合久必分, 分久必合

洪强宁 QCon Beijing 2012

美好时代

代码结构

部署方式

部署方式

• 时代在前进

- 时代在前进
- 产品在扩张

- 时代在前进
- 产品在扩张
- 代码在膨胀

shire项目Python源文件数与代码行数

• 难以掌控全局

- 难以掌控全局
 - 新人上手变慢

- 难以掌控全局
 - 新人上手变慢
 - 新需求实现变困难

- 难以掌控全局
 - 新人上手变慢
 - 新需求实现变困难
- 代码质量下降

- 难以掌控全局
 - 新人上手变慢
 - 新需求实现变困难
- 代码质量下降
- 代码耦合度变高

- 难以掌控全局
 - 新人上手变慢
 - 新需求实现变困难
- 代码质量下降
- 代码耦合度变高
- 难以实现不同产品不同节奏

首页宕了?

首页宕了?

电影那边做了个改动.....

解决方案: 分

● 新项目想使用新技术

- 新项目想使用新技术
 - m.douban.com: Pylons

- 新项目想使用新技术
 - m.douban.com: Pylons
 - 内部管理系统: Django

● 产品拆分

- 产品拆分
 - book站、movie站、alphatown...

- 产品拆分
 - book站、movie站、alphatown...
- 建立独立服务的需求

- 产品拆分
 - book站、movie站、alphatown...
- 建立独立服务的需求
 - IP定位服务

- 产品拆分
 - book站、movie站、alphatown...
- 建立独立服务的需求
 - IP定位服务
 - 小豆服务

如何分?

如何分?

库

如何分?

