- SpringCloud01
- 1.认识微服务
 - 1.0.学习目标
 - 1.1.单体架构
 - 1.2.分布式架构
 - 1.3.微服务
 - 1.4.SpringCloud
 - 1.5.总结
- 2.服务拆分和远程调用
 - 2.1.服务拆分原则
 - 2.2.服务拆分示例
 - 2.2.1.导入Sql语句
 - 2.2.2. 导入demo工程
 - 2.3.实现远程调用案例
 - 2.3.1.案例需求:
 - 2.3.2.注册RestTemplate
 - 2.3.3.实现远程调用
 - 2.4.提供者与消费者
- 3.Eureka注册中心
 - 3.1.Eureka的结构和作用
 - 3.2. 搭建eureka-server
 - 3.2.1.创建eureka-server服务
 - 3.2.2.引入eureka依赖
 - 3.2.3.编写启动类
 - 3.2.4.编写配置文件
 - 3.2.5.启动服务
 - 3.3.服务注册
 - 1) 引入依赖
 - 2) 配置文件
 - 3) 启动多个user-service实例
 - 3.4.服务发现
 - 1) 引入依赖
 - 2) 配置文件
 - 3) 服务拉取和负载均衡
- 4.Ribbon负载均衡
 - 4.1.负载均衡原理
 - 4.2.源码跟踪

- 1) LoadBalancerIntercepor
- 2) LoadBalancerClient
- 3) 负载均衡策略IRule
- 4) 总结
- 4.3.负载均衡策略
 - 4.3.1.负载均衡策略
 - 4.3.2.自定义负载均衡策略
- 4.4.饥饿加载
- 5.Nacos注册中心
 - 5.1.认识和安装Nacos
 - 5.2. 服务注册到nacos
 - 1) 引入依赖
 - 2) 配置nacos地址
 - 3) 重启
 - 5.3.服务分级存储模型
 - 5.3.1.给user-service配置集群
 - 5.3.2.同集群优先的负载均衡
 - 5.4.权重配置
 - 5.5.环境隔离
 - 5.5.1.创建namespace
 - 5.5.2.给微服务配置namespace
 - 5.6.Nacos与Eureka的区别

SpringCloud01

1.认识微服务

随着互联网行业的发展,对服务的要求也越来越高,服务架构也从单体架构逐渐演变为现在流行的微服务架构。这些架构之间有怎样的差别呢?

1.0.学习目标

了解微服务架构的优缺点

1.1.单体架构

单体架构:将业务的所有功能集中在一个项目中开发,打成一个包部署。

单体架构的优缺点如下:

优点:

- 架构简单
- 部署成本低

缺点:

• 耦合度高(维护困难、升级困难)

1.2.分布式架构

分布式架构:根据业务功能对系统做拆分,每个业务功能模块作为独立项目开发,称为一个服务。

分布式架构的优缺点:

优点:

- 降低服务耦合
- 有利于服务升级和拓展

缺点:

• 服务调用关系错综复杂

分布式架构虽然降低了服务耦合,但是服务拆分时也有很多问题需要思考:

- 服务拆分的粒度如何界定?
- 服务之间如何调用?
- 服务的调用关系如何管理?

人们需要制定一套行之有效的标准来约束分布式架构。

1.3.微服务

微服务的架构特征:

- 单一职责: 微服务拆分粒度更小,每一个服务都对应唯一的业务能力,做到单一职责
- 自治: 团队独立、技术独立、数据独立,独立部署和交付

- 面向服务: 服务提供统一标准的接口,与语言和技术无关
- 隔离性强: 服务调用做好隔离、容错、降级, 避免出现级联问题

微服务的上述特性其实是在给分布式架构制定一个标准,进一步降低服务之间的耦合度,提供服务的独立性和灵活性。做到高内聚,低耦合。

因此,可以认为微服务是一种经过良好架构设计的分布式架构方案。

但方案该怎么落地?选用什么样的技术栈?全球的互联网公司都在积极尝试自己的微服务落地方案。

其中在Java领域最引人注目的就是SpringCloud提供的方案了。

1.4.SpringCloud

SpringCloud是目前国内使用最广泛的微服务框架。官网地址: https://spring.io/projects/spring-cloud。

SpringCloud集成了各种微服务功能组件,并基于SpringBoot实现了这些组件的自动装配,从而提供了良好的开箱即用体验。

其中常见的组件包括:

