

关于我

读过书、创过业、挖过矿、务过农、做过人民教师、当过中介,现在是一名新闻工作者。

- @ 头系 吴兆玉
- @ sumory @ 杂烩饭
- @ GitHub https://github.com/sumory

概要

- 问题&需求
- Orange整体架构
- Orange内部实现
- 功能 & 使用场景
- 不足&TODO
- 一些坑&经验
- Q&A

问题&需求

一些老生常谈的痛点:

- 又多又杂的Nginx配置文件
- 历史发版造成的多版本API并存
- 内网API调用混乱、隔离不清
- 说好的ABTesting?
- 畸形数据和API
- 缓存? Redis?
- 静态语言变更的痛苦:编译、重启…

一些可能的解决方案:

- 执行链上挂filter、interceptor、middleware…
- 往API上打标识、返回值里注入标识
- · 强行插入if/else逻辑分支
- 配置里的lua脚本碎片
- 应用程序里做local cache或Redis cache
- 手动配置,人肉解决

问题&需求

ABTestingGateway

lovershell/ngx_lua_waf

已有的业界实践

Tyk

这是我<mark>想要</mark>的解决方案吗?

是否有其它更个性化的方式?

是不是应该造个新轮子了?

目标&诉求

② 实现:架构简单、充分利用OpenResty/Nginx特性、可定制性强、可扩展性高

② 使用: 简单灵活的配置,热更新,方便集成

∅ 功能:

安全方面	API管理	Dev/Ops/Test
• 限流	• 版本管理	分流
• 流量甄别	• 监控 & 统计metrics	• 代理
• 权限控制	• 请求重写、变换	 ABTesting

选型

1024!!!

Orange整体架构

Orange整体架构

Orange整体架构

Orange内部设计&实现

一些核心概念:

- plugin
- selector
- rule
- condition
- extractor
- handler

插件设计

Operator Condition URI Condition1 Header Query Condition2 Condition3 Condition4 UserAgent Host Referer Filter Rule

Selector Module

流量筛选

requests vs rules

Plugin = selectors(rules group)

- Get http://test.com/user/query?id=123&field=name
- Get http://test.com/user/123/books

流量筛选(rule规则)示例

Headers X-APP-Version: 11

X-APP-Type: android

流量筛选(rule规则)示例2

Get http://test.com/authors/search/view?q=sumory&t=master

变量提取示例

流量筛选&变量提取实例

Orange内部实现 - 实例

http://test.com/user?id=123&action=get

http://test.com/user/get/123

```
将test.com/user?id=123&action=get转为test.com/user/get/123
名称
规则
 and匹配
 Host
 =
 test.com
 ×
 URI
 Match
 ^/user$
 x +
 模板式提取
变量
 无默认值
 id
 Query
 ×
 无默认值
 Query
 action
 /user/{{query.action}}/{{query.id}}
处理
 记录日志
 ☑ 启用
```

```
"enable": true,
"handle": {
 "log": true,
 "uri_tmpl": "/user/{{query.action}}/{{query.id}}"
"id": "A8D70EDD-8BA5-4B7D-A528-C61092B10AEC",
"judge": {
 "type": 1,
 "conditions": [
 "type": "Host",
 "operator": "=",
 "value": "test.com"
 "type": "URI",
 "operator": "match",
 "value": "^/user$"
"time": "2016-11-24 20:09:56",
"name": "将test.com/user?id=123&action=get转为test.com/user/get/123",
"extractor": {
 "type": 2,
 "extractions": [
 "type": "Query",
 "name": "id"
 "type": "Query",
 "name": "action"
```

Get http://localhost:9999

Dashboard

Get http://localhost:7777/status

```
▼ "data": {
 "total_count": 0,
 "worker_count": 4,
 "con_reading": "0",
 "request_4xx": 0,
 "ngx_lua_version": "0.10.7",
 "request_3xx": 0,
 "nginx_version": "1.11.2",
 "total_success_count": 0,
 "load timestamp": 1480923252,
 "con_writing": "3",
 "request 2xx": 0,
 "ngx_prefix": "/data/workspace/lor/orange/",
 "con_rw": 3,
 "con_active": "3",
 "address": "127.0.0.1",
 "traffic_write": 0,
 "traffic_read": 0,
 "start_time": 1480923252,
 "timestamp": 1481190065,
 "con_idle": "0",
 "request_5xx": 0,
 "total_request_time": 0
  "success": true
```

RESTful API (powered by Lor)

- · 节点状态/统计
- 自定义流量统计
- Redirect、Rewrite
- 代理/分流、ABTesting
- 访问控制
- Rate Limiting
- Shared Dict & Cache存取接口
- API扩展

不足 & Todo

测试? 生产经验?

● 功能测试: 黑盒

● 缺乏局部质量保障: 单元测试

● 缺少社区生产反馈

集群?

- 关于周边功能
- 配置、状态存储,一致性?
- 服务发现? Zookeeper、Consul、Etcd, 它应该是足够简单、可插拔、侵入性足够小的

一些坑 & 经验

- 读再多次也不够的文档,最佳实践/ngx_lua
- Lua语言特性 & Nginx Worker机制
- 一些编程范式的思考,如服务前置,前后端分离
- 包管理器的完善(面向工具还是面向应用、 opm scripts支持)
- 更加强大、丰富的社区愿景, 学习和借鉴其他社区经验

ngx.print("Q & A")