2018/8/23 民工哥技术之路

ZooKeeper基本原理


大神解析 民工哥技术之路 1周前

点击上方"民工哥技术之路",选择"置顶公众号"


ZooKeeper简介

ZooKeeper是一个开放源码的分布式应用程序协调服务,它包含一个简单的原语集,分 布式应用程序可以基于它实现同步服务,配置维护和命名服务等。


ZooKeeper设计目的

- 1.最终一致性:client不论连接到哪个Server,展示给它都是同一个视图,这是 zookeeper最重要的性能。
- 2.可靠性:具有简单、健壮、良好的性能,如果消息m被到一台服务器接受,那么它将被 所有的服务器接受。
- 3.实时性:Zookeeper保证客户端将在一个时间间隔范围内获得服务器的更新信息,或 者服务器失效的信息。但由于网络延时等原因,Zookeeper不能保证两个客户端能同时

2018/8/23 民工哥技术之路

得到刚更新的数据,如果需要最新数据,应该在读数据之前调用sync()接口。


4.等待无关(wait-free):慢的或者失效的client不得干预快速的client的请求,使得每 个client都能有效的等待。

5.原子性:更新只能成功或者失败,没有中间状态。

6.顺序性:包括全局有序和偏序两种:全局有序是指如果在一台服务器上消息a在消息b 前发布,则在所有Server上消息a都将在消息b前被发布;偏序是指如果一个消息b在消息 a后被同一个发送者发布, a必将排在b前面。

ZooKeeper数据模型

Zookeeper会维护一个具有层次关系的数据结构,它非常类似于一个标准的文件系统, 如图所示:


Zookeeper这种数据结构有如下这些特点:

1)每个子目录项如NameService都被称作为znode,这个znode是被它所在的路径唯一 标识,如Server1这个znode的标识为/NameService/Server1。

2018/8/23 民工哥技术之路

2) znode可以有子节点目录,并且每个znode可以存储数据,注意EPHEMERAL(临时的)类型的目录节点不能有子节点目录。

- 3) znode是有版本的(version),每个znode中存储的数据可以有多个版本,也就是一个访问路径中可以存储多份数据,version号自动增加。
- 4) znode的类型:

Persistent 节点,一旦被创建,便不会意外丢失,即使服务器全部重启也依然存在。每个 Persist 节点即可包含数据,也可包含子节点。

Ephemeral 节点,在创建它的客户端与服务器间的 Session 结束时自动被删除。服务器重启会导致 Session 结束,因此 Ephemeral 类型的 znode 此时也会自动删除。


Non-sequence 节点,多个客户端同时创建同一 Non-sequence 节点时,只有一个可创建成功,其它匀失败。并且创建出的节点名称与创建时指定的节点名完全一样。

Sequence 节点,创建出的节点名在指定的名称之后带有10位10进制数的序号。多个客户端创建同一名称的节点时,都能创建成功,只是序号不同。

- 5) znode可以被监控,包括这个目录节点中存储的数据的修改,子节点目录的变化等,一旦变化可以通知设置监控的客户端,这个是Zookeeper的核心特性,Zookeeper的很多功能都是基于这个特性实现的。
- 6) ZXID:每次对Zookeeper的状态的改变都会产生一个zxid(ZooKeeper Transaction Id), zxid是全局有序的,如果zxid1小于zxid2,则zxid1在zxid2之前发生。

ZooKeeper Session

Client和Zookeeper集群建立连接,整个session状态变化如图所示:


如果Client因为Timeout和Zookeeper Server失去连接, client处在CONNECTING状态, 会自动尝试再去连接Server, 如果在session有效期内再次成功连接到某个Server, 则回到CONNECTED状态。

注意:如果因为网络状态不好,client和Server失去联系,client会停留在当前状态,会 尝试主动再次连接Zookeeper Server。client不能宣称自己的session expired, session expired是由Zookeeper Server来决定的, client可以选择自己主动关闭 session.

ZooKeeper Watch

Zookeeper watch 是一种监听通知机制。 Zookeeper 所有的读操作 getData(), getChildren()和 exists()都可以设置监视(watch),监视事件可以理解为一次性的触发 器,官方定义如下: a watch event is one-time trigger, sent to the client that set the watch, whichoccurs when the data for which the watch was set changes. Watch的三个关键点:

* (一次性触发) One-time trigger

当设置监视的数据发生改变时,该监视事件会被发送到客户端,例如,如果客户端调用了 getData("/znode1", true) 并且稍后 /znode1 节点上的数据发生了改变或者被删除 了,客户端将会获取到/znode1发生变化的监视事件,而如果/znode1再一次发生了 变化,除非客户端再次对/znode1设置监视,否则客户端不会收到事件通知。

*(发送至客户端)Sent to the client

Zookeeper客户端和服务端是通过 socket 进行通信的,由于网络存在故障,所以监视 事件很有可能不会成功地到达客户端,监视事件是异步发送至监视者的, Zookeeper 本 身提供了顺序保证(ordering guarantee):即客户端只有首先看到了监视事件后,才会 感知到它所设置监视的znode发生了变化(a client will never see a change for which it has set a watch until it first sees the watch event)。网络延迟或者其他因素可能 导致不同的客户端在不同的时刻感知某一监视事件,但是不同的客户端所看到的一切具有 一致的顺序。