另外,SpringCloud底层是依赖于SpringBoot的,并且有版本的兼容关系,如下:

Release Train	Boot Version
2020.0.x aka Ilford	2.4.x
Hoxton	2.2.x, 2.3.x (Starting with SR5)
Greenwich	2.1.x
Finchley	2.0.x
Edgware	1.5.x
Dalston	1.5.x

我们课堂学习的版本是 Hoxton.SR10,因此对应的SpringBoot版本是2.3.x版本。

1.5.总结

- 单体架构: 简单方便, 高度耦合, 扩展性差, 适合小型项目。例如: 学生管理系统
- 分布式架构: 松耦合,扩展性好,但架构复杂,难度大。适合大型互联网项目,例如: 京东、淘宝
- 微服务:一种良好的分布式架构方案
 - ①优点: 拆分粒度更小、服务更独立、耦合度更低
 - ②缺点:架构非常复杂,运维、监控、部署难度提高

• SpringCloud是微服务架构的一站式解决方案,集成了各种优秀微服务功能组件

2.服务拆分和远程调用

任何分布式架构都离不开服务的拆分,微服务也是一样。

2.1.服务拆分原则

这里我总结了微服务拆分时的几个原则:

- 不同微服务,不要重复开发相同业务
- 微服务数据独立,不要访问其它微服务的数据库
- 微服务可以将自己的业务暴露为接口,供其它微服务调用

2.2.服务拆分示例

以课前资料中的微服务cloud-demo为例,其结构如下:

cloud-demo: 父工程,管理依赖

• order-service: 订单微服务,负责订单相关业务

• user-service: 用户微服务,负责用户相关业务

要求:

- 订单微服务和用户微服务都必须有各自的数据库,相互独立
- 订单服务和用户服务都对外暴露Restful的接口
- 订单服务如果需要查询用户信息,只能调用用户服务的Restful接口,不能查询用户数据库

2.2.1.导入Sql语句

首先,将课前资料提供的cloud-order.sql和cloud-user.sql导入到mysql中:

assets	文件夹
📤 cloud-demo.zip	好压 ZIP 压缩文件
cloud-order.sql	SQL 源文件
cloud-user.sql	SQL 源文件
acos-server-1.4.1.tar.gz	好压 GZ 压缩文件
acos-server-1.4.1.zip	好压 ZIP 压缩文件
Macos安装指南.md	Markdown File

cloud-user表中初始数据如下:

id		username	address
•	1	柳岩	湖南省衡阳市
	2	文二狗	陕西省西安市
	3	华沉鱼	湖北省十堰市
	4	张必沉	天津市
	5	郑爽爽	辽宁省沈阳市大东区
	6	范兵兵	山东省青岛市

cloud-order表中初始数据如下:

id	user_id	name	price	num
101	1	Apple 苹果 iPhone 12	699900	1
102	2	雅迪 yadea 新国标电动车	209900	1
103	3	骆驼 (CAMEL) 休闲运动鞋女	43900	1
104	4	小米10 双模5G 骁龙865	359900	1
105	5	OPPO Reno3 Pro 双模5G 视频双防抖	299900	1
106	6	美的 (Midea) 新能效 冷静星II	544900	1
107	2	西昊/SIHOO 人体工学电脑椅子	79900	1
108	3	梵班 (FAMDBANN) 休闲男鞋	31900	1

cloud-order表中持有cloud-user表中的id字段。

2.2.2.导入demo工程

用IDEA导入课前资料提供的Demo:

assets	文件夹
🖺 cloud-demo.zip	好压 ZIP 压缩文件
cloud-order.sql	SQL 源文件
cloud-user.sql	SQL 源文件
鲁 nacos-server-1.4.1.tar.gz	好压 GZ 压缩文件
acos-server-1.4.1.zip	好压 ZIP 压缩文件
Macos安装指南.md	Markdown File