- 库
- 服务

库

库

• 性能无损耗

库

- 性能无损耗
- 升级发布麻烦

库

- 性能无损耗
- 升级发布麻烦
- 依赖注入

• 升级发布方便

- 升级发布方便
- 客户端依赖轻

- 升级发布方便
- 客户端依赖轻
- 性能损耗

- 升级发布方便
- 客户端依赖轻
- 性能损耗
- 额外的故障点

- 升级发布方便
- 客户端依赖轻
- 性能损耗
- 额外的故障点
- 开发环境搭建复杂

● 需要分开部署

- 需要分开部署
- 需要独立维护

- 需要分开部署
- 需要独立维护
- 需要错误隔离

- 需要分开部署
- 需要独立维护
- 需要错误隔离
- 需要节省资源

- 需要分开部署
- 需要独立维护
- 需要错误隔离
- 需要节省资源
- 跨语言/跨平台

• 按照产品线切分包

- 按照产品线切分包
- 定义包接口

- 按照产品线切分包
- 定义包接口
- 公共代码单独建包

- 按照产品线切分包
- 定义包接口
- 公共代码单独建包
- 限制提交权限

- 按照产品线切分包
- 定义包接口
- 公共代码单独建包
- 限制提交权限
- 基础代码独立成 douban-corelib 库

新代码结构

douban-corelib

豆瓣douban

部署方式调整

部署方式调整

● 建立多个app server实例

部署方式调整

- 建立多个app server实例
- nginx 分发到不同后端

services

•

开发方式调整

开发方式调整

开发方式调整

github:enterprise

分带来的问题

● web框架

- web框架
- 测试框架和持续集成

- web框架
- 测试框架和持续集成
- 日志处理

- web框架
- 测试框架和持续集成
- 日志处理
- 开发环境

- web框架
- 测试框架和持续集成
- 日志处理
- 开发环境
- 上线脚本

管理混乱

管理混乱

● 资源申请随意

- 资源申请随意
- 权限不能统一管理

- 资源申请随意
- 权限不能统一管理
- 出现资源竞争情况

- 资源申请随意
- 权限不能统一管理
- 出现资源竞争情况
- 监控方式随意、缺失、不一致、不可控

- 资源申请随意
- 权限不能统一管理
- 出现资源竞争情况
- 监控方式随意、缺失、不一致、不可控
- 配置管理不可靠

- 资源申请随意
- 权限不能统一管理
- 出现资源竞争情况
- 监控方式随意、缺失、不一致、不可控
- 配置管理不可靠
- 对服务的调用方式千差万别,难以控制

历史经验未能最大化应用

历史经验未能最大化应用

● 服务软件参数配置

历史经验未能最大化应用

- 服务软件参数配置
- fail over 处理

不能同步进化

不能同步进化

• 代码复用率下降

一个应用想使用另一个应用的代码麻烦

一个应用想使用另一个应用的代码麻烦

● 修改 sys.path

一个应用想使用另一个应用的代码麻烦

- 修改 sys.path
- 依赖代码变更后需要重启,否则可能出现诡异问题

解决方案: 合

● 整合最基础的框架

- 整合最基础的框架
- 创建新项目无痛化

- 整合最基础的框架
- 创建新项目无痛化
- 统一部署方式

- 整合最基础的框架
- 创建新项目无痛化
- 统一部署方式
- 统一监控

- 整合最基础的框架
- 创建新项目无痛化
- 统一部署方式
- 统一监控
- 统一资源管理

- 整合最基础的框架
- 创建新项目无痛化
- 统一部署方式
- 统一监控
- 统一资源管理
- 以API形式提供基础设施使用接口

- 整合最基础的框架
- 创建新项目无痛化
- 统一部署方式
- 统一监控
- 统一资源管理
- 以API形式提供基础设施使用接口
- 依赖管理

- 整合最基础的框架
- 创建新项目无痛化
- 统一部署方式
- 统一监控
- 统一资源管理
- 以API形式提供基础设施使用接口
- 依赖管理
- 提供统一的开发、测试、调试环境

- 整合最基础的框架
- 创建新项目无痛化
- 统一部署方式
- 统一监控
- 统一资源管理
- 以API形式提供基础设施使用接口
- 依赖管理
- 提供统一的开发、测试、调试环境
- 同时尽量少的限制应用开发者

私有云

私有云

DAE (Douban App Engine)

• laaS - Infrastructure as a Service (EC2)

- laaS Infrastructure as a Service (EC2)
- PaaS Platform as a Service (GAE)

- laaS Infrastructure as a Service (EC2)
- PaaS Platform as a Service (GAE)
- SaaS Software as a Service (Gmail)

● 强调功能和性能

- 强调功能和性能
- 安全性可以放宽

- 强调功能和性能
- 安全性可以放宽
 - 主要防范无心做错事

面向內部开发者

- 强调功能和性能
- 安全性可以放宽
 - 主要防范无心做错事
 - 但也需要有完善的操作权限和操作日志

● 权限隔离直接使用UNIX用户权限

- 权限隔离直接使用UNIX用户权限
- 对应用区分优先级别

- 权限隔离直接使用UNIX用户权限
- 对应用区分优先级别
 - 资源紧张时优先保证高优先级应用

Python

- Python
- 支持Python的C扩展

- Python
- 支持Python的C扩展
 - Python/C API

- Python
- 支持Python的C扩展
 - Python/C API
 - Cython/Pyrex

- Python
- 支持Python的C扩展
 - Python/C API
 - Cython/Pyrex
- 未来会支持其他语言(如 go)

virtualenv + pip

- virtualenv + pip
 - 每个app有自己独立的virtualenv

- virtualenv + pip
 - 每个app有自己独立的virtualenv
- dae install

- virtualenv + pip
 - 每个app有自己独立的virtualenv
- dae install
 - 是 pip install 的封装,更新 pip-req.txt

