

关于Zuul的经验分享和扩展思路

翟永超(程序猿DD)

Spring Cloud Netflix Zuul

Netflix Zuul

- Zuul简介
- 对接Website时的问题
- 过滤器的统一异常处理
- 自定义错误格式
- 域名路由与contextPath

对接Website时的问题

- 会话保持问题
 - 原因: 头信息中的Cookie和Authorization信息没有被正确传递
 - 设置sensitiveHeaders属性
 - 全局设置:
 - zuul. sensitive-headers=
 - 指定路由设置:
 - zuul.routes.<routeName>.sensitive-headers=
 - zuul.routes.<routeName>.custom-sensitive-headers=true
- 相关过滤器: org. springframework. cloud. netflix. zuul. filters. pre. PreDecorationFilter

对接Website时的问题——重定向问题

• 重定向问题

• 原因: 头信息中的host没有被正确处理

• Brixton版本:需扩展Filter来支持

• Camden版本: 设置属性zuul.add-host-header: true

• 相关过滤器: org. springframework. cloud. netflix. zuul. filters. pre. PreDecorationFilter

- 为什么要扩展统一异常处理?
 - 当自定义过滤器中抛出异常,客户端没有任何错误信息!
- 为什么没有返回错误信息呢?

- 异常信息是如何返回?
 - SendErrorFilter

```
public boolean shouldFilter() {
 RequestContext ctx = RequestContext.getCurrentContext();
 return ctx.containsKey("error.status_code") &&
 !ctx.getBoolean(SEND_ERROR_FILTER_RAN, false);
}
```

- 异常信息的格式与传递?
 - error. status_code: 错误编码
 - error. exception: Exception异常对象
 - error.message: 错误信息

- 解决方法一:
 - 严格的try-catch处理
 - 在异常中按异常传递规则来组织请求上下文

```
public Object run() {
 RequestContext context = RequestContext.getCurrentContext();
 this.helper.addIgnoredHeaders();
 try {
 RibbonCommandContext commandContext = buildCommandContext(context);
 ClientHttpResponse response = forward(commandContext);
 setResponse(response);
 return response;
 catch (ZuulException ex) {
 context.set(ERROR_STATUS_CODE, ex.nStatusCode);
 context.set("error.message", ex.errorCause);
 context.set("error.exception", ex);
 catch (Exception ex) {
 context.set("error.status_code", HttpServletResponse.SC_INTERNAL_SERVER_ERROR);
 context.set("error.exception", ex);
```

- 解决方法二:
 - 由于任何阶段的异常都会被error阶段的过滤器处理,所以我们可以通过它来统一处理异常信息


```
public class ErrorFilter extends ZuulFilter {
 @Override
 public Object run() {
 RequestContext ctx = RequestContext.getCurrentContext();
 Throwable throwable = ctx.getThrowable();
 log.error("this is a ErrorFilter : {}", throwable.getCause().getMessage());
 ctx.set("error.status code", HttpServletResponse.SC INTERNAL SERVER ERROR);
 ctx.set("error.exception", throwable.getCause());
 return null;
```

- 新的问题!
 - post类型的过滤器抛出异常时,任何没有返回错误信息!

```
@Override
public void service(javax.servlet.ServletRequest servlet
 init((HttpServletRequest) servletRequest, (HttpServletRequest)
 RequestContext context = RequestContext.getCurrent
 context.setZuulEngineRan();
 preRoute();
 } catch (ZuulException e) {
 error(e);
 postRoute();
 trv {
 route();
 } catch (ZuulException e) {
 error(e);
 postRoute();
 try {
 } catch (ZuulException e) {
 error(e);
 } catch (Throwable e) {
 error(new ZuulException(e, 500, "UNHANDLED_EXCEF
 RequestContext.getCurrentContext().unset();
```

• 原因:

• pre、route阶段的error处理之后都继续被post过滤器处理,SendErrorFilter可以将组织好的错误信息进行输出,但是post阶段的异常被error过滤器处理后,就不会再被post过滤器处理

