

服务启动:

```
public static void main(String[] args) {
 QuorumPeerMain main = new QuorumPeerMain();
```


```
try {
 main.initializeAndRun(args);//点这看
} catch (IllegalArgumentException e) {
 LOG. error ("Invalid arguments, exiting abnormally", e);
 LOG. info (USAGE);
 System. err. println(USAGE);
 System. exit(2);
} catch (ConfigException e) {
 LOG. error ("Invalid config, exiting abnormally", e);
 System. err. println("Invalid config, exiting abnormally");
 System. exit(2);
} catch (Exception e) {
 LOG. error ("Unexpected exception, exiting abnormally", e);
 System. exit(1);
LOG. info ("Exiting normally");
System. exit(0);
```

org. apache. zookee per. server. quorum. Quorum Peer Main #initialize And Run

```
protected void initializeAndRun(String[] args)
 throws ConfigException, IOException
{ //读取 zoo. cfg 配置参数
 QuorumPeerConfig config = new QuorumPeerConfig();
 if (args.length == 1) {
 config.parse(args[0]);
 }

 // Start and schedule the the purge task

 // la动日志清除任务
 DatadirCleanupManager purgeMgr = new DatadirCleanupManager(config . getDataDir(), config. getDataLogDir(), config . getSnapRetainCount(), config. getPurgeInterval());
 purgeMgr.start();

 if (args.length == 1 && config.servers.size() > 0) {
 runFromConfig(config); //读取到的配置进行搞事 xxoo 哈哈
```


org.apache.zookeeper.server.quorum.QuorumPeerMain#runFromConfig

```
public void runFromConfig(QuorumPeerConfig config) throws IOException {
  try {
 ManagedUtil. registerLog4jMBeans();
 } catch (JMException e) {
 LOG. warn ("Unable to register log4j JMX control", e);
  LOG. info("Starting quorum peer");
  try {
 ServerCnxnFactory cnxnFactory = ServerCnxnFactory.createFactory();
 cnxnFactory.configure(config.getClientPortAddress(),
 config.getMaxClientCnxns());//创建服务端的Socket 实
列
 quorumPeer = new QuorumPeer();//confg 读取到的 zoo.cfg 赋值
 quorumPeer. setClientPortAddress(config. getClientPortAddress());
 quorumPeer.setTxnFactory(new FileTxnSnapLog(
 new File(config.getDataLogDir()),
 new File(config.getDataDir()));
 quorumPeer. setQuorumPeers (config. getServers());
 quorumPeer.setElectionType(config.getElectionAlg());
 quorumPeer. setMyid(config. getServerId());
 quorumPeer. setTickTime(config. getTickTime());
 quorumPeer. setMinSessionTimeout(config. getMinSessionTimeout());
 quorumPeer. setMaxSessionTimeout(config. getMaxSessionTimeout());
 quorumPeer. setInitLimit(config. getInitLimit());
 quorumPeer. setSyncLimit(config. getSyncLimit());
```


```
quorumPeer.setQuorumVerifier(config.getQuorumVerifier());
quorumPeer.setCnxnFactory(cnxnFactory);
quorumPeer.setZKDatabase(new ZKDatabase(quorumPeer.getTxnFactory()));
quorumPeer.setLearnerType(config.getPeerType());
quorumPeer.setSyncEnabled(config.getSyncEnabled());
quorumPeer.setQuorumListenOnAllIPs(config.getQuorumListenOnAllIPs());

quorumPeer.start(); //调用 start 方法 注意这不是调用线程的 start 方法
quorumPeer.join();
} catch (InterruptedException e) {
 // warn, but generally this is ok
 LOG.warn("Quorum Peer interrupted", e);
}
```

org. a pache. zook ee per. server. quorum. Quorum Peer # start

```
@Override
public synchronized void start() {
 loadDataBase();//先从内存中恢复数据写到文件中
 cnxnFactory.start(); //启动服务器端 Socket 实现
 startLeaderElection();//开始选举
 super.start();//这才真正调用线程的 start 方法也就会执行 run 方法
}
```

