Hystrix使用入门手册 (中文)

简 jianshu.com/p/b9af028efebb

导语:网上资料(尤其中文文档)对hystrix基础功能的解释比较笼统,看了往往一头雾水。为此,本文将通过若干demo,加入对<u>官网How-it-Works</u>的理解和翻译,力求更清晰解释hystrix的基础功能。所用demo均对<u>官网How-To-Use</u>进行了二次修改,

见<u>https://github.com/star2478/java-hystrix</u>

Hystrix是Netflix开源的一款容错系统,能帮助使用者码出具备强大的容错能力和鲁棒性的程序。如果某程序或class要使用Hystrix,只需简单继

承 HystrixCommand/HystrixObservableCommand 并重写 run()/construct() ,然后调用程序实例化此class并执行 execute()/queue()/observe()/toObservable()。

```
public class HelloWorldHystrixCommand extends HystrixCommand {
 private final String name;
 public HelloWorldHystrixCommand(String name) {
 super(HystrixCommandGroupKey.Factory.asKey("ExampleGroup"));
 this.name = name;
 }
 @Override
 protected String run() {
 return "Hello " + name;
}
String result = new HelloWorldHystrixCommand("HLX").execute();
System.out.println(result);
pom.xml加上以下依赖。spring cloud也集成了hystrix,不过本文只介绍原生hystrix。
<dependency>
 <groupId>com.netflix.hystrix</groupId>
 <artifactId>hystrix-core</artifactId>
 <version>1.5.8
</dependency>
```

本文重点介绍的是Hystrix各项基础能力的用法及其效果,不从零介绍hystrix,要了解基础知识推荐<u>官网wiki或民间blog</u>

1 HystrixCommand vs HystrixObservableCommand

要想使用hystrix,只需要继承 HystrixCommand 或 HystrixObservableCommand ,简单用法见上面例子。两者主要区别是:

- 前者的命令逻辑写在 run();后者的命令逻辑写在 construct()
- 前者的 run() 是由新创建的线程执行;后者的 construct() 是由调用程序线程执行

● 前者一个实例只能向调用程序发送 (emit) 单条数据,比如上面例子中 run() 只能返回一个String结果;后者一个实例可以顺序发送多条数据,比如demo中顺序调用多个 onNext(),便实现了向调用程序发送多条数据,<u>甚至还能发送一个范围的数据集</u>

2、4个命令执行方法

execute() 、 queue() 、 observe() 、 toObservable() 这4个方法用来触发执行 run()/construct() ,一个实例只能执行一次这4个方法,特别说明的是 HystrixObservableCommand 没有 execute() 和 queue()。

4个方法的主要区别是:

- execute():以同步堵塞方式执行 run()。以demo为例,调用 execute()后,hystrix先创建一个新线程运行 run(),接着调用程序要在 execute()调用处一直堵塞着,直到 run()运行完成
- queue():以异步非堵塞方式执行 run()。以demo为例,一调用 queue()就直接返回一个Future对象,同时hystrix创建一个新线程运行 run(),调用程序通过 Future.get() 拿到 run()的返回结果,而 Future.get()是堵塞执行的
- observe():事件注册前执行 run()/construct()。以demo为例,第一步是事件注册前,先调用 observe()自动触发执行 run()/construct()(如果继承的是 HystrixCommand,hystrix将创建新线程非堵塞执行 run();如果继承的是 HystrixObservableCommand,将以调用程序线程堵塞执行 construct()),第二步是从 observe()返回后调用程序调用 subscribe()完成事件注册,如果 run()/construct()执行成功则触发 onNext()和 onCompleted(),如果执行异常则触发 onError()
- toObservable():事件注册后执行 run()/construct()。以demo为例,第一步是事件注册前,一调用 toObservable()就直接返回一个 Observable<String> 对象,第二步调用 subscribe()完成事件注册后自动触发执行 run()/construct()(如果继承的是 HystrixCommand ,hystrix将创建新线程非堵塞执行 run(),调用程序不必等待 run();如果继承的是 HystrixObservableCommand ,将以调用程序线程堵塞执行 construct(),调用程序等待 construct()执行完才能继续往下走),如果 run()/construct()执行成功则触发 onNext()和 onCompleted(),如果执行异常则触发 onError()

