

Cloud Native 架构的演进之路


成为软件技术专家 全球软件开发大会的必经之路

[北京站] 2018

2018年4月20-22日 北京·国际会议中心

十二购票中,每张立减2040元

团购享受更多优惠


识别二维码了解更多


下载极客时间App 获取有声IT新闻、技术产品专栏,每日更新


扫一扫下载极客时间App


AICON

全球人工智能与机器学习技术大会

助力人工智能落地

2018.1.13 - 1.14 北京国际会议中心


扫描关注大会官网

什么是 Cloud Native?


什么是 Cloud Native?

Answer by CNCF

Cloud native computing uses an open source software stack to be:

1. Containerized.

Each part (applications, processes, etc) is packaged in its own container. This facilitates reproducibility, transparency, and resource isolation.

2. Dynamically orchestrated.

Containers are actively scheduled and managed to optimize resource utilization.

3. Microservices oriented.

Applications are segmented into microservices. This significantly increases the overall agility and maintainability of applications.

https://www.cncf.io/about/faq/


什么是 Cloud Native?

Answer by Adrian Cockcroft, CNCF Board Member, AWS VP of Cloud Architecture, Former Cloud Architect of Netflix

Cloud native architectures take full advantage of <u>on-demand delivery, global deployment, elasticity, and higher-level</u> <u>services</u>.

They enable huge improvements in developer productivity, business agility, scalability, availability, utilization, and cost savings.

https://medium.com/@adrianco/cloud-native-computing-5f0f41a982bf


Cloud Native 架构的演进


Microservices Architecture Container Serverless VM Cloud Services DevOps


Netflix Architecture before 2009


2010年开始向云上迁移


2012年多区域部署


2013 - 2014 完成多活


Netflix Cloud Native 架构关键点

Microservices Database Cache Traffic


Netflix All-In AWS的微服务架构


Microservice 失效测试与恢复


ChAP: Chaos Automation Platform


CHAOS DOESN'T CAUSE PROBLEMS. IT REVEALS THEM.


Chaos Engineering


Building Confidence in System Behavior through Experiments


Casey Rosenthal, Lorin Hochstein, Aaron Blohowiak, Nora Jones & Ali Basiri


微服务典型单元


数据库的高可用与最终一致性 Cassandra


Cache的高可用与最终一致 EVCache


Reads


Cache的高可用与最终一致 EVCache

Writes


Cache的高可用与最终一致性 EVCache


DNS


DNS 控制- Denominator


Netflix A/A 架构关键点

- Services must be stateless—all data / state replication needs to handled in data tier.
- They must access any resource locally in-Region. This includes resources like S3, SQS, etc. This means several applications that are publishing data into an S3 bucket, now have to publish the same data into multiple regional S3 buckets.
- there should not be any cross-regional calls on user's call path.
 Data replication should be asynchronous.

https://medium.com/netflix-techblog/active-active-for-multi-regional-resiliency-c47719f6685b


Netflix OSS

https://netflix.github.io/


Time to re:Invent the Architecture ...


不断发展的云服务为新用户带来的后发优势


容器服务


Amazon Elastic Container Service (ECS)


Amazon Elastic Container Service for Kubernetes (EKS)


AWS Fargate


Netflix使用Amazon ECS部署容器集群


NoSQL: DynamoDB and DynamoDB Stream


NoSQL A/A: DynamoDB Global Table

First fully managed, multi-master, multi-region database

Build high performance, globally distributed applications


Low latency reads & writes to locally available tables

Disaster proof with multi-region redundancy

Easy to setup and no application re-writes required


RDBMS: Aurora

AURORA TODAY: SCALE OUT FOR MILLIONS OF READS PER SECOND


Up to 15 read replicas across 3 availability zones

Auto-scale new read replicas

Seamless recovery from read replica failures


RDBMS A/A: Aurora Multi-Master


First relational database service with scale-out across multiple datacenters

Zero application downtime from ANY node failure

Zero application downtime from ANY AZ failure


Faster write performance

Multi-region coming in 2018


Serverless


事件别区动

Event-driven services Event sources		Lambda inside	
AWS Lambda Amazon API Gateway	Amazon S3 Amazon DynamoDB	Amazon CloudFormation Amazon CloudWatch Logs	
AWS Step Functions	Amazon Kinesis Streams	Amazon CloudWatch Events	AWS Greengrass
→ AWS X-Ray	Amazon Kinesis Firehose	AWS CodeCommit	AWS Snowball Edge
	Amazon SNS	⊗ AWS Config	AWS Lambda@Edge
	Amazon SES	Amazon Lex	
	Amazon Cognito	Amazon CloudFront	


Cloud Native开发测试环境


Containerized,
Dynamically Orchestrated,
Microservices Oriented.

On-Demand Delivery, Global Deployment, Elasticity, and Higher-Level Services.


THANKYOU

如有需求,欢迎至[讲师交流会议室]与我们的讲师进一步交流

