WEEK#I初识微服务

[StuQ-II60] 跟我做一个Java微服务项目

StuQ 精品小班课-1160

StuQ 斯达克学院微信公众号

我的个人微信公众账号

AGENDA

1. 服务架构设计发展

- 2. 微服务简介
- 3. 自动化环境

4. 示例项目eMall介绍

服务架构设计发展

StuQ 精品小班课-1160

单体架构特点及好处

- · 单一代码库、IDE友好
- ·容易部署,单一WAR包
- 开发模型简单, 一份代码库进行编码、构建和部署
- 简单可伸缩性, 在负载均衡器后运行多份应用副本
- 技术栈单一

单体架构的问题

- 庞大的代码库, 关系错综复杂
- 编译构建时间很长,与持续集成配合麻烦
- 部署臃肿, 影响部署速度与频次
- 扩展能力与弹性受限
- 新技术与工具框架使用会受限

服务化架构 SOA - Service Oriented Architecture

服务化架构

- 对业务进行分层,通常表现层(前端)、公共服务、业务逻辑服务、数据访问层等
- · 对业务进行解耦,通过Pub-Sub或RPC进行服务间调用关系解耦
- 服务独立性, 多数服务可以进行独立打包、发布
- 通常每个服务的技术栈单一
- 部署简单, 具备可伸缩性

服务化架构的问题

- 对于部分服务而言, 代码库依然巨大
- 打包、发布、部署流程不足够好
- 可伸缩性变强, 但依然不够好
- 维护团队间沟通受阻, 技术经验有效传递不够
- 服务增多对开发人员不够友好

StuQ 精品小班课-1160

视图、业务逻辑、前后端间分层

StuQ 精品小班课-1160

视图、业务逻辑、前后端间分层

大型系统分层、 解耦,标准接 口调用,分布 式系统

StuQ 精品小班课-1160

MVC SOA

Microservices

视图、业务逻 辑、前后端间 分层

大型系统分层、 解耦,标准接 口调用,分布 式系统

云计算时代产 物, 关注敏捷 交付和部署速 度、频次

微服务简介

StuQ 精品小班课-1160

In short, the microservice architectural style is an approach to developing a single application as a **suite of small services**, each **running in its own process** and communicating with lightweight mechanisms, often an HTTP resource API. These services are **built around business capabilities** and **independently deployable** by fully automated deployment machinery. There is a **bare minimum of centralized management** of these services, which may be written in different programming languages and use different data storage technologies.

-- James Lewis and Martin Fowler

In short, the microservice architectural style is an approach to developing a single application as a **suite of small services**, each **running in its own process** and communicating with lightweight mechanisms, often an HTTP resource API. These services are **built around business capabilities** and **independently deployable** by fully automated deployment machinery. There is a **bare minimum of centralized management** of these services, which may be written in different programming languages and use different data storage technologies.

- -- James Lewis and Martin Fowler
- suit of small services:由一系列小服务组成,没错,"微"即是小;
- running in its own process:每个服务运行于自己的独立进程;
- built around business capabilities: 围绕着业务功能进行建模;
- · independently deployable:每个服务可进行独立部署;
- bare minimum of centralized management: 最低限度的集中管理。

微服务的特征

- 每个微服务都是业务完整的
 - 接口及界面呈现、业务逻辑、数据管理
- 每个微服务仅对一个业务负责,如
 - 产品服务、评价服务、支付服务、订单服务
- 每个微服务接口明确定义
 - 且保持不变,接口消费者只关注接口,对微服务不具备依赖
- 独立部署、升级及伸缩

服务的独立性与自主性

微服务的独立性与自主性

- 微服务间的独立性是关键
 - 代码库独立
 - 技术栈独立
 - 可伸缩性、可扩展性独立
 - 还有业务功能等

独立的代码库

- 每个微服务具备自己的代码仓库
 - 由对应团队开发者维护
 - 编译、打包、发布及部署都很快
 - 服务启动迅速
 - 在各个服务的代码库间没有交叉依赖

技术栈独立

- 每个微服务都有自己独立的技术栈实现
 - 根据业务实现需求来选择最合适的技术栈
 - 团队可以尝试新的技术、工具或框架
 - 所选技术栈一般来说都很轻量级
 - 不需要同一标准化技术栈的选择,这样
 - 无需针对技术选型而纠结,关注于业务实现
 - 无需引入未被使用的技术或库

独立的可伸缩性

- 每个微服务都可以独立地伸缩
 - 可以更加直观定位性能瓶颈
 - 数据库分片可以根据需求来

业务功能独立

- 每个微服务可以在不影响其他微服务的情况下进行功能扩展
 - 例如, 更新新版本界面, 不需要更新整个系统
 - 可以进行整个业务功能的重写, 并替换之
- 注意: 保证接口明确定义且稳定

服务的弹性与容错性

StuQ 精品小班课-1160

服务的弹性和容错性

- 稳定的接口、标准化的通信是前提
 - 一般使用HTTP(S)、REST、JSON
- 微服务带来的运维复杂度由自动化环境来降低
- · API Gateway来简化多个微服务API使用
- 使用断路器增强可靠性
- 服务发现机制

自动化环境

自动化环境

• 将微服务部署至海量环境时, 需准备的有:

- 持续部署 (Continuous Delivery)
- 健康监测及监控

• 服务恢复机制

示例项目EMALL

EMALL架构示意图

StuQ 精品小班课-1160