项目结构如下:

导入后,会在IDEA右下角出现弹窗:

点击弹窗,然后按下图选择:

会出现这样的菜单:

配置下项目使用的JDK:

2.3.实现远程调用案例

在order-service服务中,有一个根据id查询订单的接口:

根据id查询订单,返回值是Order对象,如图:

其中的user为null

在user-service中有一个根据id查询用户的接口:

```
@Slf4j.
@RestController
@RequestMapping("/user")
public class UserController {

 @Autowired
 private UserService userService;

 /**
 * 路径: /user/110
 *
 * @param id 用户id
 * @return 用户
 */


 @GetMapping("/{id}")
 public User queryById(@PathVariable("id") Long id) {
 return userService.queryById(id);
 }
}
```

查询的结果如图:

```
 C ① localhost:8081/user/1
 "id": 1,
"username": "柳岩",
"address": "湖南省衡阳市"
```

2.3.1.案例需求:

修改order-service中的根据id查询订单业务,要求在查询订单的同时,根据订单中包含的userld查询出用户信息,一起返回。

因此,我们需要在order-service中 向user-service发起一个http的请求,调用http://localhost:8081/user/{userId}这个接口。

大概的步骤是这样的:

- 注册一个RestTemplate的实例到Spring容器
- 修改order-service服务中的OrderService类中的queryOrderByld方法,根据Order对象中的userId查询User
- 将查询的User填充到Order对象,一起返回

2.3.2.注册RestTemplate

首先,我们在order-service服务中的OrderApplication启动类中,注册RestTemplate实例:

```
package cn.itcast.order;

import org.mybatis.spring.annotation.MapperScan;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.annotation.Bean;
import org.springframework.web.client.RestTemplate;

@MapperScan("cn.itcast.order.mapper")
@SpringBootApplication
public class OrderApplication {

 public static void main(String[] args) {
 SpringApplication.run(OrderApplication.class, args);
 }

 @Bean
 public RestTemplate restTemplate() {
 return new RestTemplate();
}
```

}

2.3.3.实现远程调用

修改order-service服务中的cn.itcast.order.service包下的OrderService类中的queryOrderById方法:

```
@Service
public class OrderService {
 @Autowired
 private OrderMapper orderMapper;
 @Autowired
 private RestTemplate restTemplate;
 public Order queryOrderById(Long orderId) {
 // 1.查询订单
 Order order = orderMapper.findById(orderId);
 // 2. 远程查询user
 // 2.1.url 地址
 String url = "http://localhost:8081/user/" + order.getUserId();
 // 2.2.发起调用
 User user = restTemplate.getForObject(url, User.class);
 // 3. 存入order
 order.setUser(user);
 // 4.返回
 return order;
```

2.4.提供者与消费者

在服务调用关系中,会有两个不同的角色:

服务提供者:一次业务中,被其它微服务调用的服务。(提供接口给其它微服务)

服务消费者:一次业务中,调用其它微服务的服务。(调用其它微服务提供的接口)

但是,服务提供者与服务消费者的角色并不是绝对的,而是相对于业务而言。

如果服务A调用了服务B, 而服务B又调用了服务C, 服务B的角色是什么?

- 对于A调用B的业务而言: A是服务消费者, B是服务提供者
- 对于B调用C的业务而言: B是服务消费者, C是服务提供者

因此,服务B既可以是服务提供者,也可以是服务消费者。

3.Eureka注册中心

假如我们的服务提供者user-service部署了多个实例,如图:

user-service 8083

user-service

8081

order-service 8080

"http://localhost:8081/user/" + order.getUserId()

user-service 8082

大家思考几个问题:

- order-service在发起远程调用的时候,该如何得知user-service实例的ip地址和端口?
- 有多个user-service实例地址, order-service调用时该如何选择?
- order-service如何得知某个user-service实例是否依然健康,是不是已经宕机?

