

开放共享 原生共融 ^{北京 | 2017年8月26日}

Spring Boot at AliExpress

许晓斌 阿里巴巴高级技术专家

About Me

- Juven has 10 years' experience on software development.
- He's currently leading a team in AliExpress, focusing on improve technical productivity and stability using methods like Microservices and DevOps.
- He authored a book about Apache Maven.

- A subsidiary of Alibaba Group.
- The largest cross border trading platform in the world.
- In 2016 11.11 shopping festival, from 230 countries, over 6 millions consumers placed 35.78 millions of orders.

2013

NOW

svn
maven 2

java 6

JBoss 4

war

SpringFramework 2.x

Servlet API 2.x

Git & Gitlab

Maven 3

Java 8

Embedded Tomcat 8

jar

Spring Boot & Spring Cloud

SpringFramework 4.x

Servlet API 3.1

The Big Picture

- AliExpress has hundreds of applications most of which are Java applications.
- Mainly communicated in sync way using HSF (similar to gRPC)
- Some communicated in async way using MetaQ (similar to Kafka)
- Multiple data centers.
- All apps use the same release system and monitoring system.

The Big Picture

Why SpringBoot?

```
0
 package com.alibaba.boot.demo;
 @SpringBootApplication
@EnableDiscoveryClient
 nublic class Application {
Run 'Application'
 ig[] args) { SpringApplication.rum(Application.class, args); }
🏋 Debug 'Application'
Run 'Application' with Coverage
 main] s.c.a.AnnotationConfigApplicationContext : Refreshing org.springframework.context.an main] f.a.AutowiredAnnotationBeanPostProcessor : JSR-330 'javax.inject.Inject' annotation main] trationDelegate$BeanPostProcessorChecker : Bean 'configurationPropertiesRebinderAuto
 2017-02-08 17:43:02.598 INFO 30051 --- [
2017-02-08 17:43:02.818 INFO 30051 --- [
2017-02-08 17:43:02.839 INFO 30051 --- [
 Spring Boot: 1.4.2.RELEASE
 main] c.a.b.d.b.DiamondPropertySourceLocator : Checking Diamond health
 2017-02-08 17:43:03.115 INFO 30051 --- [
 JM.Log:INFO Init JM logger with Slf4jLoggerFactory success, sun.misc.Launcher$AppClassLoader@759ebb3d
 JM.Log:INFO Log root path: /Users/juven.xuxb/logs/
 JM.Log:INFO Set diamond-client log path: /Users/juven.xuxb/logs/diamond-client
 main] c.a.b.d.b.DiamondPropertySourceBuilder : Loading diamond data, dataId: 'com.aliexp main] c.a.b.d.b.DiamondPropertySourceBuilder : Loading diamond data, dataId: 'com.aliexp
 2017-02-08 17:43:03.359 INFO 30051 ---
 2017-02-08 17:43:03.393 INFO 30051 ---
 main| b.c.PropertySourceBootstraoConfiguration : Located property source: CompositePropert
 2017-02-08 17:43:03.394 INFO 30051 ---
```

Why SpringBoot?

- It improves our speed of development.
- It has mature community.
- It's a cloud native framework. (see The Twelve-Factor App)

Simple but Powerful Spring Boot techniques

BOM

```
conties>
 <alibaba-spring-boot.version>1.4.2.4</alibaba-spring-boot.version>
 <spring-boot.version>1.4.5.RELEASE</spring-boot.version>
 <spring-cloud.version>Camden.SR5</spring-cloud.version>
<dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>com.alibaba.boot
 <artifactId>alibaba-spring-boot-dependencies</artifactId>
 <version>${alibaba-spring-boot.version}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-dependencies</artifactId>
 <version>${spring-boot.version}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-dependencies</artifactId>
 <version>${spring-cloud.version}</version>
 <type>pom</type>
 <scope>import</scope>
 Much easier to use Spring Boot
 </dependency>
</dependencyManagement>
```

The order matters

Health Indicator

```
"description": "Spring Cloud Eureka Discovery Client",
  "status": "UP",
"discoveryComposite": { ... }, // 4 items
"diamond": {
 "status": "UP",
 "dataId: 'com.aliexpress:application.properties'
 ▶ "dataIds": [...] // 2 items
"eagleEye": {
 "status": "UP",
 "logfile":
 "timestamp"
 },
▼ "hsf": {
 "status": "UP"
▼ "region": {
 "status": "UP",
 "hsf extension": "loaded",
 "ArtRouteReadService": "ok"
 },
v "tair": {
 "status": "UP",
 "exchangerate": { ... } // 2 items
"diskSpace": { ... }, // 4 items
"refreshScope": {
 "status": "UP"
 },
▶ "hystrix": { ... } // 1 item
```

