

微博DCP系统基于Docker容器 混合云架构应用实践

@it_fuwen 微博平台研发中心

- 一、微博业务与混合云背景
- 二、DCP技术架构
- 三、弹性调度
- 四、混合云三节实战

- 春晚峰值流量应对
 - 机架位不足，上千台服务器库存不足
 - 千万级采购成本巨大
 - 采购周期长，运行三个月只为一晚
- 李晨娱乐事件等热点突发峰值应对
 - 突发性强无预期、无准备
 - PUSH常规化，短时间大量设备扩容需求

如何10分钟内完成1000节点扩容能力？

服务扩缩容流程繁琐

项目评审
设备申请

入CMDB

装机
上架

初始化

服务部署

报修
下架

微博业务现状与解决方案

弹性快速扩缩容

扩无可扩？技术体系升级

混合云弹性调度可伸缩业务成本节省数倍

场景	私有云方案	公有云方案	预估总成本对比（私/公）
短期峰值应对	部分调优，部分采购	按小时付费	数十倍
日常常规部署	按月摊销	包月付费	1.0-1.2
离线计算	按月摊销	按小时付费	数十倍

配置	按量（元/小时）	包月（元/月）
4核4G, 20G磁盘	1.13	302
4核8G, 20G磁盘	1.77	402
4核16G, 20G磁盘	3.05	602
8核8G, 20G磁盘	2.25	598
8核32G, 20G磁盘	6.09	1198
16核16G, 磁盘20G	4.52	1207
16核64G, 磁盘20G	12.17	2390

备注：小时计费按月为每月3-4倍（4G必须选择16核）

产品更新迭代快，系统变更代码指数增长

扩！扩！扩！

平滑 快速 无缝 高效 ???

混合云趋势：安全、可扩展性、成本...

- AWS、阿里云等**公有云平台**趋于成熟
 - 国外Zynga、Airbnb、Yelp等使用AWS进行部署
 - 国内阿里云12306、高德、快的已部署，陌陌等部署中
 - 12306借助阿里云解决饱受诟病的**春节余票查询**峰值问题
- Docker、Mesos等容器新技术使**大规模动态调度**成为可能
 - **京东618大促**借助Docker为基础的弹性云解决峰值流量问题

12306混合云案例

12306 两地三中心 混合云架构

混合云DCP技术架构

混合云DCP功能模块

业务方	红包飞	MAPI	广告	有信	Feed
	用户	通讯	平台架构		
P A A S	Swarm	Docker 调度策略	Mesos 调度管理	容量评估	Docker Register
	容器监控	调度监控			Docker 镜像市场
I A A S	共享池 管理	成本核算	ECS管理	SLB 管理	Consul 工具管理
	四七层解 决方案	专线保障	公有云 流量管理	审批流程	OS升级 自动化
基础 框架	软件安装	工程框架	安全保障	账户体系	Docker 工具体系
	监控体系	DNS管 理	配置管理	阿里云 Yum/日志	

- 核心思想：借鉴于银行的运作机制
- 弹性方案：内网共享池 + 公有云
- 服务：IP + Port

层级关系

- DCP：分为多个集群
- 集群：为独立平台，对应业务线
 - 集群内：自由调度(跨Pool)
 - 集群外：配额调度
- 服务池：同一业务线的同构服务
- 设备：共享池 + buffer池 + ECS

混合云DCP容器资源共享池

混合云DCP流程

混合云DCP - 主机申请

交易单

请输入交易单

Go!

资源申请 +

阿里云ECS创建 +

#	交易单	发起方	接收方	原因	交易数量	机型	CPU	MEM	开始时间	结束时间	状态	#
---	-----	-----	-----	----	------	----	-----	-----	------	------	----	---

发起申请

发起方

WeiboPlatform_Platform

可用地域

北京地区

可用区域

北京可用区C

VPC

weibo_vpc

交换机

Weibo_Switch_C_1

安全组

beijing-a-default

机器规格

16Cores-16GB

CPU

16

内存

16

cmdb服务类型

JAVA应用

申请机器数量

100

镜像

weibo_hongbao_v5_4

结束时间

2016-01-21T01:29:00Z

系统环境: dnsmasq、ntp、cron...