3.1.Eureka的结构和作用

这些问题都需要利用SpringCloud中的注册中心来解决,其中最广为人知的注册中心就是 Eureka,其结构如下:

回答之前的各个问题。

问题1: order-service如何得知user-service实例地址?

获取地址信息的流程如下:

- user-service服务实例启动后,将自己的信息注册到eureka-server(Eureka服务端)。这个叫服务注册
- eureka-server保存服务名称到服务实例地址列表的映射关系
- order-service根据服务名称, 拉取实例地址列表。这个叫服务发现或服务拉取

问题2: order-service如何从多个user-service实例中选择具体的实例?

- order-service从实例列表中利用负载均衡算法选中一个实例地址
- 向该实例地址发起远程调用

问题3: order-service如何得知某个user-service实例是否依然健康,是不是已经宕机?

• user-service会每隔一段时间(默认30秒)向eureka-server发起请求,报告自己状态, 称为心跳

- 当超过一定时间没有发送心跳时,eureka-server会认为微服务实例故障,将该实例 从服务列表中剔除
- order-service拉取服务时,就能将故障实例排除了

注意:一个微服务,既可以是服务提供者,又可以是服务消费者,因此eureka将服务注册、服务发现等功能统一封装到了eureka-client端

因此,接下来我们动手实践的步骤包括:

3.2. 搭建eureka-server

首先大家注册中心服务端: eureka-server, 这必须是一个独立的微服务

3.2.1.创建eureka-server服务

在cloud-demo父工程下,创建一个子模块:

填写模块信息:

然后填写服务信息:

3.2.2.引入eureka依赖

引入SpringCloud为eureka提供的starter依赖:

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-netflix-eureka-server</artifactId>
 </dependency>
```

3.2.3.编写启动类

给eureka-server服务编写一个启动类,一定要添加一个@EnableEurekaServer注解,开启eureka的注册中心功能:

```
package cn.itcast.eureka;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.cloud.netflix.eureka.server.EnableEurekaServer;

@SpringBootApplication
@EnableEurekaServer
public class EurekaApplication {
 public static void main(String[] args) {
 SpringApplication.run(EurekaApplication.class, args);
 }
}
```

3.2.4.编写配置文件

编写一个application.yml文件,内容如下:

```
server:
  port: 10086
spring:
  application:
 name: eureka-server
eureka:
  client:
 service-url:
 defaultZone: http://127.0.0.1:10086/eureka
```

3.2.5.启动服务

启动微服务, 然后在浏览器访问: http://127.0.0.1:10086

看到下面结果应该是成功了:

127.0.0.1

Instances currently registered with Eureka

EUREKA-SERVER n/a (1) (1)	UP (1) - localhost:eureka-server:10086

3.3.服务注册

下面,我们将user-service注册到eureka-server中去。

1) 引入依赖

在user-service的pom文件中,引入下面的eureka-client依赖:

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-netflix-eureka-client</artifactId>
</dependency>
```

2) 配置文件

在user-service中,修改application.yml文件,添加服务名称、eureka地址:

spring:
 application:
 name: userservice
eureka:
 client:

service-url:

defaultZone: http://127.0.0.1:10086/eureka

3) 启动多个user-service实例

为了演示一个服务有多个实例的场景,我们添加一个SpringBoot的启动配置,再启动一个user-service。

首先,复制原来的user-service启动配置:

然后,在弹出的窗口中,填写信息:

现在,SpringBoot窗口会出现两个user-service启动配置:

不过,第一个是8081端口,第二个是8082端口。

启动两个user-service实例:

```
 ✓ Spring Boot
 ✓ Running
 ▶ OrderApplication:8080/
 ▶ UserApplication:8081/
 ▶ UserApplication2:8082/
```

查看eureka-server管理页面:

Instances currently	registered	with Eureka	
Application	AMIs	Availability Zones	Status
EUREKA-SERVER	n/a (1)	(1)	UP (1) - localhost:eureka-server:10086
USER-SERVICE	n/a (2)	(2)	UP (2) - localhost:user-service:8081 , localhost:user-service:8082