- 进一步优化
 - 增加error过滤器对错误信息的返回
 - 通过继承SendErrorFilter来复用输出逻辑
- 新的问题!
 - 如何判断是来自post过滤器的异常呢?

```
@Component
public class ErrorExtFilter extends SendErrorFilter {
 @Override
 public String filterType() {
 return "error";
 @Override
 public int filterOrder() {
 return 30; // 大于ErrorFilter的值
 @Override
 public boolean shouldFilter() {
 // TODO 判断:仅处理来自post过滤器引起的异常
 return true;
```

- 扩展FilterProcessor
 - 当过滤器执行发生异常时,在请求上下文中传递出错的过滤器,让Error过滤器可以获取到出现异常的过滤器。

```
public class DidiFilterProcessor extends FilterProcessor {
 @Override
 public Object processZuulFilter(ZuulFilter filter) throws ZuulException {
 try {
 return super.processZuulFilter(filter);
 } catch (ZuulException e) {
 RequestContext ctx = RequestContext.getCurrentContext();
 ctx.set("failed.filter", filter); ....
 throw e;
```

```
@Override

public boolean shouldFilter() {

 // 判断: 仅处理来自post过滤器引起的异常

 RequestContext ctx = RequestContext.getCurrentContext();

 ZuulFilter failedFilter = (ZuulFilter) ctx.get("failed.filter");

 if(failedFilter != null && failedFilter.filterType().equals("post")) {

 return true;
 }

 return false;
}
```

自定义错误格式

```
{
  "timestamp": 1481674980376,
  "status": 500,
  "error": "Internal Server Error",
  "exception": "java.lang.RuntimeException",
  "message": "Exist some errors..."
}
```

- 方法一: 重写post阶段的过滤器,返回不同的内容(不推荐)
- 方法二: 扩展DefaultErrorAttributes的实现(/error端点)

- 推进Zuul时的困难
 - 前提: 小范围试错, 灰度上线, 兼容上面这个各种花样的路由规则
 - 困难: 各种各样不可预测的路由规则
 - http://service-a.xxx.com/ ==> http://service-a/
 - http://www.xxx.com/service-b/
 - http://www.xxx.com/service-chttp://service-c/rest/
 - http://www.yyy.com/fuck-pm ==> http://service-d/

- 域名路由改造思路:
 - 前提:沿用Zuul的路由匹配原则(根据请求路径的前缀/<prefix>/**来匹配服务)
 - 改造:
 - 在路由匹配之前,根据域名在请求路径前增加/<prefix>前缀
 - 增加根路径的路由配置以及其他重要配置

• 域名路由改造实现:在路由匹配之前,根据域名在请求路径前增加/<prefix>前缀

```
class HostRouteFilter extends ZuulFilter {
 // 域名与路由前缀的映射关系
 def hostRoutePrefixMap = [
 @Override
 Object run() {
 RequestContext ctx = RequestContext.getCurrentContext()
 HttpServletRequest request = ctx.getRequest()
 String host = request.getHeader("host")
 String routePrefix = hostRoutePrefixMap.get(host)
 if(routePrefix != null) {
 ctx.put("host route prefix", routePrefix)
 return null
```

• 域名路由改造实现: 增加根路径的路由配置以及其他重要配置

• ContextPath支持的实现:

```
class ContextPathFilter extends ZuulFilter {
 def serviceContextPathMap = [
 @Override
 Object run() {
 RequestContext ctx = RequestContext.getCurrentContext()
 String proxy = ctx.get("proxy")
 String contextPath = serviceContextPathMap.get(proxy)
 if(contextPath != null) {
 ctx.put("requestURI", contextPath + ctx.get("requestURI"))
 return null
```

• 改造后的过滤器处理链:

• 更友好的实现:

zuul:
 routes:
 service-a:
 host: www.xxx.com
 path: /service-a
 serviceId: service-a
 contextPath: /rest

这里太小了,具体实现...待续! 欢迎关注!感谢支持!

