

七牛的缘分 Golang与云存储

@许式伟

个人介绍

- 七牛云存储 CEO
- Go 语言大中华区首席布道师(自封)
 - 《Go 语言编程》作者(之一)
 - 《Programming in Go》译者(之一)
- 盛大祥云计划发起人
- 前金山技术总监
- WPS Office 2005 首席架构师

contents

- Golang是什么
- 存储是什么
- Golang与云存储

Golang 是什么?

- 很多时候我会收到这样一些问题:
 - 为什么你从 C++ 转向 Go 语言? Go 语言到底 好在哪里?
 - Go 语言相比 Erlang 优势是什么?为什么你从吹捧 Erlang 转向吹捧 Go 语言?更有甚者会不客气地问:"你会不会看到下一个好语言,又转向吹捧哪个新语言?"

我的语言之路

- 1996年: 大学课程 Fortran 语言
- 1996年 1997年: 自学 C 语言,人称 C 狂
- 1997年 2006 年: C++ 语言
 - 在校开始做 C++ GUI 库开发, 毕业论文以此为题
 - WPS Office 2001、2002、2005 三个产品迭代
- 2006年: 团队内小范围试用 Python
 - WPS Online
- 2007年: Java 语言、小范围试用 Erlang
 - 金山实验室
- 2008年 2011年: C++ 语言
 - 百度搜索部、盛大创新院
- 2011年 今: Go 语言
 - 七牛云存储

我的 C++ 轮子

- 内存管理 (BoostMemory)
- 标准库扩展 (StdExt)
 - 包括:容器、字符串处理、文件读写缓冲、线程、配置文件(注册表)、查找等等各种基础性轮子
- 界面库 (WinxGui)
- 文本处理 (TPL)
- 网络库 (CERL)

反思: C++社区是否重 复制造了太多轮子?

C/C++ 内存管理

- 内存管理经典算法
 - mempool、arena
- 经典实作
 - tcmalloc (Google), apr (Apache)
- 我的实作:
 - 实作 AutoFreeAlloc (类 arena, 但之前不知道)
 - 首个懵懵懂懂的 gc allocator 实作
 - 提出 gc allocator 概念
 - 核心思想: 手工管理内存太累, GC 与 C++ 血统不合, 半自动化内存管理是出路。如果我继续做 C++, 会继续坚持推动这个概念。
 - BoostMemory
 - · 本意是打算提交到 boost 作为 gc allocator 概念的实作
 - 仍然在演化,没有达到我认为的完备境界(完备的前提:在某个中大型项目广泛应用并获得非常正面的反馈)
 - 在我做七牛云存储(存储其实是外存管理,和内存管理有密切关系)时,想到一个个人认为非常完备的 gc allocator,但可能终生无缘验证了

界面库/文本处理

- 界面库 (WinxGui)
 - http://code.google.com/p/winx/
- 文本处理 (TPL)
 - https://github.com/xushiwei/tpl
 - 类似的库: boost spirit, boost xpressive
 - · 但个人认为都没有 TPL 好
 - TPL 是我从 C++ 转到 Golang 后唯一觉得不能放弃的东西,希望在 Golang 中实现一个替代品

网络库

- C/C++ 网络库代表
 - libevent, boost asio
- 为何我不能接受异步回调编程模型?
 - 程序员的心智负担太大
 - 程序逻辑被 IO 切割而碎片化
 - 对象什么周期管理变复杂,被迫到处用 shared_ptr
- 我的经历
 - 学习 Erlang Style Concurrency
 - http://open.qiniudn.com/[Joe-Armstrong][CN]Making-reliabledistributed-systems-in-the-presence-of-software-errors.pdf (中文版)
 - http://open.qiniudn.com/[Joe-Armstrong]Making-reliable-distributed-systems-in-the-presence-of-software-errors.pdf (英文版,但语言浅显易懂)
 - CERL (Erlang Model for C++)
 - CERL 2.0 对 Erlang Model 缺陷进行反思,调整
 - 转向 Golang
 - CERL 2.0 只是 Golang 并行编程模型的雏形版

C++ 程序员的陷阱

- C++ 程序员的思维习惯
 - 大部分 C++ 程序员喜欢重复造轮子
 - 甚至是制造标准库中已经有的轮子
 - 甚至不少人实现的其实性能更差,但是他们仍然很有成就感
 - 而能够造出好轮子的人实际上是非常罕见的
 - 大部分 C++ 程序员热衷于性能偏执
 - 甚至是异常的偏执
 - 大部分 C++ 库都喜欢从零开始
 - QT 这样一个界面库,大家能够想象里面都有些什么东西?
 - · Boost?一个大杂烩。
 - 重要观点(非常多的知名C++库都违背这一原则):
 - 每个库都应该有问题域边界。是"可以完成"的。

价值回归

- 做为一个理性的 C++ 程序员, 我很早意识到 C++ 社区中有种种恶习
- 某天我发现了问题根源,并明确了思路
 - 致力于"降低程序员心智负担,让编程更快乐"
 - "编程范式"重要于"性能"述求

自信心毁于哪?

