

www.qconferences.com
www.qconbeijing.com

伦敦 | 北京 | 东京 | 纽约 | 圣保罗 | 上海 | 旧金山

London · Beijing · Tokyo · New York · Sao Paulo · Shanghai · San Francisco

QCon全球软件开发大会

International Software Development Conference

Erlang开发实践

淘宝核心系统资深专家 余锋

<http://yufeng.info>

@淘宝褚霸

2013-05-25

MySQL平台(UMP)要解决什么?

- 高效MySQL数据库服务支持，自动化运维
- 提高资源利用率，降低平台成本
- 7*24长期运行，屏蔽软硬件的变化

UMP核心挑战

- 平台对外保持单一入口，对内维护单一的资源池。
- 保证服务的高可用性，消除单点故障
- 保证系统是弹性可伸缩的，可以动态的增加、删减计算与存储节点。
- 保证分配给用户的资源也是弹性可伸缩的，资源之间相互隔离。

UMP整体架构

UMP内部组件图

为什么要用Erlang实现

- 高并发、高性能、集群易扩展
- 时间检验的高可靠
- 强大的管理功能，方便的问题定位支持
- 强大的交互性，与其他系统整合能力

- 经验
 - 采用开放成熟第三方部件的好处
 - 开放的平台，方便用户扩展
 - 热部署和升级对不停机维护的意义
 - 容错系统设计的重要性

- 哲学
 - 小而美
 - 细节是魔鬼
 - fail fast
- 三高
 - HIGH cost performance
 - HIGH Reliability
 - HIGH Scalability

设计—典型三层

实现

- 三化
 - rebar化
 - application化
 - 插件化
- 代码组织
 - api化
 - rpc松散化
 - 接口平民化
- 代码质量
 - 警告零容忍
 - dialyzer
 - tidier

实现一功臣

实现—rebar化

```
$ ls -l deps/ump_controller/  
include  
priv  
README.md  
rebar  
rebar.config  
src  
THANKS  
...
```

实现—以app为单位扁平组织

```
$ tree -L 1 deps
deps
├── ...
├── ump
├── ump_agent
├── ump_alarm
├── ump_bs
├── ump_freakout
├── ump_la
├── ump_tc
└── ...
```

实现—功能api化

```
$ ls -al deps/ump_controller/src
```

...

```
ump_instance_job.erl
ump_job_clone.erl
ump_job_delete_share_user.erl
ump_metastore.erl
ump_metastore_instance.erl
ump_mnesia_monitor.erl
ump_monitor_node_api.erl
ump_monitor_resource_api.erl
```

实现—rpc化

```
$ cat ump_diag_nodes.erl
```

```
...
```

```
get_nodes() ->
 case ump_diag_rpc:call(ump_monitor_node_api,
registered_node, []) of
{badrpc, _Reason} ->
 [];
Nodes ->
 Nodes
end.
```

实现—Makefile最小化

```
$ cat deps/ump_diag/Makefile
all: compile escriptize
compile:
 ./rebar get-deps compile
escriptize:
 ./rebar escriptize
```

实现—dialyzer警告零容忍

```
$ dialyzer ebin
```

```
Checking whether the PLT /home/  
chuba/.dialyzer_plt is up-to-date... yes
```

```
Proceeding with analysis... done in 0m5.67s  
done (passed successfully)
```

部署

- reltool 和 release_handler <=> 打包和热部署
- ssh/sftp <=> 安装和升级包传递
- ump_bootstrap <=> 大规模自动部署

- 白盒<=>eunit
- 黑盒<=>common test
- 覆盖率<=>cover
- 压力测试<=>tsung
 - api
 - mysql
 - console

- 系统基本信息<=>observer
 - crashdump
 - etop
- 业务信息<=>console/portal
- 主动诊断 <=> ump_diagnostic
- 主动破坏 <=> ump_freakout

- 热更新 <=> 不停机
- snmp监控 <=> 方便对接现有监控系统
- 节点管理 <=> 随时添加、移除、启停结点
- 集群安全 <=> 审计

- 消息流动<=>dbg
- 函数级别<=>eprof
- 驱动层面<=>dtrace
- 锁竞争<=>lcnt
- 角色协作<=>percept

存在问题

- mnesia brain split
- 节点间rpc通道压力
- 小众语言

提问时间

谢谢大家！

www.infoq.com/cn

InfoQ

@InfoQ

infoqchina

软件
正在改变世界！