*(被设置 watch 的数据) The data for which the watch was set

这意味着znode节点本身具有不同的改变方式。你也可以想象 Zookeeper 维护了两条监 视链表:数据监视和子节点监视(data watches and child watches) getData()和 exists()设置数据监视, getChildren()设置子节点监视。或者你也可以想象 Zookeeper 设置的不同监视返回不同的数据, getData()和 exists()返回znode节点的相关信息, 而getChildren()返回子节点列表。因此, setData()会触发设置在某一节点上所设置的 数据监视(假定数据设置成功),而一次成功的create() 操作则会出发当前节点上所设 置的数据监视以及父节点的子节点监视。一次成功的 delete操作将会触发当前节点的数 据监视和子节点监视事件,同时也会触发该节点父节点的child watch。

2018/8/23 民工哥技术之路

Zookeeper 中的监视是轻量级的,因此容易设置、维护和分发。当客户端与 Zookeeper 服务器失去联系时,客户端并不会收到监视事件的通知,只有当客户端重新 连接后,若在必要的情况下,以前注册的监视会重新被注册并触发,对于开发人员来说这 通常是透明的。只有一种情况会导致监视事件的丢失,即:通过exists()设置了某个 znode节点的监视,但是如果某个客户端在此znode节点被创建和删除的时间间隔内与 zookeeper服务器失去了联系,该客户端即使稍后重新连接 zookeeper服务器后也得不 到事件通知。

Consistency Guarantees

Zookeeper是一个高效的、可扩展的服务, read和write操作都被设计为快速的, read 比write操作更快。

顺序一致性(Sequential Consistency):从一个客户端来的更新请求会被顺序执行。

原子性(Atomicity):更新要么成功要么失败,没有部分成功的情况。

唯一的系统镜像(Single System Image):无论客户端连接到哪个Server,看到系统 镜像是一致的。

可靠性(Reliability):更新一旦有效,持续有效,直到被覆盖。

时间线(Timeliness):保证在一定的时间内各个客户端看到的系统信息是一致的。

ZooKeeper的工作原理

在zookeeper的集群中,各个节点共有下面3种角色和4种状态:

角色: leader,follower,observer

状态: leading,following,observing,looking

Zookeeper的核心是原子广播,这个机制保证了各个Server之间的同步。实现这个机制的协议叫做Zab协议(ZooKeeper Atomic Broadcast protocol)。Zab协议有两种模式,它们分别是恢复模式(Recovery选主)和广播模式(Broadcast同步)。当服务启动或者在领导者崩溃后,Zab就进入了恢复模式,当领导者被选举出来,且大多数Server完成了和leader的状态同步以后,恢复模式就结束了。状态同步保证了leader和Server具有相同的系统状态。

为了保证事务的顺序一致性,zookeeper采用了递增的事务id号(zxid)来标识事务。 所有的提议(proposal)都在被提出的时候加上了zxid。实现中zxid是一个64位的数字,它高32位是epoch用来标识leader关系是否改变,每次一个leader被选出来,它都会有一个新的epoch,标识当前属于那个leader的统治时期。低32位用于递增计数。 每个Server在工作过程中有4种状态:

LOOKING: 当前Server不知道leader是谁,正在搜寻。

LEADING: 当前Server即为选举出来的leader。

FOLLOWING: leader已经选举出来, 当前Server与之同步。

OBSERVING: observer的行为在大多数情况下与follower完全一致,但是他们不参加

选举和投票,而仅仅接受(observing)选举和投票的结果。

Leader Election

当leader崩溃或者leader失去大多数的follower,这时候zk进入恢复模式,恢复模式需要重新选举出一个新的leader,让所有的Server都恢复到一个正确的状态。Zk的选举算法有两种:一种是基于basic paxos实现的,另外一种是基于fast paxos算法实现的。系统默认的选举算法为fast paxos。先介绍basic paxos流程:

- 1.选举线程由当前Server发起选举的线程担任,其主要功能是对投票结果进行统计,并选出推荐的Server;
- 2.选举线程首先向所有Server发起一次询问(包括自己);
- 3.选举线程收到回复后,验证是否是自己发起的询问(验证zxid是否一致),然后获取对方的id(myid),并存储到当前询问对象列表中,最后获取对方提议的leader相关信息(id,zxid),并将这些信息存储到当次选举的投票记录表中;
- 4.收到所有Server回复以后,就计算出zxid最大的那个Server,并将这个Server相关信息设置成下一次要投票的Server;
- 5.线程将当前zxid最大的Server设置为当前Server要推荐的Leader,如果此时获胜的Server获得n/2 + 1的Server票数,设置当前推荐的leader为获胜的Server,将根据获胜的Server相关信息设置自己的状态,否则,继续这个过程,直到leader被选举出来。

通过流程分析我们可以得出:要使Leader获得多数Server的支持,则Server总数必须是奇数2n+1,且存活的Server的数目不得少于n+1.