软件环境: Docker、Swarm、Consul
Mesos、SinaWatch...

20	new : install docker	详细	false	Ok	详细	0	2016-01-21 02:24:01	2016-01-21 02:24:01
21	new : remove conflict package	详细	false	Ok	详细	1	2016-01-21 02:24:00	2016-01-21 02:24:01
22	new : yum state=present name=nc	详细	false	Ok	详细	1	2016-01-21 02:23:59	2016-01-21 02:24:00
23	new : command	详细	true	Ok	详细	1	2016-01-21	2016-01-21

弹性调度 - 选型

-	Swarm	Mesos	k8s
架构特点	针对Docker体系	借鉴Borg理念	源自Borg, 原生Docker
与Mesos结合	社区完善中	成熟	社区积极推荐
隔离机制	Docker	Mesos/Docker/其它	Docker
资源类型	内存 CPU 端口	内存 CPU 端口 Ulimit	内存 CPU 端口 Ulimit
调度非Docker	No	Yes	No
主机分组	Docker进程标签	Slave配置	Slave配置
打分策略	资源使用情况	资源使用情况	资源使用情况+应用节点均衡
端口编排	No	Yes	Yes
网络模式	Docker原生	支持自建	支持自建
主高可用	双主切换	zk	etcd
扩缩容	Roam二次开发	API修改实例数	API修改实例数
应用节点健康检测	No	Yes	Yes
应用节点自动故障转移	No	Yes	Yes
服务发现	Consul	zk	etcd
负载均衡	No	Haproxy	Kube-proxy
DNS	No	No	skydns
使用复杂度	低	中	中
集群规模	小	中	中, 在提升
生产使用	尚无大规模使用	业界大规模使用	业界大规模使用

弹性调度 - 选型

需求：
快速迭代
实现内网
计算资源
统一管理
调配，公
有云上获
得计算资
源，快速
自动化资
源调度与
应用部署

服务发现

调度框架

自定义调度

资源管理

容量评估

监控报警

动态调度 - Swarm架构

动态调度 - 多IDC、高可用、可扩展

- 调度=主机 or 容器过滤 + 策略选择
- 过滤器filter
 - Node Filters: health (会根据节点状态进行过滤, 会去除故障节点)、
constraint (约束过滤器、Label分组调度)
 - Container Configuration Filters: affinity (亲和性过滤器)、dependency (依赖过滤器)、Port (会根据端口的使用情况过滤)
- 调度策略
 - 根据各个节点的可用的CPU, Mem及正在运行的容器的数量来计算应该运行容器的节点进行打分, 剔除掉资源不足的主机, 然后策略选择: spread、binpack、random
 - Binpack: 在同等条件下, 选择资源使用最多的节点
 - Spread: 在同等条件下, 选择资源使用最少的节点
 - Random: 随机选择一个
- 调度颗粒度
 - Memory: `docker run -m 1g ...`
 - CPU: `docker run -c 1 ...`

```
if config.CpuShares > 0 {  
 cpuScore = (node.UsedCpus + config.CpuShares) * 100 / nodeCpus  
 //cpuScore= (物理机已用CPU+本次需用CPU) *100/物理机CPU  
}  
if config.Memory > 0 {  
 memoryScore = (node.UsedMemory + config.Memory) * 100 / nodeMemory  
 //memScore= (物理机已用内存+本次需用内存) *100/物理机内存  
}
```

```
if cpuScore <= 100 && memoryScore <= 100 {同时满足可用内存、CPU  
 weightedNodes = append(weightedNodes, &weightedNode{Node: node, Weight: cpuScore + memoryScore})  
}
```

资源只与容器Create时配置有关，与运行时实际使用资源情况无关。无论容器是否由Swarm创建，无论容器处在何种状态，只要配置了资源限额，调度时均会计算在内！

- 提供通用HTTP API, 适配不同分布式资源调度框架
- 不同调度策略与算法
- HA Swarm Master高可用
- 多机房自动适配
- 单IP Docker Deamon下发执行机制
- 容器资源监控
- 扩缩容监控
- 容器资源评估
- ...