3、fallback (降级)

使用fallback机制很简单,继承 HystrixCommand 只需重写 getFallback(),继承 HystrixObservableCommand 只需重写 resumeWithFallback(),比如 HelloWorldHystrixCommand 加上下面代码片段:

@Override
protected String getFallback() {
 return "fallback: " + name;
}

fallback实际流程是当 run()/construct() 被触发执行时或执行中发生错误时,将转向执行 getFallback()/resumeWithFallback()。结合下图,4种错误情况将触发fallback:

- 非HystrixBadRequestException异常:以demo为例,当抛出
 HystrixBadRequestException时,调用程序可以捕获异常,没有触发 getFallback(),而其他异常则会触发 getFallback(),调用程序将获得 getFallback()的返回
- run()/construct()运行超时:以demo为例,使用无限while循环或sleep模拟超时, 触发了 getFallback()
- 熔断器启动:以demo为例,我们配置10s内请求数大于3个时就启动熔断器,请求错误率大于80%时就熔断,然后for循环发起请求,当请求符合熔断条件时将触发 getFallback()。更多熔断策略见下文
- 线程池/信号量已满:以demo为例,我们配置线程池数目为3,然后先用一个for循环执行 queue(),触发的 run() sleep 2s,然后再用第2个for循环执行 execute(),发现 所有 execute() 都触发了fallback,这是因为第1个for的线程还在sleep,占用着线程 池所有线程,导致第2个for的所有命令都无法获取到线程

来自hystrix github wiki

调用程序可以通过 isResponseFromFallback() 查询结果是由 run()/construct() 还是 getFallback()/resumeWithFallback() 返回的

4、隔离策略

hystrix提供了两种隔离策略:线程池隔离和信号量隔离。hystrix默认采用线程池隔离。

● 线程池隔离:不同服务通过使用不同线程池,彼此间将不受影响,达到隔离效果。以demo为例,我们通过andThreadPoolKey配置使用命名为 ThreadPoolTest 的线程池,实现与其他命名的线程池天然隔离,如果不配置andThreadPoolKey则使用withGroupKey配置来命名线程池

● 信号量隔离:线程隔离会带来线程开销,有些场景(比如无网络请求场景)可能会因为用开销换隔离得不偿失,为此hystrix提供了信号量隔离,当服务的并发数大于信号量阈值时将进入fallback。以demo为例,通

过 withExecutionIsolationStrategy(ExecutionIsolationStrategy.SEMAPHORE) 配置为信号量隔离,通

过 withExecutionIsolationSemaphoreMaxConcurrentRequests 配置执行并发数不能大于3,由于信号量隔离下无论调用哪种命令执行方法,hystrix都不会创建新线程执行 run()/construct(),所以调用程序需要自己创建多个线程来模拟并发调用 execute(),最后看到一旦并发线程>3,后续请求都进入fallback

5、熔断机制

熔断机制相当于电路的跳闸功能,举个栗子,我们可以配置熔断策略为当请求错误比例在 10s内>50%时,该服务将进入熔断状态,后续请求都会进入fallback。

以<u>demo</u>为例,我们通过 withCircuitBreakerRequestVolumeThreshold 配置10s内请求数超过3个时熔断器开始生效,通过 withCircuitBreakerErrorThresholdPercentage 配置错误比例>80%时开始熔断,然后for循环执行 execute() 触发 run(),在 run()里,如果 name 是小于10的偶数则正常返回,否则超时,通过多次循环后,超时请求占所有请求的比例将大于80%,就会看到后续请求都不进入 run()而是进入 getFallback(),因为不再打印 "running run():" + name 了。

