

发现架构之

如何做一个跨平台的App

李勤飞有道云笔记技术负责人

主要内容

- 有道云笔记介绍
- 云笔记系统架构
- 跨平台软件的设计
- 云编辑器

- 有道云笔记(<u>http://note.youdao.com</u>)是
 - 一款跨平台记录软件
 - -PC
 - Android
 - iPhone/iPad
 - Mac
 - Web/Wap

• 云笔记系统架构

云笔记系统

- 三层结构
 - 云服务: NOS(大文件存储)、OMap(小文件存储)、DDB(关系数据)
 - Store Server:数据处理服务器,数据切块,增量上传逻辑
 - Web Server: 协议接口服务器
 - Push Server: 消息服务,实时同步依赖
 - Auth Server:认证服务,网易和第三方帐号认证

API: 对桌面客户端的API支持

API: 对桌面客户端的API支持

• 重量级的API

• 保留所有数据细节

• 客户端逻辑支持

API: 对web端的API支持

API: 对web端的API支持

• 轻量级的API

• 屏蔽细节数据结构

• 服务器端逻辑支持

- 除PC外,其他客户端存取数据都是连Web Server,通过Web Server去访问其他Server
 - Web Server的接口都是同一套,不对不同的客户端 定制
 - 所以服务器都在同一个BGP机房,走内部流量(第 三方服务器一般推荐直连数据服务器)
- PC连Store Server
 - PC是使用最多的客户端,专门为PC定制接口
 - PC客户端能力比较强: diff, 利用客户端加速同步

• 跨平台软件设计

什么样的应用最难做

- 不只读
 - 基于各种原因,客户端可能会上传破坏的数据,难以追查
- 多平台
 - 平台越多,样式越多,数据格式越复杂
- 小步快跑
 - 快速试错,错了的功能和数据怎么办?
- 数据永久保存
 - 重构: 另一个坑
- 说的就是有道云笔记

- 展示和数据分开
 - 数据只有一份
 - 不同平台默认有自己的渲染方式,不做任何假设
 - 终端(PC、Web、Android、iOS、Mac)负责渲染,不是Web Server

• 客户端都从代码上独立

- 不要试图在不同的平台跑同一套代码
 - 所有曾经试图这样做的软件设计都失败了!

- Html 5? Web App?
 - 能节约开发成本吗?
 - 用户体验呢?
 - App的体验不好,首先考虑够不够Native

- 轻客户端?
 - 软件+服务是软件设计的潮流
 - 纯客户端软件已经很少了
 - 轻客户端的好处
 - 客户端版本多,维护复杂
 - 云笔记无法做成轻客户端

实际问题

- 旧客户端
 - 数据是一份
 - 旧客户端不认识新功能,怎么办?
 - Web Server做一个过滤器
 - 根据不同的客户端版本给不同的数据?
 - 为什么不这么做?
 - 运维是个噩梦

实际问题

- 同一个内容在不同平台表现不同
 - 手机
 - 在手机上可以手写, 也可以二次编辑
 - 在PC上只能看
 - 问题是PC会不会破坏手写内容
 - 从技术上保证

实际问题

- 数据结构重构
 - 补丁打的太多,痛下决心重构
 - 旧客户端旧数据结构
 - -新客户端新数据结构
 - 原则
 - 旧客户端可以一直用
 - 用过新客户端,再用旧客户端就得强制升级

• 云编辑器

编辑器技术架构

编辑器文档格式

• 基于html

• 带一些自识别的扩展

• image标签的重要作用

 <imq src="image-resourceld" path="attachment- resourceId" title="" alt="" filename="">

多平台产生哪些问题

- 浏览器内核不一致
 - Android/iOS/PC
 - 内核不一致导致对标签的处理能力和处理方式都不同
- 不同平台对于同一个内容的表现方式不一致
 - 手写: 移动端优先,可编辑器、PC端是一张图片
 - 图片: 需要适应屏幕大小以及考虑移动端流量
 - 表格: PC优先功能
 - 不同的平台需要约定文档元素的处理方式
- 版本更新时间不统一
 - 新功能在某个平台先上,其他平台不能出错

自定义标签设计

- 是客户端发展到一定阶段的产物
 - 功能越来越复杂
 - 平台差异性越来越大、
 - 原客户端/原有的img标签仅通过src和path属性支持图片与附件
 - 新客户端支持手写(移动优先)、表格(PC优先)等

目标

- 保持对老客户端的兼容性,原有客户端应该仍然可以同步
- 方便各个端或者某些端添加新的Resource类型以及Resource的关联
- 当某个端所添加的Resource无法被其他端所处理的情况下,其他端 也能够保持正常的同步以及正常的显示,防止出现某个类型的 Media被部分修改或者删除的情况

•

- data-media-type(所有media必须): 表示该media的 类型,客户端根据这个字段来判断是否能够处理这个media。无法处理能显示默认图片。
- src(所有media必须):表示该media在默认情况下 展示给用户的图片,例如对于图片来说就是图片本身的Resourceld,而对于附件来说则是图标的 ResourceId.
- path (仅附件): 为了向前兼容,附件本身的 Resourceld仍然存在path属性中,各个端也采用与之 前相同的处理方法。
- title, alt (仅web端):这两个属性仅在web端会添 加和使用,为了向前兼容仍然保留

- filename (仅附件):表示附件的文件名,在mobile端需要在附 件下载前展示给用户
- filelength(仅附件):表示附件的文件大小,在mobile端需要 在附件下载前展示给用户
- data-res-xxx: 该属性用于对自定义数据的扩展,以data-res为前 缀表示该属性数据量较大,以笔记Resource的形式存储,如果 一个终端可以处理该Media,则可以下载相应的Resource,如果 无法处理,也应该能够保证该Resource(包括在笔记Meta和正 文的标签中)在同步时不会丢失。
- data-attr-xxx: 该属性用于对自定义数据的扩展,以data-attr为 前缀表示该属性数据量较小,已经内嵌在属性值中,因此可以直接读取,同上,如果一个终端无法处理该种类型的Media,也应该保证该属性值不会在同步时丢失。

<img data-media-type="hw" src="image-</p> resourceId" path="" title="" alt="" filename="" data-res-aga="resource|d1" data-res-bbb="" data-attr-ccc=""/>

Q&A THANKS