- 作为 C++ 程序员
 - 我对自己的能力超级自信(不骗你^_^)
 - C++ 程序员应该是最有自信的一个群体
 - 可以掌控一切的感觉真好!
 - 这是什么样的情结?
- · 对 Golang 的学习摧毁了我的自信心
 - 有一群人,我知道,和我一样,致力于"降低程序员心智负担,让编程更快乐"
 - 有一群人,我知道,他们已经走得比我更远
 - 甚至有种,让我觉得"无法望其项背"的感觉
 - 甚至于,第一次产生了"偶像"性质的崇拜感觉

Golang 是什么?

- Golang 本质上是,一群 C/C++程序员不断琢磨 反思,返璞归真之路上的关键一步
 - 学习 Go 语言的每一个语法特性,你都能够感受到里面那种强烈的自我反省、寻寻觅觅的感觉

我的 Golang 讲座(精选)

- 《Go, Next Java? No, Next C!》
 - 介绍 Golang 语言种种让人惊喜的特性
 - http://open.qiniudn.com/go-next-c.pdf
- 《Go,基于连接与组合的语言》
 - 从架构师角度,介绍Go语言的核心设计理念
 - http://open.qiniudn.com/thinking-in-go.mp4

contents

- Golang是什么
- 存储是什么
- Golang与云存储

计算机模型

- 存储 + 计算
- 计算依附于存储之上
- eg.
 - 把数据从硬盘读入到内存
 - 把数据从远程读入到本地(硬盘/内存)
 - 内存1 + 内存2,结果存入到内存3

单机时代

- 存储是
 - 寄存器
 - 内存
 - 硬盘
 - 文件系统
- 存储分类
 - 临时存储(可遗失)
 - 持久存储

集群时代

• 存储是

- 分布式文件系统 (DFS)
- 分布式键值存储(DKV)
- 消息队列 (MQ)
- 日志存储 (LOG)
- 数据库(DB)
- **—** ...
- 本质上
 - 存储 = 数据结构

为什么存储是个问题?

- 服务器必须逻辑上是不宕机的
- 服务器可以宕,但是状态必须维持
- 存储是状态的维持者
- 状态维持非常麻烦,所以需要把存储从业务中抽象出来,让业务系统不用为维持状态烦恼
- 抽象的结果
 - 中间件产生
 - 通常是某种大家熟知的数据结构
 - · 字典(KV)、文件系统(FS)、队列(MQ)等等

云计算时代

- 存储是
 - 互联网服务

存储为何会成为互联网服务?

• 技术门槛越来越高

- 品质要求更苛刻
 - 数据只是存下来已经不行了,还要存多份以防止丢失
 - 数据只是存多份已经不行了,还要在丢失副本的时候及时恢复以防止丢失
 - 光是保证数据不丢已经不行了,还要数据时时都在线,不能出现服务不可用,服务任何环节都不能有单点故障
- Scale能力成为问题
 - 互联网的用户越来越多
 - 单用户在线的数据越来越多

存储为何会成为互联网服务?

- 服务外包取代技术外包
 - 运维难度越来越大
 - 服务越来越复杂,就算有相应的开源软件,看管软件的运行过程,以保证服务的健康运行,也已经是巨大的负担
 - 竞争越来越激烈
 - 巨头横行
 - 大量的同质化产品
 - 如何让自己跑得比别人快?创业者需要善假于物。

contents

- Golang是什么
- 存储是什么
- Golang与云存储

都有谁在用 Golang 做存储?

- groupcache (Google)
 - 作为 Memcache 的替代品 (by Memcache 作者)
 - https://github.com/golang/groupcache
- vitess (Youtube)
 - MySQL 集群
 - https://github.com/youtube/vitess
- leveldb-go (Google)
 - Google 最基础的 KV 存储 (之前是 C++ 写的)
 - http://code.google.com/p/leveldb-go/

都有谁在用 Golang 做存储?

- Doozer (ha)
 - 高可用强一致性存储 (类 Chubby/Zookeeper)
 - https://github.com/ha/doozerd
- 七牛云存储
 - http://qiniu.com/

七牛的技术选型

- 2011年5月底,七牛成立
- 技术选型:
 - Java ? C++ ? Go ?
 - 此时的 Go 语言甚至语法都还没完全稳定下来
- 决定: Go
 - 我对伙伴们说了一句话:创业过程中我们必然面临非常多的选择,很多选择都有可能会被证明是错的,但是我相信,选择 Go 语言会成为我们最正确的一个选择。

七牛的技术选型

- 选型理由
 - 发展的眼观看问题
 - 七牛应当相信牛人
 - · 当七牛进入高速发展期(比如1~2年后), Go会是什么状态?
 - 七牛应该成为一家有技术品味的公司

七牛的缘分

- Golang
 - 发布于 2009 年 11 月
 - Go1 发布于 2012 年 3 月
- 七牛云存储
 - 成立于 2011 年 6 月
 - 正式亮相 2012 年 5 月

@七牛云存储 @许式伟