

GOPS

..

大会时间: 2019年4月12日-13日

指导单位:

€ 云计算开源产业联

主办单位:

CO 开放运维联盟 OOPSA Open OPS Alliand

全球第二大代码托管平台的核心架构

周凯 码云负责人

目录

- 到 码云简介
 - 2 架构的演进之路
 - 架构的持续提升
 - 4 总结

码云是开源中国社区在2013年推出的基于 Git 的代码托管服务,为开发者提供稳定、高效、安全的云端软件开发协作平台;无论是个人、团队、或是企业,都能够用码云实现代码托管、项目管理、协作开发。

当前数据

数据增长

如何面对数据的增长带来的压力?

目录

- 1 码云简介
- 架构的演进之路
 - 架构的持续提升
 - 4 总结

应用架构

STEP1: 单机架构

App

- 8核 32G内存
- 一块 2T 存储盘

DB

- 4核 16G内存
- 一块 1T 存储盘

- 存储空间的压力
- 计算资源的压力

STEP2: 分布式文件系统

Ceph 是一个 Linux PB 级分布式文件系统。

- 可轻松扩展到数 PB 容量
- 高性能(每秒输入/输出操作[IOPS]和带宽)
- 高可靠性

使用 Ceph 进行仓库的存储架构

- 遭遇IO瓶颈
- RBD块设备被无故卸载

STEP3: NFS架构

Gitlab 官方的集群方案

- NFS缓冲文件导致删除不彻底
- NFS性能问题
- 占用内网带宽的问题
- 无法方便的横向扩展存储
- 毫无维护性

```
git@gitee-app1:~$ df -h
Filesystem
 Size Used Avail Use% Mounted on
/dev/sda1
 184G 15G 160G 9%/
 307G 47G 245G 16%/home
/dev/sda2
172.16.3.66:/data
 10T
 50G 9.9T
 1% /data
172.16.30.1:/disk1
 10T
 50G 9.9T
 1% /disk1
 50G 9.9T
172.16.30.2:/disk2
 10T
 1% /disk2
172.16.30.3:/disk3
 10T
 50G 9.9T
 1% /disk3
172.16.30.4:/disk4
 50G 9.9T
 1% /disk4
 10T
172.16.30.5:/disk5
 50G 9.9T
 1% /disk5
 10T
172.16.30.6:/disk6
 10T
 50G 9.9T
 1% /disk6
172.16.30.7:/disk7 10T
 50G 9.9T
 1% /disk7
```

凌乱的磁盘挂载

STEP4: 分布式架构

分布式架构组成模块

如何分发

- 按用户进行分片
- 与仓库无关的请求随机分发
- 仓库非同一台机器的逻辑处理

稳定性

应用

- KeepAlived
- DRBD

服务

- Mysql Cluster
- Redis Cluster
- ES Cluster
- ...

可维护性

- 用户分配策略
- 迁移策略
- 扩展Frontend以及Backend

异地多中心

- 企业专线带宽质量不理想
- 内部网络管制

异地多中心架构

- 同步仓库队列,一定要保证可靠性
- 多个中心之间的仓库定时校验

目录

- 1 码云简介
- 2 架构的演进之路
- 架构的持续提升
 - 4 总结

- 正在改造按项目进行分片
- 将Gitee主程通过RPC调用方式与仓库剥开
- 读写分离
- 仓库流转自动化
- 运维自动化

Before 仓库请求 分布式组件及路由 分发到用户所在机器 user1 user2 user3 user4 user5 user6 ... userN ... userM ... userP

按项目改造进行分片

主程与仓库分离

仓库自动分配流转

- 仓库访问频率
- 机器存储和计算资源状态

发布

监控

目录

- 1 码云简介
- 2 架构的演进之路
- 架构的持续提升
- **4** 总结

总结

- 码云一直以为程序员服务为目标
- 架构之路很难但迎接挑战
- 多多分享多多汲取意见

客户案例

公有云客户

We're hiring!

Email: zhoukai@oschina.cn

Thanks

高效运维社区 开放运维联盟

荣誉出品