\$ dae create daetest

- \$ dae create daetest
- \$ dae install web.py

\$ dae create daetest
\$ dae install web.py
\$ vim app.py


```
$ dae create daetest
$ dae install web.py
$ vim app.py

import web

urls = ('/', 'index')

class index:
 def GET(self):
 return "Hello, DAE"

app = web.application(urls, globals()).wsgifunc()
```


```
$ dae create daetest
$ dae install web.py
$ vim app.py
import web
urls = ('/', 'index')
class index:
 def GET(self):
 return "Hello, DAE"
app = web.application(urls, globals()).wsgifunc()
$ dae serve
```


```
$ dae create daetest
$ dae install web.py
$ vim app.py
import web
urls = ('/', 'index')
class index:
 def GET(self):
 return "Hello, DAE"
app = web.application(urls, globals()).wsgifunc()
$ dae serve
$ dae deploy
```


```
$ dae create daetest
$ dae install web.py
$ vim app.py
import web
urls = ('/', 'index')
class index:
 def GET(self):
 return "Hello, DAE"
app = web.application(urls, globals()).wsgifunc()
$ dae serve
$ dae deploy
```

open http://daetest.dapps.douban.com

• 应用配置中心

- 应用配置中心
- wsgi apps

- 应用配置中心
- wsgi apps
- daemons

- 应用配置中心
- wsgi apps
- daemons
- cron

- 应用配置中心
- wsgi apps
- daemons
- cron
- services

- 应用配置中心
- wsgi apps
- daemons
- cron
- services
- protected_files

mysql

- mysql
- memcache

- mysql
- memcache
- beansdb

- mysql
- memcache
- beansdb
- filesystem storage (MooseFS)

- mysql
- memcache
- beansdb
- filesystem storage (MooseFS)
- task queue

- mysql
- memcache
- beansdb
- filesystem storage (MooseFS)
- task queue
- scheduled task

- mysql
- memcache
- beansdb
- filesystem storage (MooseFS)
- task queue
- scheduled task
- user login

- mysql
- memcache
- beansdb
- filesystem storage (MooseFS)
- task queue
- scheduled task
- user login
- dpark

- mysql
- memcache
- beansdb
- filesystem storage (MooseFS)
- task queue
- scheduled task
- user login
- dpark
- 每个app拥有独立的namespace

LVS

- LVS
- nginx

- LVS
- nginx
- deploy 流程

- LVS
- nginx
- deploy 流程
- thrift

- LVS
- nginx
- deploy 流程
- thrift
- onimaru error collector based on django-sentry

- LVS
- nginx
- deploy 流程
- thrift
- onimaru error collector based on django-sentry
- scribe

- LVS
- nginx
- deploy 流程
- thrift
- onimaru error collector based on django-sentry
- scribe
- puppet

- LVS
- nginx
- deploy 流程
- thrift
- onimaru error collector based on django-sentry
- scribe
- puppet
- 监控系统

• gunicorn -- a fast wsgi server

- gunicorn -- a fast wsgi server
- gevent -- coroutine library based on greenlet and libev

- gunicorn -- a fast wsgi server
- gevent -- coroutine library based on greenlet and libev
- websocket support

- gunicorn -- a fast wsgi server
- gevent -- coroutine library based on greenlet and libev
- websocket support
- mesos

项目间代码调用

项目间代码调用

项目间代码调用

- 库
- 服务

setuptools (setup.py)

- setuptools (setup.py)
- DAE系统记录下安装的版本(利用 pip freeze)

- setuptools (setup.py)
- DAE系统记录下安装的版本(利用 pip freeze)
- 部署时保证服务器上版本一致(利用 pip install -r)

- setuptools (setup.py)
- DAE系统记录下安装的版本(利用 pip freeze)
- 部署时保证服务器上版本一致(利用 pip install -r)
- 提供更新通知机制,向库使用者通知代码更新

● 自动记录在 pip-req.txt 中

- 自动记录在 pip-req.txt 中
- PyPI上发布的软件:发布版本

- 自动记录在 pip-req.txt 中
- PyPI上发布的软件:发布版本
- 代码仓库中的软件: revision

- 自动记录在 pip-req.txt 中
- PyPI上发布的软件:发布版本
- 代码仓库中的软件: revision

-e hg+http://hghub.dapps.douban.com/doubancorelib@fb367759be2e1b37c77701d59be6514a3b39837e#egg=DoubanCoreLib
distribute==0.6.19
web.py==0.36
wsgiref==0.1.2