org.apache.zookeeper.server.NIOServerCnxnFactory#run 服务端建立链接


```
ArrayList<SelectionKey> selectedList = new ArrayList<SelectionKey>(
 selected);
 Collections. shuffle(selectedList); //乱序
 for (SelectionKey k : selectedList) {
 if ((k.readyOps() & SelectionKey. OP ACCEPT) != 0) {
 SocketChannel sc = ((ServerSocketChannel) k
 .channel()).accept();
 InetAddress ia = sc. socket().getInetAddress();
 int cnxncount = getClientCnxnCount(ia);
 //调用 zoo. cfg 配置的客户端连接数是否超过了
 if (maxClientCnxns > 0 && cnxncount >= maxClientCnxns) {
 LOG. warn ("Too many connections from " + ia
 + " - max is " + maxClientCnxns);
 sc.close();
 } else {
 LOG. info ("Accepted socket connection from "
 + sc.socket().getRemoteSocketAddress());
 sc. configureBlocking (false);
 //监听 read 事件
 SelectionKey sk = sc.register(selector,
 SelectionKey. OP READ);
 //创建内部
 NIOServerCnxn cnxn = createConnection(sc, sk);
 sk. attach (cnxn);
 addCnxn(cnxn);
 } else if ((k.readyOps() & (SelectionKey. OP_READ |
SelectionKey. OP_WRITE)) != 0) {//处理读和写事件操作
 NIOServerCnxn c = (NIOServerCnxn) k.attachment();
 c. doI0(k);//不建议跟下去了
 } else {
 if (LOG. isDebugEnabled()) {
 LOG. debug ("Unexpected ops in select"
 + k.readyOps());
 //清除 下次之需
```


```
selected.clear();
} catch (RuntimeException e) {
 LOG.warn("Ignoring unexpected runtime exception", e);
} catch (Exception e) {
 LOG.warn("Ignoring exception", e);
}

closeAll();
LOG.info("NIOServerCnxn factory exited run method");
}
```

org.apache.zookeeper.server.guorum.QuorumPeer#startLeaderElection 选举开始

```
synchronized public void startLeaderElection() {
 currentVote = new Vote(myid, getLastLoggedZxid(), getCurrentEpoch());
 //投票给自己
  } catch(IOException e) {
 RuntimeException re = new RuntimeException(e.getMessage());
 re.setStackTrace(e.getStackTrace());
 throw re;
 //从配置中拿自己的选举地址
 for (QuorumServer p : getView().values()) {
 if (p. id = myid) {
 myQuorumAddr = p. addr;
 break;
 throw new RuntimeException("My id " + myid + " not in the peer list");
 if (electionType == 0) {
 try {
 udpSocket = new DatagramSocket(myQuorumAddr.getPort());
 responder = new ResponderThread();
 responder. start();
 } catch (SocketException e) {
```


```
throw new RuntimeException(e);
}
this.electionAlg = createElectionAlgorithm(electionType); //这是选举的开始
}
```

org.apache.zookeeper.server.quorum.FastLeaderElection#starter 选举初始化

```
private void starter(QuorumPeer self, QuorumCnxManager manager) {
 this.self = self;
 proposedLeader = -1;
 proposedZxid = -1;

 sendqueue = new LinkedBlockingQueue<ToSend>();
 recvqueue = new LinkedBlockingQueue<Notification>();
 this.messenger = new Messenger(manager);
}
```


org.apache.zookeeper.server.quorum.QuorumPeer#run 选举开始

这就不贴代码了

其次可以看看

FastLeaderElection 中的 lookForLeader 方法 在这个 run 方法中会调用它 产生 leader 和 follower

客户端:

org.apache.zookeeper.ClientCnxn#ClientCnxn 初始化 启动了两个线程 send 和 event

```
public ClientCnxn(String chrootPath, HostProvider hostProvider, int
sessionTimeout, ZooKeeper zooKeeper,
 ClientWatchManager watcher, ClientCnxnSocket clientCnxnSocket,
 long sessionId, byte[] sessionPasswd, boolean canBeReadOnly) {
 this. zooKeeper = zooKeeper;
 this. watcher = watcher;
 this. sessionId = sessionId;
 this. sessionPasswd = sessionPasswd;
 this.sessionTimeout = sessionTimeout;
 this. hostProvider = hostProvider;
 this. chrootPath = chrootPath;
 connectTimeout = sessionTimeout / hostProvider.size();
 readTimeout = sessionTimeout * 2 / 3;
 readOnly = canBeReadOnly;
 sendThread = new SendThread(clientCnxnSocket);
 eventThread = new EventThread();
```