除此之外,hystrix还支持多长时间从熔断状态自动恢复等功能,见下文附录。

6、结果cache

hystrix支持将一个请求结果缓存起来,下一个具有相同key的请求将直接从缓存中取出结果,减少请求开销。要使用hystrix cache功能,第一个要求是重写 getCacheKey(),用来构造 cache key;第二个要求是构建context,如果请求B要用到请求A的结果缓存,A和B必须同处一个context。通

过 HystrixRequestContext.initializeContext() 和 context.shutdown() 可以构建一个 context,这两条语句间的所有请求都处于同一个context。

以<u>demo</u>的 <u>testWithCacheHits()</u> 为例,*command2a*、*command2b*、*command2c*同处一个 context,前两者的cache key都是 <u>2HLX</u> (见 <u>getCacheKey()</u>) ,所以*command2a*执行完后 把结果缓存,*command2b*执行时就不走 <u>run()</u> 而是直接从缓存中取结果了, 而 *command2c*的cache key是 <u>2HLX1</u>,无法从缓存中取结果。此外,通过 <u>isResponseFromCache()</u> 可检查返回结果是否来自缓存。

7、合并请求collapsing

hystrix支持N个请求自动合并为一个请求,这个功能在有网络交互的场景下尤其有用,比如每个请求都要网络访问远程资源,如果把请求合并为一个,将使多次网络交互变成一次,极大节省开销。重要一点,两个请求能自动合并的前提是两者足够"近",即两者启动执行的间隔时长要足够小,默认为10ms,即超过10ms将不自动合并。

以<u>demo</u>为例,我们连续发起多个queue请求,依次返回 $f1\sim f6$ 共6个Future对象,根据打印结果可知 $f1\sim f5$ 同处一个线程,说明这5个请求被合并了,而f6由另一个线程执行,这是因为f5和f6中间隔了一个sleep,超过了合并要求的最大间隔时长。

附录:各种策略配置

根据http://hot66hot.iteve.com/blog/2155036 整理而得。

HystrixCommandProperties

```
private final HystrixProperty metricsRollingStatisticalWindowInMilliseconds;
private final HystrixProperty metricsRollingStatisticalWindowBuckets;
private final HystrixProperty metricsRollingPercentileEnabled;
private final HystrixProperty circuitBreakerRequestVolumeThreshold;
private final HystrixProperty circuitBreakerSleepWindowInMilliseconds;
private final HystrixProperty circuitBreakerEnabled;
private final HystrixProperty circuitBreakerErrorThresholdPercentage;
private final HystrixProperty circuitBreakerForceOpen;
private final HystrixProperty circuitBreakerForceClosed;
private final HystrixProperty executionIsolationSemaphoreMaxConcurrentRequests;
private final HystrixProperty fallbackIsolationSemaphoreMaxConcurrentRequests;
private final HystrixProperty executionIsolationStrategy;
private final HystrixProperty executionIsolationThreadTimeoutInMilliseconds;
private final HystrixProperty executionIsolationThreadPoolKeyOverride;
private final HystrixProperty fallbackEnabled;
private final HystrixProperty executionIsolationThreadInterruptOnTimeout;
private final HystrixProperty requestLogEnabled;
private final HystrixProperty requestCacheEnabled;
```

HystrixCollapserProperties

```
private final HystrixProperty maxRequestsInBatch;
private final HystrixProperty timerDelayInMilliseconds;
private final HystrixProperty requestCacheEnabled;
```

Hystrix Thread Pool Properties

private final HystrixProperty corePoolSize; private final HystrixProperty maxQueueSize;

参考文献

https://github.com/Netflix/Hystrix https://github.com/Netflix/Hystrix/wiki/How-To-Use http://hot66hot.iteye.com/blog/2155036