服务

服务

DAE Service

服务

- DAE Service
- thrift 接口定义

- DAE Service
- thrift 接口定义
- 在 app.yaml 中定义实现代码入口

- DAE Service
- thrift 接口定义
- 在 app.yaml 中定义实现代码入口
- gunicorn gevent worker

- DAE Service
- thrift 接口定义
- 在 app.yaml 中定义实现代码入口
- gunicorn gevent worker
- 用DNS实现服务寻址和权重

- DAE Service
- thrift 接口定义
- 在 app.yaml 中定义实现代码入口
- gunicorn gevent worker
- 用DNS实现服务寻址和权重
 - 直接定位到服务提供者

- DAE Service
- thrift 接口定义
- 在 app.yaml 中定义实现代码入口
- gunicorn gevent worker
- 用DNS实现服务寻址和权重
 - 直接定位到服务提供者
 - 未来会使用zookeeper实现路由推送

- DAE Service
- thrift 接口定义
- 在 app.yaml 中定义实现代码入口
- gunicorn gevent worker
- 用DNS实现服务寻址和权重
 - 直接定位到服务提供者
 - 未来会使用zookeeper实现路由推送
- 在客户端实现fail over、异常处理

- DAE Service
- thrift 接口定义
- 在 app.yaml 中定义实现代码入口
- gunicorn gevent worker
- 用DNS实现服务寻址和权重
 - 直接定位到服务提供者
 - 未来会使用zookeeper实现路由推送
- 在客户端实现fail over、异常处理
- 与DAE集成

user.thrift

```
struct UserProfile {
 1: i32 uid,
 2: string name,
 3: string blurb
}
service UserStorage {
 void store(1: UserProfile user),
 UserProfile retrieve(1: i32 uid)
}
```


user.thrift

```
struct UserProfile {
 1: i32 uid,
 2: string name,
 3: string blurb
 }
 service UserStorage {
 void store(1: UserProfile user),
 UserProfile retrieve(1: i32 uid)
 }
app.yaml
 services:
 - interface: user.UserStorage
 handler: user.handler:UserStorageHandler
```


```
user.thrift
 struct UserProfile {
 1: i32 uid,
 2: string name,
 3: string blurb
 }
 service UserStorage {
 void store(1: UserProfile user),
 UserProfile retrieve(1: i32 uid)
 }
app.yaml
 services:
 - interface: user.UserStorage
 handler: user.handler:UserStorageHandler
handler.py
 class UserStorageHandler(object):
 def store(self, user):
 def retrieve(self, uid):
```


\$ dae service gen_client


```
$ dae service gen_client
from daetest_client import UserStorage
user = UserStorage.retrieve(1)
```


```
$ dae service gen_client
```

```
from daetest_client import UserStorage
user = UserStorage.retrieve(1)
```

在客户端可进行超时、重试、调用失败时的默认值等配置

服务治理

服务治理

• The next big issue

服务治理

- The next big issue
- Done is better than perfect

请选择截团时间

分分合合

分: 应用专心于应用自身的逻辑

合: 平台成为应用和基础设施之间的纽带

一点感想

- 分要疾风骤雨
- 合要和风细雨
- 作为平台开发者,需要从分的过程中观察合的需求
- 平台的可靠性和稳定性非常重要
- 好用的才会有人用

Q&A

你也可以通过下列方式找到我:

http://www.douban.com/people/hongqn/

hongqn@douban.com

twitter: @hongqn

新浪微博: @hongqn

Thanks

ArchSummit

中国·深圳 2012.08

INTERNATIONAL ARCHITECT SUMMIT

全球架构师峰会 详情请访问: architectsummit.com

- •3天 •6场主题演讲
- •**3**场圆桌论坛 •**9**场专题会议
- •国内外**30**余家IT、互联网公司的**50**多位来自一线的讲师齐聚一堂