org.apache.zookeeper.ClientCnxn#start 连个线程 start>run 方法

```
public void start() {
 sendThread. start();
 eventThread. start();
}
```


```
@Override
public void run() {
 clientCnxnSocket. introduce (this, sessionId);
 clientCnxnSocket.updateNow();
 clientCnxnSocket.updateLastSendAndHeard(); //客户端和服务端链接的 socket 更新
 long lastPingRwServer = System. currentTimeMillis();
 final int MAX SEND PING INTERVAL = 10000; //10 seconds
 while (state.isAlive()) {
 try {
 if (!clientCnxnSocket.isConnected()) {
 if(!isFirstConnect) {
 try {
 Thread. sleep(\mathbf{r}. nextInt(1000));
 } catch (InterruptedException e) {
 LOG. warn("Unexpected exception", e);
 }
 // don't re-establish connection if we are closing
 if (closing | | !state. isAlive()) {
 break:
 startConnect();
 clientCnxnSocket.updateLastSendAndHeard();
 if (state.isConnected()) {
 // determine whether we need to send an AuthFailed event.
 if (zooKeeperSaslClient != null) {
 boolean sendAuthEvent = false;
 if (zooKeeperSaslClient.getSaslState() ==
ZooKeeperSaslClient.SaslState. INITIAL) {
 zooKeeperSaslClient.initialize(ClientCnxn. this);
 } catch (SaslException e) {
 LOG. error ("SASL authentication with Zookeeper Quorum member failed:
" + e);
 state = States. AUTH_FAILED;
 sendAuthEvent = true;
```


```
KeeperState authState = zooKeeperSaslClient.getKeeperState();
 if (authState != null) {
 if (authState == KeeperState. AuthFailed) {
 // An authentication error occurred during authentication with the
Zookeeper Server.
 state = States. AUTH FAILED;
 sendAuthEvent = true;
 } else {
 if (authState == KeeperState. SaslAuthenticated) {
 sendAuthEvent = true;
 if (sendAuthEvent == true) {
 eventThread. queueEvent (new WatchedEvent (
 Watcher. Event. EventType. None,
 authState, null));
 to = readTimeout - clientCnxnSocket.getIdleRecv();
 to = connectTimeout - clientCnxnSocket.getIdleRecv();
 if (to <= 0) {
 String warnInfo;
 warnInfo = "Client session timed out, have not heard from server in "
 + clientCnxnSocket.getIdleRecv()
 + "ms"
 + " for sessionid 0x"
 + Long. toHexString(sessionId);
 LOG. warn (warnInfo);
 throw new SessionTimeoutException(warnInfo);
 if (state.isConnected()) {
 //1000(1 second) is to prevent race condition missing to send the second ping
 //also make sure not to send too many pings when readTimeout is small
 int timeToNextPing = readTimeout / 2 - clientCnxnSocket.getIdleSend() -
 ((clientCnxnSocket.getIdleSend() > 1000) ? 1000 : 0);
 //send a ping request either time is due or no packet sent out within
```


```
MAX SEND PING INTERVAL
 if (timeToNextPing <= 0 || clientCnxnSocket.getIdleSend() >
MAX_SEND_PING_INTERVAL) {
 sendPing();//发送心跳
 clientCnxnSocket. updateLastSend();
 } else {
 if (timeToNextPing < to) {</pre>
 to = timeToNextPing;
 // If we are in read-only mode, seek for read/write server
 if (state == States. CONNECTEDREADONLY) {
 long now = System. currentTimeMillis();
 int idlePingRwServer = (int) (now - lastPingRwServer);
 if (idlePingRwServer >= pingRwTimeout) {
 lastPingRwServer = now;
 idlePingRwServer = 0;
 pingRwTimeout =
 Math. min(2*pingRwTimeout, maxPingRwTimeout);
 pingRwServer();
 to = Math. min(to, pingRwTimeout - idlePingRwServer);
 clientCnxnSocket.doTransport(to, pendingQueue, outgoingQueue, ClientCnxn.this);
 //这个方法比较长 重点看这
 } catch (Throwable e) {
 if (closing) {
 if (LOG.isDebugEnabled()) {
 // closing so this is expected
 LOG. debug ("An exception was thrown while closing send thread for session
0x"
 + Long. toHexString(getSessionId())
 + ": " + e.getMessage());
 break;
 } else {
 // this is ugly, you have a better way speak up
```


```
if (e instanceof SessionExpiredException) {
 LOG. info(e.getMessage() + ", closing socket connection");
 } else if (e instanceof SessionTimeoutException) {
 LOG. info(e.getMessage() + RETRY_CONN_MSG);
 } else if (e instanceof EndOfStreamException) {
 LOG. info(e. getMessage() + RETRY CONN MSG);
 } else if (e instanceof RWServerFoundException) {
 LOG. info(e.getMessage());
 } else {
 LOG. warn (
 "Session 0x"
 + Long. toHexString(getSessionId())
 + " for server "
 + clientCnxnSocket.getRemoteSocketAddress()
 + ", unexpected error"
 + RETRY_CONN_MSG, e);
 cleanup();
 if (state.isAlive()) {
 eventThread. queueEvent (new WatchedEvent (
 Event. EventType. None,
 Event. KeeperState. Disconnected,
 nu11));
 clientCnxnSocket.updateNow();
 clientCnxnSocket.updateLastSendAndHeard();
}
cleanup();
clientCnxnSocket.close();
if (state.isAlive()) {
 eventThread. queueEvent (new WatchedEvent (Event. EventType. None,
 Event. KeeperState. Disconnected, null));
ZooTrace. logTraceMessage(LOG, ZooTrace. getTextTraceLevel(),
 "SendThread exited loop for session: 0x"
 + Long. toHexString(getSessionId()));
```


