

巧房微服务实战面面观

5 年末充电 开发&运维技术干货大盘点

容器

Kubernetes

DevOps

全链路压测

Severless

自动化运维

Service Mesh

Elasticsearch

微服务

使用折扣码 「QCon」 优惠报名 咨询电话: 13269078023

扫码锁定席位

TABLE OF

CONTENTS 大纲

- 背景
- 系统架构
- 持续集成/持续发布
- 典型问题剖析
- 未来规划

当景

业务背景

- ◆ 巧房主要是为**房产中介经纪人**提供一个安全、稳定、高效、智能的 SAAS平台,主要涵盖如下几块功能:房源管理、客源管理、交易管理、财务管理、人事OA、运营分析等功能。
- ◆目前服务4000多家房产中介公司,30W房产经纪人,分布在全国20多个省份,100多个城市。当前有上海、广州两个IDC机房作为两个分区并在阿里云上面搭建了第三个分区。

单体架构

Tomcat

房源管理

客源管理

交易管理

财务管理

人事OA

运营分析

技术挑战

开发上线成本高周期长期长

牵一发而动全身

系统扩展、架构演进度大成本高

应用扩容成本高、效率低

微服务

系统染物

技术选型

Spring Cloud

- 口组件丰富,兼容性好
- 口开发部署,简单快速
- 口系统组件,扩展性强

Kubernetes

- 口管理维护docker,功能强大
- 口超强的扩容、缩容能力
- 口系统稳定,容错能力强

基于Spring Cloud和Kubernetes的微服务系统

微服务1.0架构核心

Kubernetes

Eureka
Docker

Docker

Docker

Docker

- 最大限度地实现解耦,开发效率大大提升、部署上线简单快速。
- 各个微服务高内聚,各司其职,接口设计更加轻量、合理。
- 降低了整个服务器的成本, 扩容缩容简单易用

微服务1.0架构不足

- 服务上线与下线,调用服务需要一段时间后才从自己缓存的服务列表中移除。
- 在客户端做负载均衡,对开发来说需要感知,且微服务有点重。
- 无法兼容与使用Kubernetes在微服务运维与监控方面 做的很好的一些功能,比如扩容缩容,灰度发布等 等。

微服务2.0架构核心

- 相对于之前的客户端负载均衡来说,这是典型的服务端负载均衡,此时客户端非常轻量,只做业务的处理。
- 使用Kubernetes代替 Eureka做服务治理。
- 继续使用Spring Cloud中的 其他组件,原来配置name 来访问其他组件的地方,全 部换成使用url来访问。

尼 吃 多)

010 S

架构详解~配置中心

- SearchPath中定义两个路径,分别存放服务具体配置与公共配置。
- 优先使用文件名与服务名完全一致的配置文件,如果没有再去 application*.yml中查找并使用找到的配置值。

架构详解~服务网关

服务路由 Gateway Token认证 UserCenter

gateway-online.yml

zuul:

routes:

service1bff-route:

url: http://service1bff:8080

path: /api/service1bff/**

- 1. 服务路由:配置时 指定url,服务端负 载均衡找到bff
- 2. Token认证: Filter 中调用用户中心验 证token

架构详解~服务调用(1)

Service1 TestClient

```
@FeignClient(url="${feign.url.
service1}")
public interface TestClient {
@RequestMapping(value =
  "/testabc")
public testabc();
}
```

適用接口 public interfaceTest1Facade { public testabc(request); }

实现接口

Service2 TestFacadeImpl

```
public class Test1FacadeImpl {
@RequestMapping(value = "/testabc")
public testabc(request){//实现代码}
}
```


架构详解~服务调用(2)

Service2 TestFacade 依赖service2 接口jar包 @FeignClient(url="\${feign.url.service1}")
public interfaceTest1Facade { Service1 @RequestMapping(value = "/testabc") public testabc(request) ; service2接口 实现接口 Service2 TestFacadeImpl public class Test1FacadeImpl { public testabc(request){//实现代码}

架构详解~服务调用(3)

架构详解~日志处理(1)

架构详解~日志处理(2)

持续集成/持续发布

CICD一代码分支管理

流 多

典型问题分析

服务拆分错了怎么办(1)

服务拆分错了怎么办(2)

数据库连接不够问题(1)

单体:20(连接数)*10(服务实例数)*1(服务数)*100(公司数)=20000连接数

微服务:10(连接数)*5 (服务实例数)*50(微服 务数量)*100(公司数) =250000连接数

一台数据库服务器所能接受 的连接数也就是几万,微服 务架构下远远超过这个值。

数据库连接不够问题(2)

3.以数据库serverId为 4.Mybatis拦截器来 key,创建数据源 修改SQL,添加 "use companyDB" Service 1.根据公 2.返回公司 司uuid获 公司数据库 数据库信息 取公司数 5.访问数据库 据库信息 Common数 据库

微服务:100(连接 数)*5(服务实例数) *1(数据库服务器)* 50(微服务数量) =25000 连接数

数据库连接不够问题(3)

com.microsoft.sqlserver.jdbc.SQL ServerException: The prepared statement handle 6 is not valid in this context. Please verify that current database, user default schema, and ANSI_NULLS and QUOTED_IDENTIFIER set options are not changed since the handle is prepared.

USE dbName;

connection.setCatalog(dbName)

unable to create new native thread

Caused by: java.lang.OutOfMemoryError: unable to create new native thread


```
[root@GZ-P-K8S-node-1 60045]# ps -eLf | wc -l
65168
```

[root@GZ-P-K8S-node-1 60045]# cat /proc/sys/kernel/pid_max
65535

未规划

极客时间VIP年卡

每天6元,365天畅看全部技术实战课程

- 20余类硬技能, 培养多岗多能的混合型人才
- 全方位拆解业务实战案例,快速提升开发效率
- 碎片化时间学习,不占用大量工作、培训时间

北京·2019

更多技术干货分享,北京站精彩继续提前参与,还能享受更多优惠

识别一维的查看了解更多 2019.qconbeijing.com

HANKS!

