Design Patterns在金融 交易系统中的应用

设计高性能, 易扩展, 高可用容错的分布式系统

引言

- · 做正确的事 (What)
- · 正确的做事(How)

Stay hungry. Stay foolish.


Steve Jobs

设计模式:可复用面向对象软件的基础

Design Patterns

Elements of Reusable Object-Oriented Software

Erich Gamma Richard Helm Ralph Johnson John Vlissides


Cover art © 1994 M.C. Escher / Cordon Art - Baarn - Holland. All rights reserved.


Foreword by Grady Booch


企业集成模式


Cloud design pattern


提纲

- 组播 (Multicast)
- 事件回溯 (Event Sourcing)
- Leader Election
- · 命令查询职责分离 (CQRS)
- Disruptor/RingBuffer
- Distributed Tracing (Google Dapper)


交易系统

- 高性能
- 低延迟
- 强一致
- 高可用
- 可扩展


组播 (Multicast)

• 问题: 分布式的服务如何调用所依赖的服务


消息中间件


Service Orchestration

- 集中化
- 中心节点


Service choreography

- 事件/消息驱动
- 组播


基于组播的服务发现和消息路由


消息总线


Event Sourcing Pattern

• 问题: 数据强一致前提下的高可用和容错


三层架构

Presentation tier


The top-most level of the application is the user interface. The main function of the interface is to translate tasks and results to something the user can understand.

Logic tier


This layer coordinates the application, processes commands, makes logical decisions and evaluations, and performs calculations. It also moves and processes data between the two surrounding layers.

Data tier


Here information is stored and retrieved from a database or file system. The information is then passed back to the logic tier for processing, and then eventually back to the user.


Event Sourcing


高可用


失效恢复


Leader Election Pattern


• 问题: 排队机自身的高可用容错


节点一致性


Leader Election


Leader Election


Command Query Responsibility Segregation


• 问题: 如何解耦大量耗时的查询请求与写命令


多层架构


示例


Disruptor & RingBuffer


• 问题: 线程间无锁快速通信, 避免并发


线程池


队列


LMAX Disruptor


RingBuffer


Distributed Tracing


• 问题: 分布式系统如何调试, 监控系统健康状态


Google Dapper


Zipkin


Zipkin


Thanks

• http://developer.gf.com.cn


首页

产品介绍

新手上路

资源中心

开发者社区


证券交易云

极速、开放、标准