org.apache.zookeeper.ClientCnxnSocketNIO#doTransport 真正干事的

```
@Override
void doTransport(int waitTimeOut, List<Packet> pendingQueue, LinkedList<Packet>
outgoingQueue,
 ClientCnxn cnxn)
 throws IOException, InterruptedException {
 selector. select(waitTimeOut);
 Set < SelectionKey > selected;
 synchronized (this) {
 selected = selector. selectedKeys();
 // Everything below and until we get back to the select is
 // non blocking, so time is effectively a constant. That is
 // Why we just have to do this once, here
 updateNow();
 for (SelectionKey k : selected) {
 SocketChannel sc = ((SocketChannel) k.channel());
 if ((k.readyOps() & SelectionKey. OP_CONNECT) != 0) {
 if (sc.finishConnect()) {
 updateLastSendAndHeard();
 sendThread. primeConnection();
 } else if ((k.readyOps() & (SelectionKey. OP_READ |
SelectionKey. OP_WRITE)) != 0) {
 doIO(pendingQueue, outgoingQueue, cnxn);//这是处理客户端往服务端发送
的数据 链接之后会处理读和写操作 这不往下跟代码了
 if (sendThread.getZkState().isConnected()) {
 synchronized(outgoingQueue) {
 if (findSendablePacket(outgoingQueue,
cnxn. sendThread. clientTunneledAuthenticationInProgress()) != null) {
 enableWrite();
```


```
selected.clear();
}
```

如果是回调函数怎么处理了

org.apache.zookeeper.ClientCnxn.SendThread#run

里面调用了 org.apache.zookeeper.ClientCnxn.EventThread#queueEvent 这个是往 event 队列放数据的。

org.apache.zookeeper.ClientCnxn.EventThread#run 这个就是从队列里面取数据了

```
public void run() {
 try {
 isRunning = true;
 while (true) {
 Object event = waitingEvents.take();
 if (event == eventOfDeath) {
 wasKilled = true;
 } else {
 processEvent(event);
 if (wasKilled)
 synchronized (waitingEvents) {
 if (waitingEvents.isEmpty()) {
 isRunning = false;
 break:
 } catch (InterruptedException e) {
 LOG. error ("Event thread exiting due to interruption", e);
 LOG. info("EventThread shut down for session: 0x{}",
 Long. toHexString(getSessionId()));
```

架构师之家 图灵技术交流网站 http://www.jiagouedu.com