3.4. 服务发现

下面,我们将order-service的逻辑修改:向eureka-server拉取user-service的信息,实现服务发现。

1) 引入依赖

之前说过,服务发现、服务注册统一都封装在eureka-client依赖,因此这一步与服务注册时一致。

在order-service的pom文件中,引入下面的eureka-client依赖:

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-netflix-eureka-client</artifactId>
</dependency>
```

2) 配置文件

服务发现也需要知道eureka地址,因此第二步与服务注册一致,都是配置eureka信息:

在order-service中,修改application.yml文件,添加服务名称、eureka地址:

```
spring:
 application:
 name: orderservice
eureka:
 client:
 service-url:
 defaultZone: http://127.0.0.1:10086/eureka
```

3) 服务拉取和负载均衡

最后,我们要去eureka-server中拉取user-service服务的实例列表,并且实现负载均衡。

不过这些动作不用我们去做,只需要添加一些注解即可。

在order-service的OrderApplication中,给RestTemplate这个Bean添加一个@LoadBalanced注解:

```
@MapperScan("cn.itcast.order.mapper")
@SpringBootApplication
public class OrderApplication {
 public static void main(String[] args) { SpringApp

 @Bean
 @LoadBalanced
 public RestTemplate restTemplate() {
 return new RestTemplate();
 }
}
```

修改order-service服务中的cn.itcast.order.service包下的OrderService类中的queryOrderById方法。修改访问的url路径,用服务名代替ip、端口:

spring会自动帮助我们从eureka-server端,根据userservice这个服务名称,获取实例列表,而后完成负载均衡。

4.Ribbon负载均衡

上一节中,我们添加了@LoadBalanced注解,即可实现负载均衡功能,这是什么原理呢?

4.1.负载均衡原理

SpringCloud底层其实是利用了一个名为Ribbon的组件,来实现负载均衡功能的。

那么我们发出的请求明明是http://userservice/user/1, 怎么变成了http://localhost:8081的呢?

4.2.源码跟踪

为什么我们只输入了service名称就可以访问了呢?之前还要获取ip和端口。

显然有人帮我们根据service名称,获取到了服务实例的ip和端口。它就是LoadBalancerInterceptor,这个类会在对RestTemplate的请求进行拦截,然后从Eureka根据服务id获取服务列表,随后利用负载均衡算法得到真实的服务地址信息,替换服务id。

我们进行源码跟踪:

1) LoadBalancerIntercepor

```
public class LoadBalancerInterceptor implements ClientHttpRequestInterceptor {

private LoadBalancerClient loadBalancer; LoadBalancer: RibbonLoadBalancerClient@8362
private LoadBalancerRequestFactory requestFactory; requestFactory: LoadBalancerRequestFactory@836.

public LoadBalancerInterceptor(LoadBalancerClient loadBalancer, LoadBalancerRequestFactory requestFactory; this.requestFactory = requestFactory;
}

public LoadBalancerInterceptor(LoadBalancerClient loadBalancer) {
 // for backwards compatibility
 this(loadBalancer, new LoadBalancerRequestFactory(loadBalancer));
}

@Override
public ClientHttpResponse intercept(final HttpRequest request, final byte[] body, request: Intercefinal URI originalUri = request.getURI(); originalUri: "http://user-service/user/8" request:
String serviceName = originalUri.getHost(); originalUri: "http://user-service/user/8"
Assert.state( expression: serviceName != null, message: "Request URI does not contain a valid host return this.loadBalancer.execute(serviceName, requestFactory.createRequest(request, body, execut)
}
}
```

可以看到这里的intercept方法,拦截了用户的HttpRequest请求,然后做了几件事:

- request.getURI(): 获取请求uri, 本例中就是 http://user-service/user/8
- originalUri.getHost(): 获取uri路径的主机名,其实就是服务id, user-service
- this.loadBalancer.execute(): 处理服务id,和用户请求。

这里的this.loadBalancer是LoadBalancerClient类型,我们继续跟入。

2) LoadBalancerClient

继续跟入execute方法:

