请求,但只使用一个线程
 - xxxService.findXxx();
 - Future<Xxx> xxxFuture = RpcContext.getFuture();


Body Serialization

- 几个关键因素
 - 数据大小(传输速度)
 - 序列化&反序列化速度(CPU资源)
 - 兼容性&易用性


Serialization Performance


Tool: https://github.com/eishay/jvm-serializers/wiki


Serialization Performance


Body Serialization

- 远程服务调用时间主要消耗
 - 网络开销 -> 数据包大小
 - 生产环境某应用容量测试:
 - 9台服务器压力转到1台后(Cpu 3% 网络 90%)
- Dubbo序列化主要优化目标
 - -减少数据包大小(主要)
 - 提高序列化反序列化性能


Serialization Optimization

- Special basic type
- Multiplex flag
- Chunk stream??
- Ordered vs. Named
- Contract vs. Self-description
- Poison vs. Exception


Serialization

- Named
- Self-description


- Ordered
- Contract


IO模型


IO模型

- IO Model
- NIO
- TCP选项
- IRQ


IO模型

IO请求划分两个阶段: 等待数据就绪 从内核缓冲区拷贝到进程缓冲区 按照请求是否阻塞 同步IO 异步IO Unix的5种IO模型 Blocking I/O Non-Blocking I/O 同步IO I/O Multiplexing Signal-Driven I/O → 异步IO Asynchronous I/O


IO模型之间的区别


等待数据

将数据从内核拷 贝到用户空间

第一阶段处理不同, 第二阶段处理相同 (阻塞于recvfrom调用)

处理两个阶级


NIO带来了什么

事件驱动模型 避免多线程 单线程处理多任务 非阻塞IO,IO读写不再阻塞,而是返回0 基于block的传输,通常比基于流的传输更高效 更高级的IO函数,zero-copy IO多路复用大大提高了java网络应用的可伸缩性 和实用性


NIO - Reactor模式

- NIO网络框架的典型模式
- 核心组件
 - Synchronous Event Demultiplexer
 - Event loop + 事件分离
 - Dispatcher
 - 事件派发,可以多线程
 - Request Handle
 - 事件处理,业务代码
- Mina Netty 都是此模式的实现


Reactor示意图


线程模型中详细讲解

NIO优化 - TCP选项

• 合理设置TCP/IP在某些时候可以起到显著的效果

SO_RCVBUF和SO_SNDBUF

- Socket缓冲区大小至少应该是连接的MSS的四倍, MSS=MTU+40,一般以太网卡的MTU=1500字节。 MSS:最大分 段大小 MTU:最大传输单元
- 在以太网上,4k通常是不够的,增加到16K,吞估量增加了40%。
- 对于一次性发送大量数据的应用,增加发送缓冲区到48K、64K可能是唯一的最有效地提高性能的方式。 为了最大化性能,发送缓冲区可能至少要跟BDP (带宽延迟乘积)一样大小。
- 对于大量接收数据的应用,提高接收缓冲区,能减少发送端的阻塞。
- 如果应用既发送大量数据,也接收大量数据,recv buffer和send buffer应该同时增加


带宽延迟乘积——BDP

- 为了优化TCP 吞吐量(假设为合理的无差错 传输路径),发送端应该发送足够的数据 包以填满发送端和接收端之间的逻辑管道。
- 逻辑管道的容量计算 BDP= 带宽x RTT


Nagle算法: SO_TCPNODELAY

- NAGLE算法通过将缓冲区内的小封包自动相连,组成较大的封包,阻止大量小封包的发送阻塞网络,从而提高网络应用效率
- Socket. setTcpNoDelay(true); 实时性要求较高的应用(telnet、服务调用), 需要关闭该算法,否则响应时间会受影响。


SO_KEEPALIVE

Socket.setKeepAlive(boolean)

