

Node.js携程落地和最佳实践

潘斐斐

携程高级研发经理

- Node.js框架平台整体构建
- 产品性能优化
- 创新型项目研发

Contents

- 1 面临的问题
- 2 Node.js工程化
- 3 Node.js最佳实践
- 4 总结

面临的问题

面临的问题

面临的问题

8x 增长,覆盖公司 33 个业务部门

Node.js的场景

DA

Data Aggregation

SSR

Server Side Rendering

Tools

Desktop Tools

开发 构建(CI) 测试 发布 运维

■ 根据业务需求,提供适用于各场景的**脚手架**

- ✓ Web Application(SSR)
- ✓ DA Service
- Desktop Application

开发 构建(CI) 测试 发布 运维

■ 提供核心中间件 -- 20+个中间件

- 数据Mock平台
 - -- 聚合数据

- Docker化开发
 - -- 开发和构建环境保持一致

- 制作Docker镜像
 - -- 维护2个Node.js固定LTS版本
- ■安装依赖包、编译扩展包
 - -- node_modules缓存,C++模块预编译包

- 检查依赖包版本
 - -- 框架核心中间件的统一升级
- 构建目标文件
 - -- webpack / Babel / TSC / 虚拟文件系统VFS

- 单元测试、代码覆盖率
 - -- 国际化检查
 - -- 项目质量检查

- 安全扫描
 - -- 扫描特定有隐患的第三方模块,设置为黑名单

- 自动化测试
- 集成测试
- 预发布灰度测试
- 压力测试

- 选择携程云或者公有云
 - -- 基础设施和核心中间件将云之间的差异抹平
- 灰度与回滚
 - -- 快速回滚机制
- Node.js应用一体化发布
 - -- 应用/资源/react native bundle

开发 构建(CI) 测试

发布

运维

内部npm包开发发布流程与GIT高度集成

- 通过git仓库发布模块
- npm包的修改有历史可查
- 可做限制 (权限控制、unpublish操作)

master				History H	Help
Name	Path	Version	Status	Tag Name	
@ctrip/node-vampire-lerna-project	J		Unpublish	Publish	
@ctrip/node-vampire	./packages/node-vampire	1.0.6	Unpublish	Publish	
@ctrip/node-vampire-singleton	./packages/node-vampire-singleton	1.0.1-beta.1	Published	test	
@ctrip/node-vampire-util	./packages/node-vampire-util	1.0.15	Published	Publish	
@ctrip/node-vampire-appconfig	./packages/node-vampire-appconfig	1.0.2	Unpublish	Publish	
@ctrip/node-vampire-npm	./packages/node-vampire-npm	1.0.2-beta.0	Published	test Publish	
@ctrip/node-vampire-pm2	./packages/node-vampire-pm2	1.0.3	Unpublish	Publish	
@ctrip/node-vampire-cache	./packages/node-vampire-cache	1.0.13	Unpublish	Publish	
@ctrip/node-vampire-heapdump	./packages/node-vampire-heapdump	1.0.12	Published	Publish	
@ctrip/node-vampire-cat	./packages/node-vampire-cat	1.0.52	Unpublish	Publish	
@ctrip/node-vampire-dal	./packages/node-vampire-dal	1.0.3	Published	Publish	

开发 构建(CI)

测试

发布

运维

■ 目志监控

Tracing(Request scoped)
Logging(Events)
Metrics (Aggregatable)

■ 応用排障 访问异常 内存泄漏

携程Node.js最佳实践

- 1. access.log标准化
- 2. 反向代理、重定向、gzip等操作 尽量放在nginx上完成,保证稳 定性
- 3. 限流降级机制。当node应用有问题时, nginx不会pending请求, 立刻响应请求, 防止雪崩。

1. 稳定性:守护进程、内部负载均衡

2. 方便排障: 监控指标输出, 导入到 监控系统

- 1. 扩展包提供预编译版本
- 2. 降低开发和维护成本

Node.js核心中间件

存储服务

Ceph Client

调用服务

SOA Service

SOA Client

监控服务

Tracing(CAT)

Logging(Clogging)

Metrics(Dashboard)

公共服务

Configuration

ABTest

DAL

缓存服务

Redis Client

Shared Memory

消息队列

Kafka Producer

问题1 - 多进程通信

v1.0 进程间的ipc管道

- 1. 数据量不能太大
- 2. 数据有延迟
- 3. master要时刻在线

问题1 - 多进程通信

v2.0 共享内存(shared memory)

- 1. 用flock锁来保证读写不冲突
- 2. 共享内存提高读写效率

CPU usage

CPU总的使用率

CPU throttle count&time

CPU被限制的次数和时间

这两个指标上升一般表示应用有CPU密集型操作, 需检查是否有大量的计算等操作

HTTP incoming&outgoing

http request的数量变化趋势。

如果有错误响应或者超过了告警的阈值,则会在趋势图中显示

Connection reset

这个指标如果上升,表示应用出现了大量的拒绝请求

,例如是服务器的并发数超过了原本的承载量等原因

这个指标上升一般显示应用内存泄漏的问题

Available Memory

可用物理内存

Error&Warning

应用逻辑出错,例如JSON数据出错 HTTP请求出错,记录状态码、请求地址、返回内容 应用中使用了不同版本的同一个包

Detailed log

针对应用的逻辑埋点。故障发生时,复盘的辅助手段

Performance

每个响应的请求耗时 每个Transaction的耗时 跨应用调用的请求耗时

Туре	Name 全部	Time 全部 0 ms
→ SOA2Client	getexperiment	17:49:45:823 20.711ms
		domain=100019040 _threadGroupName=nodeipAddre messageId
SOA2Client.reqSize		
SOAZCIIent.reqSize	getexperiment	17:49:45:823
		31
▼【:: 外部调用 ::】		
SOA2Client.resCode	Success	17:49:45:843
SOA2Client.serviceApp	100019083	17:49:45:843
SOA2Client.serviceIP	10.5.98.150	17:49:45:843
SOA2Client.responseStatusAckValue	Success	17:49:45:843

Tracing模型

v1.0 use domain module

v2.0 use async_hooks module

https://medium.com/the-node-js-collection/async-hooks-in-node-js-illustrated-b7ce1344111f

https://medium.com/the-node-js-collection/async-hooks-in-node-js-illustrated-b7ce1344111f

页面请求模型

Туре	Name 全部	Time 全部 0 m	
▼ TCP		15:52:08:077	
		_domair Tree.Begin=15731131280 _threadName=pc 5 _thread	
→ Gateway.	ТсрТоН5	15:52:08:077	
▼【:: 外部调用 ::】			
→ AccessService	getfina on?_gw_os=IOS&_gw_pla	15:52:08:077	
		CallType=sync	
Gateway.	application/json;charset=utf-8	15:52:08:114	
sbu	null	15:52:08:114	
Cat.Index.Event	clientId	15:52:08:114	
		12001066310020182318	
Cat.Index.Event	messageNumber	15:52:08:114	
		15731143691550055	
▼【:: 异步调用 ::】			

Recap

开发效率

用户体验

部署模型 监控模型 核心中间件

治理能力

工程化推进 技术栈差异 排障能力

选择合适场景 提高产品质量

本PPT来自2019携程技术峰会 更多信息请关注"携程技术中心"微信公众号~