跨云动态调度挑战 - Docker Registry 新浪微博 weibo.com

- Docker Image

- Docker Image分层设计
- 自动打包机制

- 构建私有Registry Hub

- Docker Registry: V1 → V2
- Storage Driver: Ceph

问题: Reload损耗

- 开源解决方案大多利用Nginx的Reload机制
- 性能损耗情况:
- 请求量: 普通reload会导致吞吐量下降10%
- 平均耗时: 差异不大, 新模块稍有优势

微博方案 - nginx-upsync-module

- Nginx Plus的开源版
- 支持基于Consul自动服务发现
- 开源: <https://github.com/weibocom/nginx-upsync-module>

Nginx Upsync - 自动适配后端处理能力

- 弹性节点的处理能力不对等
 - `server 10.xx.xx.xx:xxxx max_fails=0 fail_timeout=30s weight=20; #同样的权重导致单点性能恶化`
- 节点注册计算能力
 - 所有节点默认权重是20;
 - 公有云有20%性能损耗,权重=16;

Motan RPC服务发现

- 支持跨IDC流量切换
- 支持按流量权重配置定向路由

DNS 服务发现

针对于混合云体系，我们提供了一套完整的监控告警解决方案，实现对于云上IT基础架构的整体监控与预警机制，最大程度地保证了微博体系能够稳定地运行在混合云体系上，不间断地为用户提供优质的服务。监控告警解决方案实现了四个级别上的监控与预警：

- 系统级监控
- 业务级监控（全网监控到单机容器监控）
- 资源级监控
- 专线网络监控

单机性能恶化

容量信息查询

序号	服务池	机器数量			压测数据		当前数据		日常峰值		极限数据		可扩缩台数	高峰可扩缩台数	实时容量
		当前	503	200	带宽	QPS	带宽	QPS	带宽	QPS	带宽	QPS			
1	tc action服务池	44	17	18	52.11M	28.08K	70.19M	42.67K	95.74M	66.96K	127.38M	68.64K	可缩容20台	可缩容11台	
2	tc 核心池	122	1	82	117.24M	40.67K	219.54M	70.09K	337.62M	80.51K	174.43M	60.51K	需扩容31台	需扩容114台	

- 根据服务池单机平均系统指标（CPU idle、mem load）、QPS、带宽、业务SLA综合指标容量评估

出发

三节保障与阿里云部署

微博混合云专线网络架构

● 混合云进展:

- 上线: 2015.10
- 容器数: 3000+
- Swarm集群: 三IDC 2500+ Containers
- Mesos集群: 100+

● 双十一考验:

- 单日十次扩缩容
- 单次扩缩容时间: < 5分钟

● 元旦考验:

- 当天数十次扩缩容
- 跨云端动态扩缩容

● 春晚备战:

- 10分钟混合云扩容1000节点技术能力
- 春晚提供3000节点扩容能力, Feed、红包飞、手机微博均可支持

主要业务方

■ 微博平台 ■ 红包飞 ■ 手机微博 ■ 其他

总结 - 遇到的坑

问题	解决
Ulimit: Docker容器启动ulimit1024未获取到主机设置的ulimit值导致业务容器启动不成功	Docker Demon启动时设置ulimit或重启操作系统预先加载Ulimit
Swarm全局锁: Swarm全局锁, 并发变为串行	Roam二次开发预先拉取镜像, 提高并发度。Swarm1.0.0改为分布锁已修复
僵尸容器: Docker Create设置-m, 导致资源无法使用并调度	Roam探测处理僵尸容器
安全性问题: Docker Demon开启2376端口引起容器安全问题	开启iptables, 同时关掉nf_contrack连接跟踪, 添加ip和端口过滤规则
Consul网络波动: Consul通过UDP协议跨数据中心广播, 设置-advertise IP不在可达网段, 导致整个Consul集群Down掉	设置Consul -advertiseIP为实际通信网卡IP

- 从业务需求出发设计系统架构
- 整体架构通用性设计
- 实践去做，技术架构迭代升级
- 周边技术体系建设重要性

Thanks

以微博之力 让世界更美！

weibo.com