```
(Noverride public <T> T execute(String serviceId, LoadBalancerRequest<T> request) throws IOException { serviceId: "CoadBalancer loadBalancer = getLoadBalancer(serviceId); loadBalancer: "DynamicServerListLoadBalancer) Server server = getServer(loadBalancer); server: "127.0.0.1:8082" loadBalancer: "DynamicServerListLoadBalancer) if (server == null) { 根据负载均衡器的算法在server列表中选择server throw new IllegalStateException("No instances available for " + serviceId); } RibbonServer ribbonServer = new RibbonServer(serviceId, server, isSecure(server, serviceId: "user-server) serviceId), serverIntrospector(serviceId).getMetadata(server));

return execute(serviceId, ribbonServer, request); }
```

代码是这样的:

- getLoadBalancer(serviceId):根据服务id获取ILoadBalancer,而ILoadBalancer会 拿着服务id去eureka中获取服务列表并保存起来。
- getServer(loadBalancer):利用内置的负载均衡算法,从服务列表中选择一个。本例中,可以看到获取了8082端口的服务

放行后,再次访问并跟踪,发现获取的是8081:

果然实现了负载均衡。

3)负载均衡策略IRule

在刚才的代码中,可以看到获取服务使通过一个getServer方法来做负载均衡:

我们继续跟入:

继续跟踪源码chooseServer方法,发现这么一段代码:

我们看看这个rule是谁:

```
* The most well known and basic load balancing strategy, i.e. Round Robin Rule.

* @author stonse

* @author Nikos Michalakis <nikos@netflix.com>

*


public class RoundRobinRule extends AbstractLoadBalancerRule {
```

这不就是轮询的意思嘛。

到这里,整个负载均衡的流程我们就清楚了。

4) 总结

SpringCloudRibbon的底层采用了一个拦截器,拦截了RestTemplate发出的请求,对地址做了修改。用一幅图来总结一下:

基本流程如下:

- 拦截我们的RestTemplate请求http://userservice/user/1
- RibbonLoadBalancerClient会从请求url中获取服务名称,也就是user-service
- DynamicServerListLoadBalancer根据user-service到eureka拉取服务列表
- eureka返回列表, localhost:8081、localhost:8082
- IRule利用内置负载均衡规则,从列表中选择一个,例如localhost:8081
- RibbonLoadBalancerClient修改请求地址,用localhost:8081替代userservice,得到http://localhost:8081/user/1,发起真实请求

4.3.负载均衡策略

4.3.1.负载均衡策略

负载均衡的规则都定义在IRule接口中,而IRule有很多不同的实现类:

不同规则的含义如下:

内置负载均衡规则类	规则描述
RoundRobinRule	简单轮询服务列表来选择服务器。它是Ribbon默认的 负载均衡规则。
AvailabilityFilteringRule	对以下两种服务器进行忽略: (1)在默认情况下,这台服务器如果3次连接失败,这台服务器就会被设置为"短路"状态。短路状态将持续30秒,如果再次连接失败,短路的持续时间就会几何级地增加。 (2)并发数过高的服务器。如果一个服务器的并发连接数过高,配置了AvailabilityFilteringRule规则的客户端也会将其忽略。并发连接数的上限,可以由客户端的ActiveConnectionsLimit属性进行配置。
WeightedResponseTimeRule	为每一个服务器赋予一个权重值。服务器响应时间越长,这个服务器的权重就越小。这个规则会随机选择服务器,这个权重值会影响服务器的选择。
ZoneAvoidanceRule	以区域可用的服务器为基础进行服务器的选择。使用 Zone对服务器进行分类,这个Zone可以理解为一个

内置负载均衡规则类	规则描述
	机房、一个机架等。而后再对Zone内的多个服务做轮询。
BestAvailableRule	忽略那些短路的服务器,并选择并发数较低的服务 器。
RandomRule	随机选择一个可用的服务器。
RetryRule	重试机制的选择逻辑

默认的实现就是ZoneAvoidanceRule,是一种轮询方案

4.3.2.自定义负载均衡策略

通过定义IRule实现可以修改负载均衡规则,有两种方式:

1. 代码方式:在order-service中的OrderApplication类中,定义一个新的IRule:

```
@Bean
public IRule randomRule(){
 return new RandomRule();
}
```

2. 配置文件方式:在order-service的application.yml文件中,添加新的配置也可以修改规则:

```
userservice: # 给某个微服务配置负载均衡规则,这里是userservice服务ribbon:
NFLoadBalancerRuleClassName: com.netflix.loadbalancer.RandomRule # 负载均衡规则
```

注意,一般用默认的负载均衡规则,不做修改。

4.4.饥饿加载

Ribbon默认是采用懒加载,即第一次访问时才会去创建LoadBalanceClient,请求时间会很长。

而饥饿加载则会在项目启动时创建,降低第一次访问的耗时,通过下面配置开启饥饿加载:

ribbon:

eager-load:
 enabled: true

clients: userservice

5.Nacos注册中心

国内公司一般都推崇阿里巴巴的技术,比如注册中心,SpringCloudAlibaba也推出了一个名为Nacos的注册中心。

5.1.认识和安装Nacos

Nacos是阿里巴巴的产品,现在是SpringCloud中的一个组件。相比Eureka功能更加丰富,在国内受欢迎程度较高。

安装方式可以参考课前资料《Nacos安装指南.md》

5.2.服务注册到nacos

Nacos是SpringCloudAlibaba的组件,而SpringCloudAlibaba也遵循SpringCloud中定义的服务注册、服务发现规范。因此使用Nacos和使用Eureka对于微服务来说,并没有太大区别。

主要差异在于:

- 依赖不同
- 服务地址不同

1) 引入依赖

在cloud-demo父工程的pom文件中的<dependencyManagement>中引入SpringCloudAlibaba的依赖:

然后在user-service和order-service中的pom文件中引入nacos-discovery依赖:

```
<dependency>
 <groupId>com.alibaba.cloud</groupId>
 <artifactId>spring-cloud-starter-alibaba-nacos-discovery</artifactId>
</dependency>
```

注意:不要忘了注释掉eureka的依赖。

2) 配置nacos地址

在user-service和order-service的application.yml中添加nacos地址:

```
spring:
  cloud:
  nacos:
 server-addr: localhost:8848
```

注意:不要忘了注释掉eureka的地址

3) 重启

重启微服务后,登录nacos管理页面,可以看到微服务信息:

5.3.服务分级存储模型

一个服务可以有多个实例,例如我们的user-service,可以有:

- 127.0.0.1:8081
- 127.0.0.1:8082
- 127.0.0.1:8083

假如这些实例分布于全国各地的不同机房,例如:

- 127.0.0.1:8081, 在上海机房
- 127.0.0.1:8082, 在上海机房
- 127.0.0.1:8083, 在杭州机房

Nacos就将同一机房内的实例 划分为一个集群。

也就是说,user-service是服务,一个服务可以包含多个集群,如杭州、上海,每个集群下可以有多个实例,形成分级模型,如图:

微服务互相访问时,应该尽可能访问同集群实例,因为本地访问速度更快。当本集群内不可用时,才访问其它集群。例如:

杭州机房内的order-service应该优先访问同机房的user-service。

5.3.1.给user-service配置集群

修改user-service的application.yml文件,添加集群配置:

```
spring:
  cloud:
  nacos:
  server-addr: localhost:8848
  discovery:
 cluster-name: HZ # 集群名称
```


重启两个user-service实例后,我们可以在nacos控制台看到下面结果:

我们再次复制一个user-service启动配置,添加属性:

-Dserver.port=8083 -Dspring.cloud.nacos.discovery.cluster-name=SH

配置如图所示:

启动UserApplication3后再次查看nacos控制台:

5.3.2.同集群优先的负载均衡

默认的ZoneAvoidanceRule并不能实现根据同集群优先来实现负载均衡。

因此Nacos中提供了一个NacosRule的实现,可以优先从同集群中挑选实例。

1) 给order-service配置集群信息

修改order-service的application.yml文件,添加集群配置:

```
spring:
  cloud:
  nacos:
  server-addr: localhost:8848
  discovery:
 cluster-name: HZ # 集群名称
```

2) 修改负载均衡规则

修改order-service的application.yml文件,修改负载均衡规则:

```
userservice:
ribbon:
NFLoadBalancerRuleClassName: com.alibaba.cloud.nacos.ribbon.NacosRule # 负载均衡
规则
```

5.4.权重配置

实际部署中会出现这样的场景:

服务器设备性能有差异,部分实例所在机器性能较好,另一些较差,我们希望性能好的机器承担更多的用户请求。

但默认情况下NacosRule是同集群内随机挑选,不会考虑机器的性能问题。

因此,Nacos提供了权重配置来控制访问频率,权重越大则访问频率越高。

在nacos控制台,找到user-service的实例列表,点击编辑,即可修改权重:

在弹出的编辑窗口,修改权重:

编辑实例

注意: 如果权重修改为0,则该实例永远不会被访问

5.5.环境隔离

Nacos提供了namespace来实现环境隔离功能。

- nacos中可以有多个namespace
- namespace下可以有group、service等
- 不同namespace之间相互隔离,例如不同namespace的服务互相不可见

5.5.1.创建namespace

默认情况下,所有service、data、group都在同一个namespace,名为public:

我们可以点击页面新增按钮,添加一个namespace:

然后,填写表单:

就能在页面看到一个新的namespace:

命名空间名称 命名			
即有全的有例 即有	名空间ID	配置数	操作
public(保留空间)		0	详情 删除 编辑
dev 492	2a7d5d-237b-46a1-a99a-fa8e98e4b0f9	0	详情 删除 编辑

5.5.2.给微服务配置namespace

给微服务配置namespace只能通过修改配置来实现。

例如,修改order-service的application.yml文件:

```
spring:
 cloud:
 nacos:
 server-addr: localhost:8848
 discovery:
 cluster-name: HZ
 namespace: 492a7d5d-237b-46a1-a99a-fa8e98e4b0f9 # 命名空间,填ID
```

重启order-service后,访问控制台,可以看到下面的结果:

此时访问order-service,因为namespace不同,会导致找不到userservice,控制台会报错:

```
:51:21.230 ERROR 8612 --- [nio-8080-exec-1] o.a.c.c.C.[.[.]]
.[dispatcherServlet] : Servlet.service() for servlet [dispatcherServlet] in context
with path [] threw exception [Request processing failed; nested exception is
java.lang.IllegalStateException: No instances available for userservice] with root
cause
```

5.6.Nacos与Eureka的区别

Nacos的服务实例分为两种I类型:

- 临时实例: 如果实例宕机超过一定时间, 会从服务列表剔除, 默认的类型。
- 非临时实例: 如果实例宕机,不会从服务列表剔除,也可以叫永久实例。

配置一个服务实例为永久实例:

```
spring:
 cloud:
 nacos:
 discovery:
 ephemeral: false # 设置为非临时实例
```

Nacos和Eureka整体结构类似,服务注册、服务拉取、心跳等待,但是也存在一些差异:

- Nacos与eureka的共同点
 - 。 都支持服务注册和服务拉取
 - 。 都支持服务提供者心跳方式做健康检测
- Nacos与Eureka的区别
 - 。 Nacos 支持服务端主动检测提供者状态: 临时实例采用心跳模式, 非临时实例 采用主动检测模式
 - 。 临时实例心跳不正常会被剔除, 非临时实例则不会被剔除
 - 。Nacos支持服务列表变更的消息推送模式,服务列表更新更及时
 - 。Nacos集群默认采用AP方式,当集群中存在非临时实例时,采用CP模式; Eureka采用AP方式