目录

- 微服务理论认识
- 单体应用: 咚咚面向业务架构
- 微服务化: 咚咚面向平台架构
- 微服务架构演进路上的一些疑问和思考

微服务理论认识

定义

- 微服务架构即是采用一组小服务来构建应用的方法。
- 独立进程: 运行在独立的进程中,不同服务通过一些轻量级交互机制来通信。
- 自动化: 服务围绕业务能力来构建,并依赖自动部署机制来独立部署。

起源

- 小即是美
- 一个程序只做好一件事
- 尽可能早地创建原型
- 可移植性比效率更重要

微服务 就像把 **UNIX 哲学**应用到了分 布式系统

起源

You should instead think of **Microservices** as a specific approach for **SOA** in the same way that XP or **Scrum** are specific approaches for Agile software development.

- Building Microservices by Sam Newman

特征

咚咚面向业务架构

单体应用

问题

- 代码量膨胀到 40 万行+
- 越来越不敏捷了

问题

- 新业务接入,扩展维护成本高
 - 复制工程
 - 根据业务差异定制开发
 - 独立部署,每套部署含双机房主备和灰度环境,浪费资源

咚咚面向平台架构

微服务化

服务拆分

A monolithic application puts all its functionality into a single process...

... and scales by replicating the monolith on multiple servers

A microservices architecture puts each element of functionality into a separate service...

... and scales by distributing these services across servers, replicating as needed.

服务拆分

Organizations which design systems are constrained to produce designs which are copies of the communication structures of these organizations.

- Melvin Conway

服务协作

• 契约式开发协作

- · API
- 能力
- 契约
- 版本

服务部署

服务部署

服务部署

物理主机

- 50+ 微服务
- 2000+ Docker 容器

服务编排

服务运维

服务隔离

- · 进程隔离: 微服务独立进程天然隔离
- · 线程隔离:

中心路由服务针对不同业务消息使用独立线程池 利用 AOP 技术切入 RPC 和 业务代码之间 既隔离了业务线程池,同时保证了业务代码的纯净

- 进程隔离
- 线程隔离
- 依赖隔离

服务发现

服务监控

用户视角

微服务架构演进路上

一些疑问和思考

微服务实施前提

• 1~2k 行, 从爬行到奔跑

· 2k~20k 行,开车

· 20k+, 开飞机

but remember the skill of the team will outweigh any monolith/microservice choice

原则

战略目标

架构原则

设计与交付实践

业务扩张

• 加机器不加人

业务开拓

- 快速
- 边际成本假
- 自服务

业务创新

试错成本

契约化开发

- 契约变更通知
- . 老虎消费方

自动化文化

- 代码模板生成
- 编译、测试、部署
- 日志收集
- 告警处理

反脆弱性

- 错误隔离
- 超时管理
- 断路器
- 隔离仓
- . 独立部署
- · 高度可监控

标准化接口

- Dubbo RPC (内部
- · JSF RPC (外部)
- · RFST (跨语言)

标准化输出

- 日志错误
- 报警提示

标准化配置

- 配置文件
- 启动脚本
- 环境参数

标准化监控

- · AOP 接入
- 埋点约定

Q & A

微信公众号 瞬息之间

