


魅族系统运维架构演进之路

2016 覃军


前言


2015年

应用商店现有超过100万款应用

应用总下载量超过100亿

营收能力同比增长12倍

服务器规模

数百到数千


发展历程


远古 2011-2011.12

●规模

机柜:1个

服务器:5台

业务: 2个

人力: 开发兼职运维

●问题

机房稳定性 监控缺失 架构单点


石器时代 2012.1-2014.6


石器时代 2012.1-2014.6

●规模

IDC: 1个 机柜:30个

服务器/VM: 800台

业务: >100个 人力: 运维12个

●问题

IBM刀箱、EMC存储、Vmware虚拟化、硬件供应商单一 →去

IOE

网络不稳定、活动日流量突增 → 搭建新网络架构,带宽冗余 机房资源不足扩容难 >迁移机房,资源冗余 部分业务架构单点 →去单点,保证可靠性

部署: 手工操作, 依赖于人 → 自动化运维工具

监控:覆盖率低 → 定时巡检

DB压力

安全性较低


青铜时代 2014.7-2015.12


青铜时代 2014.7-2015.12

●规模

IDC: 多个

机柜: >150个

服务器/VM: >4000台

业务: >200个

人力: 运维平台35个

●问题

标准化率低,监控覆盖率低,维护成本高,有效性低 机房扩容难,成本高 IOE、虚拟化方案 部分业务架构单点 → 梳理单点业务,统一高可用架构

故障多样性 规模突增 资源扩容效率低 配置管理,准确性低

业务可用性


铁器时代 2016.1


铁器时代 2016.1

●规模

IDC: 多个

机柜: >200个

服务器/VM: >6000台

业务: >200个

人力: 运维平台43个

●问题

监控问题: 监控指标量化、可视化 机器套餐多,业务需求个性化 运营成本高,各业务ROI量化 工作流程化

资源利用率低 预案管理


回顾总结

●基础设施规划 (业务爆发式增长)

IDC迁移,单个变多个,建设两地三中心 保留足够的机柜预留资源, 保证快速部署需求 去IOE,建设以KVM为基础的魅族云平台,引入Docker容器平台,实现微服务

●监控告警与定位 (及时发现与定位)

告警分级:邮件、短信、钉钉 自动化添加监控设备,根据CMDB业务树进行巡检,保证监控覆盖率 BI告警, 度量系统

●成本控制

提高资源使用率: 监控系统+容量管理平台 容器服务化 供应商管理, 引入多家厂商 Flyme内部结算,建立内部营收体系


回顾总结

●业务同质化与差异性(维护成本)

标准化: OS标准化、硬件标准化、软件标准化、架构标准化、组件标准化、协议标准化 规范: 日志规范、部署规范

●手工重复操作,依赖人(效率)

运维自动化、平台化达到快速交付要求 上线流程+标准化打包+自助发布+灰度发布(持续交付)

●预案

异地双活+快速切换措施 专线切换演练


魅族运维整体架构


魅族运维系统介绍

运维DNA库-业务信息管 理中心


运维军械库-虚拟化资源


数据中转站-负载均衡管 理平台


业务指向标-域名管理平


ZCMDB

ZVM

ZOPS

ZLVS

ZDNS

ZCMDB

服务器管理

网络管理

业务管理

ZVM

服务器管理

网络管理

业务管理

ZOPS

固件发布

CDN发布

运维发布

ZLVS

性能报表

LVS管理

LVS数据报表

ZDNS

系统管理

域名管理

IDC DNS管理


监控系统


监控系统架构

分布式部署


统一告警平台

基础监控覆盖 率 110% 100% 100% 88% 90% 80% 基础监控覆盖率 ■ Q3 ■ Q4

监控分级告警机制,提高故障定位效率


告警收敛效果:每个业务运维每天少接收322条告警短信,提高了运维效率。


监控告警平台

- 监控模板标准化
- 监控自动添加
- 监控的精细化甄别
- 告警分级
- 告警信息收敛
- 告警统计


事件总量


巡检平台确保OS标准化

How to do?

- ◆ 系统常规检测
- ◆ 系统安全检测
- ◆ 内核参数检测

收益:

建立标准体系,提升工作效率,规范运维工作,考核供 应商服务,保证业务稳定性、可用性。

梳理15个组件的标准化,发现问题96个,整改服务器项 目4000+次,有效的避免了因非标准因素导致的风险。


更安全的堡垒机


非法访问IDC事故


JW邮箱被盗

用户中心数据库被拖走

win堡垒机密码失窃


标准化,是业务可用性的基础

系统标准

- 运营中一致性 巡检标准
- 交付一致性巡 检标准
- 服务入场测试 标准
- IDC选址标准
- 基础交付SLA
- 机型规范

网络标准

- IDC网络架构 规范
- IDC网络变更 规范

业务标准

- 业务上线规 范
- 运维服务目 录与SLA

安全标准

- ISO20007
- 等级保护
- 安全基线
- SQL执行推 动

如何遵守标准:运维和开发一起定义标准 巡检平台、初始化部署平台、云平台、配 置中心、CMDB、安全漏洞平台

收益:减少运维和发布环节中的故障率,把隐患及时消除 在日常自动化巡检工作中,提高用户体验.


流程管理实现资产准确率99.9%


服务器生命周期闭环

资产归属权明确 资产数据质量高


流程管理

● 资源交付类流程

- 资源采购、日常申请、领用、上下线、自动验收检查、自动 部署、预置环境调整
- 资源调度类流程
- 服务器搬迁、改造、回收、备件调拨等
- 生命周期末端流程
- 服务器退役、利旧拆解、报废处理、硬盘消磁等


节省沟通时间


资产准确性


容量系统


控制不达标服务器数量

服务器的能力计算方法

f(x)=max (cpu能力、内存能力、网络能力、IO能力)

业务成本考核

- 3. 容量: 考核设备低负载率、考核设备是否合理使用
 - (1) 考核公式

设备低负载率范围与得分对应表如下:

得分	
100	
90	
80	
60	
20	
0	

(2) 考核取值

每月/季度取周期内各周的最优低负载率的平均值进行考核。


营收平台


对内进行成本核算


成本关注度提 升


展望白银时代