每个Server启动后都会重复以上流程。在恢复模式下,如果是刚从崩溃状态恢复的或者刚启动的server还会从磁盘快照中恢复数据和会话信息,zk会记录事务日志并定期进行快照,方便在恢复时进行状态恢复。

fast paxos流程是在选举过程中,某Server首先向所有Server提议自己要成为leader,当其它Server收到提议以后,解决epoch和zxid的冲突,并接受对方的提议,然后向对方发送接受提议完成的消息,重复这个流程,最后一定能选举出Leader。

2018/8/23 民工哥技术之路

Leader工作流程

Leader主要有三个功能:

- 1.恢复数据:
- 2.维持与follower的心跳,接收follower请求并判断follower的请求消息类型;
- 3.follower的消息类型主要有PING消息、REQUEST消息、ACK消息、REVALIDATE消 息,根据不同的消息类型,进行不同的处理。

PING消息是指follower的心跳信息;REQUEST消息是follower发送的提议信息,包括 写请求及同步请求;

ACK消息是follower的对提议的回复,超过半数的follower通过,则commit该提议;

REVALIDATE消息是用来延长SESSION有效时间。

Follower工作流程

Follower主要有四个功能:

- 1. 向Leader发送请求(PING消息、REQUEST消息、ACK消息、REVALIDATE消息);
- 2.接收Leader消息并进行处理;
- 3.接收Client的请求,如果为写请求,发送给Leader进行投票;
- 4. 返回Client结果。

Follower的消息循环处理如下几种来自Leader的消息:

- 1.PING消息:心跳消息
- 2.PROPOSAL消息:Leader发起的提案,要求Follower投票
- 3.COMMIT消息:服务器端最新一次提案的信息
- 4.UPTODATE消息:表明同步完成
- 5.REVALIDATE消息:根据Leader的REVALIDATE结果,关闭待revalidate的session还 是允许其接受消息
- 6.SYNC消息:返回SYNC结果到客户端,这个消息最初由客户端发起,用来强制得到最 新的更新。

Zab: Broadcasting State Updates

Zookeeper Server接收到一次request,如果是follower,会转发给leader,Leader执 行请求并通过Transaction的形式广播这次执行。Zookeeper集群如何决定一个 Transaction是否被commit执行?通过"两段提交协议"(a two-phase commit):

Leader给所有的follower发送一个PROPOSAL消息。

一个follower接收到这次PROPOSAL消息,写到磁盘,发送给leader一个ACK消息,告 知已经收到。

当Leader收到法定人数(quorum)的follower的ACK时候,发送commit消息执行。

Zab协议保证:

- 1) 如果leader以T1和T2的顺序广播,那么所有的Server必须先执行T1,再执行T2。
- 2) 如果任意一个Server以T1、T2的顺序commit执行,其他所有的Server也必须以 T1、T2的顺序执行。

"两段提交协议"最大的问题是如果Leader发送了PROPOSAL消息后crash或暂时失去连 接,会导致整个集群处在一种不确定的状态(follower不知道该放弃这次提交还是执行提 交)。Zookeeper这时会选出新的leader,请求处理也会移到新的leader上,不同的 leader由不同的epoch标识。切换Leader时,需要解决下面两个问题:

1. Never forget delivered messages

Leader在COMMIT投递到任何一台follower之前crash,只有它自己commit了。新 Leader必须保证这个事务也必须commit。

2. Let go of messages that are skipped

Leader产生某个proposal,但是在crash之前,没有follower看到这个proposal。该 server恢复时,必须丢弃这个proposal。

Zookeeper会尽量保证不会同时有2个活动的Leader,因为2个不同的Leader会导致集 群处在一种不一致的状态,所以Zab协议同时保证:

- 1) 在新的leader广播Transaction之前, 先前Leader commit的Transaction都会先执 行。
- 2) 在任意时刻,都不会有2个Server同时有法定人数(quorum)的支持者。

这里的quorum是一半以上的Server数目,确切的说是有投票权力的Server(不包括 Observer).

民工哥技术之路 2018/8/23

总结:简单介绍了Zookeeper的基本原理,数据模型,Session,Watch机制,一致性 保证, Leader Election, Leader和Follower的工作流程和Zab协议。

更多精彩文章,请点击"阅读原文"

推荐阅读

[强烈推荐] 精心整理 | 公众号文章目录大全

民工哥的十年故事续集:杭漂十年,今撤霸都!

图解分布式架构的演进过程!

看看80万程序员怎么评论:程序员工资为什么这么高?

如何提高程序员(技术人)自我生产力?

面试中有哪些经典的数据库问题?

如何伪装成一个年薪 50 万刀以上的码农?

趣文 | 20幅程序员才能看懂的趣图

Redis面试总结

前腾讯员工(创业者)离世、安全牛创始人于昨日猝然辞世!

·end·

一写文不易,你的转发就是对我最大的支持一 我们一起愉快的玩耍吧

喜欢这篇文章

目前40000+人已关注加入我们


关注公众号点击菜单"微信群"入群与小伙伴一起交流吧!


阅读原文