这是TCP层,而非HTTP协议的keep-alive概念 默认一般为false,用于TCP连接保活,默认间 隔2个小时

TCP心跳间隔是全局设置,建议在应用层做心跳


中断

#cat	#cat /proc/interrupts												
	CPU0	CPU1	CPU	2 CPU:	3 CPU	4 CPU	JS CPU	J6 CPU7					
	2278111556	0	0	0	0	0	0	0	Dynamic-irq	timer0			
257:	1593006	0 0		0	0	0	0	0	Dynamic-irq				
258:	30	0 0		0	0	0	0	0	Dynamic-irq	callfunc0			
259:	680	0	0	0	0	0	0	0	Dynamic-irq	xenbus			
260:	0	776074	0	0	0	0	0	0	Dynamic-irq	resched1			
261:	0	90	0	0	0	0	0	0	Dynamic-irq	callfunc1			
262:	0	460787536	0	0	0	0	0	0	Dynamic-irq	timer1			
263:	0	0	784517	0	0	0	0	0	Dynamic-irq	resched2			
264:	0	0	92	0	0	0	0	0	Dynamic-irq	callfunc2			
265:	0	0	610961913	0	0	0	0	0	Dynamic-irq	timer2			
266:	0	0	0	945497	0	0	0	0	Dynamic-irq	resched3			
267:	0	0	0	92	0	0	0	0	Dynamic-irq	callfunc3			
268:	0	0	0	705281800	0	0	0	0	Dynamic-irq	timer3			
269:	0	0	0	0	729973	0	0	0	Dynamic-irq	resched4			
270:	0	0	0	0	92	0	0	0	Dynamic-irq	callfunc4			
271:	0	0	0	0	612159865	0	0	0	Dynamic-irq	timer4			
272:	0	0	0	0	0	747793	0	0	Dynamic-irq	resched5			
273:	0	0	0	0	0	91	0	0	Dynamic-irq	callfunc5			
274:	0	0	0	0	0	739413487	0	0	Dynamic-irq	timer5			
275:	0	0	0	0	0	0	705970	0	Dynamic-irq	resched6			
276:	0	0	0	0	0	0	90	0	Dynamic-irq	callfunc6			
277:	0	0	0	0	0	0	543901390	0		timer6			
278:	0	0	0	0	0	0	0	707045	Dynamic-irq	resched7			
279:	0	0	0	0	0	0	0	67	Dynamic-irq	callfunc7			
280:	0	0	0	0	0	0	0	499288362	Dynamic-irq	timer7			
281:	35	0	0	0	0	0	0	0	Dynamic-irq	xencons			
282:	3138	0	0	0	0	0	0	0	Dynamic-irq	xenfb			
283:	0	0	0	0	0	0	0	0	Dynamic-irq	xenkbd			
284:	2601367	606	0	2611	0	0	0	0	Dynamic-irq	blkif			
285:	112133	4153	0	0	60	0	0	0	Dynamic-irq	blkif			
286:	19	0	0	Ō	0	0	0	0	Dynamic-irq	blkif			
287:	14259441	0	0	0	0	0	0	0	Dynamic-irq	eth0			


软中断

- 软中断此时都是运行在在硬件中断相应的cpu上。
- 如果始终是cpu0相应网卡的硬件中断,那么始终都是cpu0在处理软中断,而此时cpu1就被浪费了,因为无法并行的执行多个软中断

Linux内核优化-RPS

- 网卡数据包处理优化
 - Linux 内核开启 RPS, 小包处理提升15+% RPS 这项技术将流入的数据包分布给所有可用的 CPU 去处理。
 - 使用Linux Kernel 2.6.35开启该功能Dubbo的TPS提高 3倍
- RPS (Receive Packet Steering) 基本原理
 - 根据数据包的源地址,目的地址以及目的和源端口, 计算出一个hash值,然后根据这个hash值来选择软 中断运行的cpu,
 - 从上层来看,也就是说将每个连接和cpu绑定,并通过这个hash值,来均衡软中断在多个cpu上


线程模型


线程模型内容

- Reactor线程模型
- 序列化线程
- 业务线程派发策略

Reactor单线程模型


Reactor多线程模型


Reactor多线程模型


IO线程处理序列化


- 在IO线程处理反序列化问题是?
- 可以直接在业务线程处理么?
- 可以改进么?


业务线程处理序列化


Codec 可以放到业务线程池处理么?有必要么?


Reactor多线程模型


线程派发策略

- 5个事件
 - Connect (连接建立)
 - Disconnect (连接断开)
 - MessageReceived (消息已接受)
 - Sent(消息已发送)
 - Exception Caught(异常)
- 派发策略
 - 5个事件共享同一个线程池
 - Connect disconnect 使用独立线程池(size为1)
 - 全部不派发线程池,IO线程处理


• 设置多少线程合适?

```
有这样一个模块
cpu 计算时间18ms(running)
查询数据库,网络io 时间80ms(waiting)
解析结果2ms 如果服务器2CPU,大家看看这里多少线程合适
```

18 80 2

充分利用cpu资源: 线程数量=100/20*2=10


- 从CPU角度而言 线程数量=(cpu时间+cpu等待时间)/cpu时间*cpu数量
- 线程数量的设置就是由CPU决定的? *有这样一个模块: 线程同步锁(数据库事务锁)50ms cpu时间18ms 查询数据库,网络io时间80ms*

解析结果2ms 如果服务器有2个CPU,这个模块线程多少合适?


- CPU计算为瓶颈, 计算线程数量 线程数=(18 + 2 + 50 + 80) / 20 * 2 = 15
- 以线程同步锁为瓶颈,计算线程数
 线程数=(50+18+2+80)/50*1/1=3


公式一:

线程数量=(线程总时间/瓶颈资源时间)* 瓶颈资源的线程并行数 准确的讲

瓶颈资源的线程并行数=瓶颈资源的总份数/单次请求占用瓶颈资源的份数

约束:

在计算的时候,对同一类资源的消耗时间进行合并

公式二:

QPS=1000/线程总时间*线程数

注意:

如果线程数不够,则QPS减少。

线程本身也要消耗资源,如果线程太多,同样QPS 会下降。


其他优化

- 其他优化
 - Lock free data structure
 - Buffer copy (Zero Copy)
 - JVM GC tuning
 - Context Switch
 - 同步转异步
 - JavassistProxy改进JDK proxy
- 注意性能的短板效应, 避免过度优化
 - 优化的代价,通常是牺牲未来的可能性。


总结

- 数据协议
 - 同步转异步
 - 高效序列化
- NIO
 - TCP属性设置
 - Linux内核开启RPS
- 线程模型
 - IO线程池与业务线程池的隔离
 - 线程池计算方法
- 其他优化


参考

- 《Linux高级网络编程》
- 《NIO trcik and trip》-伯岩
- 《淘宝前台系统优化实践》- 蒋江伟
- 《 Receive packet steering patch详解》


Q & A

End

Thanks