 Its critical for register/unregister to load balancer

Health Indicator

Failure Analyzer

```
******************************

APPLICATION FAILED TO START

***********************

Description:

The Tomcat connector configured to listen on port 8196 failed to start. The port may Action:

Verify the connector's configuration, identify and stop any process that's listening
```

Fail fast and fail clearly

Failure Analyzer

SpringApplicationEvent

```
public class AliEnvironmentApplicationListener implements ApplicationListener<ApplicationStartedEvent> {
 private boolean initialized = false;
 private AliEnvironmentDetector aliEnvironmentDetector = new AliEnvironmentDetector();
 private DiamondPropertySourceBuilder diamondPropertySourceBuilder = new
DiamondPropertySourceBuilder();
 private static final String ALI SPRING BOOT SUPER PROPERTIES ID = "alibaba-spring-
boot:application.properties";
 @Override
 public void onApplicationEvent(ApplicationStartedEvent event) {
 if (initialized) {
 return;
 diamondPropertySourceBuilder.build(ALI SPRING BOOT SUPER PROPERTIES ID, "DEFAULT GROUP",
false).ifPresent(
 propertySource -> {
 aliEnvironmentDetector.detect(propertySource, System.getenv()).forEach(env -> {
 event.getSpringApplication().setAdditionalProfiles(env.getName());
 }
 initialized = true;
 );
 }
```


PropertySourceLocator

spring-cloud-starter-config

@Value("\${archimedes.masterEnabled}")
private boolean masterEnabled;

@Value("\${archimedes.messagingProducerDestination}")
private String messagingProducerDestination;

diamond-spring-boot-starter

spring.application.name=archimedes-master
spring.application.group=com.aliexpress.archimedes

PropertySourceLocator

```
public class DiamondPropertySourceLocator implements PropertySourceLocator {
 private static final String DIAMOND_PROPERTY_SOURCE_NAME = "diamond";
 private DiamondPropertySourceBuilder diamondPropertySourceBuilder = new DiamondPropertySourceBuilder();
 @Override
 public PropertySource<?> locate(Environment environment) {
 String applicationName = environment.getProperty("spring.application.name");
 String applicationGroup = environment.getProperty("spring.application.group");
 if (StringUtils.isEmpty(applicationName)) {
 throw new IllegalStateException("'spring.application.name' must be configured.");
 if (StringUtils.isEmpty(applicationGroup)) {
 throw new IllegalStateException("'spring.application.group' must be configured.");
 }
 CompositePropertySource compositePropertySource = new
CompositePropertySource(DIAMOND PROPERTY SOURCE NAME);
 loadGroupConfigurationRecursively(compositePropertySource, applicationGroup);
 loadApplicationConfiguration(compositePropertySource, environment, applicationGroup, applicationName);
 return compositePropertySource;
}
```


Configuration - Global

```
@ConfigurationProperties(prefix = "spring.diamond")
public class DiamondProperties {
 /**
 * diamond group
 private String group = "DEFAULT GROUP";
 * timeout to get configuration
 private int timeOut = 3000;
 public String getGroup() {
 return group;
 public void setGroup(String group) {
 this.group = group;
 public int getTimeOut() {
 return timeOut;
 public void setTimeOut(int timeOut) {
 this.timeOut = timeOut;
}
```

```
spring.diamond.

□ spring.diamond.group=DEFAULT_GROUP (diamond group)

□ spring.diamond.refresh.enabled=true (Enable Spring Cloud...

□ spring.diamond.time—out=3000 (timeout to get configurati...

□ spring.diamond.time—out=3000 (timeout to get configurati...)

□ spring.diamond.time

□ spring.dia
```


Configuration - Bean Specific

```
@HSFProvider(serviceInterface = ServiceForSameServiceDifferentVersion.class, serviceVersion = "1.0.1")
 class ServiceForSameServiceDifferentVersionImplB implements ServiceForSameServiceDifferentVersion {
 @Override
 public String sayHello(String name) { return "1.0.1"; }
}
```

```
List<HSFApiProviderBean> hsfApiProviderBeans = applicationContext.getBeansWithAnnotation(HSFProvider.class)
 .entrySet().stream()
 .map(entry -> buildHsfProviderDefinition(entry.getKey(), entry.getValue()))
 .filter(HsfProviderDefinition::isEnabled)
 .map(this::buildHsfProviderBean)
 .collect(toList());
```

logback-spring.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
 <include resource="com/aliexpress/boot/logging/logback/base.xml"/>
 <springProfile name="!dev">
 <root level="INFO">
 <appender-ref ref="ALIMONITOR"/>
 <appender-ref ref="APPLICATION"/>
 </root>
 </springProfile>
 <springProfile name="dev">
 <root level="INFO">
 <appender-ref ref="CONSOLE"/>
 <appender-ref ref="APPLICATION"/>
 </root>
 </springProfile>
</configuration>
```


logback-spring.xml

