微博Service Mesh实践

-Weibo Mesh

微博搜索/丁振凯

2018.07.29

内容提要

CONTENTS

1.跨语言服务化的必要性及难点

2.WeiboMesh方案介绍

3.WeiboMesh未来发展规划

1

为什么要做跨语言服务化

- 需求
- 趋势

平台体系

平台微服务相关建设比较完善

Motan

- ➤ 服务治理
- ➤ 动态路由

Vintage

> 注册中心

Opendcp

➤ 智能弹性调度

Graphite

➤ 实时统计监控

业务部门调用链

服务治理与业务逻辑解耦,可持续交付

2

跨语言服务化面临的问题

- 改造成本
- 服务治理

改造成本

- ➤ 语言特性
- ➤ 历史积累
- ➤ 业务侵入较大, client太重
- ➤ 性能
- ➤ 扩展性差
- ➤ 推广困难

服务治理

相同的治理功能,不同语言的服务都要做一遍?

跨语言服务化的本质

跨语言服务化方式对比

	Http代理	RPC模块	Agent代理
研发成本	低	高	中
维护成本	低	高	中
使用成本	低	低	中
治理功能	中	高	高
扩展能力	低	中	高

Service Mesh

Service Mesh与微服务的切分

Weibo Mesh方案介绍

Weibo Mesh 总体架构

- 服务交互
- 服务发现
- 服务路由
- 服务治理

- 跨语言序列化
- 批量请求
- 资源服务化
- 兜底逻辑

Weibo Mesh 数据面

- ➤ Cluster (发现集群管理, group + path)
- ➤ HA(高可用策略)
- ➤ LB(负载均衡)

微博Service Mesh实践 - WeiboMesh

- ➤ Endpoint (服务节点的抽象)
- ➤ Protocol(Motan2/传输协议+Simple/序列化协议)

Cluster 模块

高可用

HA

- ➤ Backup Request
- **>**Failover
- **>**...

LB

- **>**Weight
- > Roundrobin
- >Random
- >...

Endpoint

Motan2 传输协议

Header

- ➤ 消息类型
- ➤ 协议版本
- ➤ 序列化协议(body)

Metadata

- ➤ 服务名
- ➤ 方法名
- ➤ 系统参数及用户参数

Body

- > response
- > Request

Simple 序列化

```
null
00
string "hello"
```

01 00 00 00 05 68 65 6c 6c 6f

type(1byte)+size(4byte)+content(\${size} byte)


```
// serialize type
const (
 sNull = iota
 sString
 sStringMap
 sByteArray
 sStringArray
 sBool
 sByte
 sInt16
 sInt32
 sInt64
 sFloat32
 sFloat64
 // [string]interface{}
 sMap = 20
 sArray = 21
```

```
map {name:ray, code: xxx}
02 00 00 00 1e 00 00 04 63 6f 64 65 00 00 00 03 78 78 78 00 00 00 04 6e
61 6d 65 00 00 00 03 72 61 79
```

基础类型

复合类型

协议投递过程

Weibo Mesh 控制面

➤ 策略扩展: Filter Chain

➤ 流量调度: MCS (Mesh Command System)

Motan Filter Chain

插件化

基于MCS的流量调度

• 正反向代理 • 收益及总统

业务实战

正向代理配置

```
motan-basicRefer
 继承
  motan-refer
```

```
#conf of basic refers
motan-basicRefer:
  api-core-basicRefer:
 registry: vintage-online
 serialization: simple
 protocol: motan2
 version: 0.1
 requestTimeout: 1000
 haStrategy: backupRequest
 loadbalance: random
 filter: "accessLog,metrics,clusterMetrics"
 maxClientConnection: 10
 minClientConnection: 1
 retries: 1
 application: search # APP_NAME
#conf of refers
motan-refer:
  api-core-yf:
 group: yf-api-core
 path: com.weibo.api.FeedService
 basicRefer: api-core-basicRefer
```

motan2://127.0.0.1:agent_port/service=path?group=group

正向代理流程

正向代理特点

- ➤ 业务平滑迁移
- ➤ agent故障转移,开关控制
- ➤ 多发,超时精确控制
- ➤ 适合非云,混合云快速迁移

反向代理配置

motan-basicService 继承 motan-service

```
#conf of basic services
motan-basicService:
 mesh-server-basicService: # basic refer id
 group: motan-server-mesh-search-test # group name
 protocol: motan2 # rpc protocol
 registry: "vintage-test" # registry id
 filter: "accessLog, metrics" # filter registed in extFactory
 serialization: simple
 nodeType: server
 application: search # APP_NAME
#conf of services
motan-service:
 cgi-mesh-example-helloworld:
 path: com.weibo.search.HelloService
 export: "motan2:9991"
 provider: cai
 CGI_HOST: 10.210.239.117
 CGI_PORT: 9000
 CGI_REQUEST_METHOD: GET
 CGI_SCRIPT_FILENAME: /data1/nginx/htdocs/hello.php
 CGI_DOCUMENT_ROOT: /data1/nginx/htdocs
 group: motan-server-mesh-search-test
 basicService: mesh-server-basicService
```

反向代理流程

反向代理特点

- ➤ 提供HTTP/cgi provider,可扩展
- ➤ HTTP框架自动转RPC,业务无需开发新RPC框架
- ➤ 不影响原有服务的提供
- ➤ 改造成本极低

Weibo Mesh的收益

Weibo Mesh在业务应用中的效果

Mesh VS HTTP

Backup Request 效果图

Weibo Mesh集群

和Istio在数据面和控制面的区别

和Istio在Discovery上的区别

云 VS 非云

Istio: Pilot适配云平台

WM:注册中心

和Istio在业务感知上的区别

服务透明 VS 模块耦合

- 云原生
- IPtables流量拦截
- •服务无感知

Istio: 对服务透明

- •耦合度可选
- •定制化开发

WM: 模块化耦合

WM未来发展方向

泛服务化

服务协议 版本号 服务分组

mcq://host:port/0.1/helloworld.Greeter?group=group-hello 目标节点 Service

WM未来发展方向

Weibo Mesh开源项目地址

WeiboMesh: https://github.com/weibocom/motan-go

JAVA: https://github.com/weibocom/motan

OR: https://github.com/weibocom/motan-openresty

PHP: https://github.com/weibocom/motan-php

Examples: https://github.com/motan-ecosystem/motan-examples

Thanks

Q&A

微博搜索

丁振凯