```
<included>
 <include resource="org/springframework/boot/logging/logback/defaults.xml"/>
 <springProperty name="logging.file" scope="context" source="logging.file"/>
 <springProperty name="logging.path" scope="context" source="logging.path"/>
 <springProperty name="logging.pattern.file" scope="context" source="logging.pattern.file"/>
 <springProperty name="logging.pattern.console" scope="context" source="logging.pattern.console"/>
 <springProperty name="spring.application.name" scope="context" source="spring.application.name"/>
 cproperty name="LOG PATH" value="${logging.path:-${user.home}/${spring.application.name}/logs}"/>
 cproperty name="LOG FILE" value="${logging.file:-${LOG PATH}/application.log}"/>
 <appender name="ALIMONITOR" class="com.alibaba.alimonitor.jmonitor.plugin.logback.JMonitorLogbackAppender"/>
 <appender name="APPLICATION" class="ch.gos.logback.core.rolling.RollingFileAppender">
 <file>${LOG FILE}</file>
 <encoder>...
 <rollingPolicy class="ch.gos.logback.core.rolling.SizeAndTimeBasedRollingPolicy">.../rollingPolicy>
 </appender>
 <appender name="CONSOLE" class="ch.gos.logback.core.ConsoleAppender">..</appender>
</included>
```

endpoints


```
① archimedes.alibaba-inc.com/
"endpoint": {
 "docs": "http://gitlab.alibaba-inc.com/spring-boot/maven-spring-boot-starter",
 "name": "maven",
 "scm": "http://gitlab.alibaba-inc.com/spring-boot/maven-spring-boot-starter",
 "version": "1.1.1",
 "authors": [
 "juven.xuxb"
"runtime": {
 "groupId": "com.alibaba.intl.base.fileserver",
 "dependencyCount": 356,
 "artifactId": "fileserver2-rpc",
 "snapshotDependencies": [ ... ], // 18 items
 "version": "1.0-SNAPSHOT",
 "snapshotDependencyCount": 18,
 "dependencies": [
 "ch.qos.logback:logback-classic:1.1.7",
 "ch.qos.logback:logback-core:1.1.7",
 "com.ali.com.google.guava:guava.hsf:18.0",
 "com.alibaba.alimonitor:alimonitor-jmonitor:1.1.8",
 "com.alibaba.aliyunid:aliyunid.client.java:1.0.2",
 "com.alibaba.boot:alimetrics-spring-boot-starter:1.0.0",
 "com.alibaba.boot:alimonitor-spring-boot-starter:1.0.4",
 "com.alibaba.boot:diamond-spring-boot-starter:1.2.1",
 "com.alibaba.boot:docker-spring-boot-starter:1.0.1",
 "com.alibaba.boot:maven-spring-boot-starter:1.1.1",
 "com.alibaba.configserver.google.code.gson:ali-gson:2.2",
 "com.alibaba.dts:dts-client:1.6.13",
```

endpoints

```
public abstract class AbstractAliExpressEndpoint extends AbstractEndpoint<Map<String, Object>> {
 public AbstractAliExpressEndpoint(String id) {
 super(id, false, true);
 }
 /**
 * Get the name of the endpoint
 * @return endpoint name
 @NotNull
 public abstract String getName();
 /**
 * Get the version of the Endpoint
 * @return current version
 */
 @NotNull
 public abstract String getVersion();
 * Get the authors of the Endpoint
 * @return author list
 */
 @NotNull
 public abstract List<String> getAuthors();
```


endpoints

Git Info

Docker Image Info Spring Boot Version Java Dependencies

Startup Time Package Size

Release Rate
Most Recent Release

Load GC Info Disk Usage

Collect informations using endpoints, and analyze them.

Recap

- The Big Picture of AliExpress technical stack.
- Why we use Spring Boot.
- Simple but powerful Spring Boot techniques.
 - BOM
 - Health Indicator
 - Failure Analyzer
 - SpringApplicationEvent
 - PropertySourceLocator
 - Configuration Global
 - Configuration Bean Specific
 - logback-spring.xml
 - endpoints

Q&A

juven.xuxb@alibaba-inc.com @juvenxu

Thanks!