

The background of the slide is a light gray gradient with several realistic water droplets of various sizes scattered across it. The droplets have highlights and shadows, giving them a three-dimensional appearance.

像管理羊群一样 管理微服务

沪江DOCKER落地实践

QUESTIONS

- 有多少人管理的APP数目超过5个？
- 有多少人单个APP集群数超过10个？
- 有多少人重新部署一个新APP花费时间少于5分钟？
- 有多少人害怕自己的APP挂掉？哪怕只是一个？

AGENDA

- 应用服务是如何成为宠物的
- 要像管理羊群一样管理你的应用服务
- 让你的宠物变成绵羊——微服务化你的应用
- 构建应用的DNA——DOCKER
- 牧场管理员——MESOS
- 绵羊繁殖基地——MARATHON
- 牧羊人——羊群的管理软件
- 案例讲解

朕的牛奶
呢？

我们所遇到的问题

- 我的应用不能重启！
- 我的应用升级困难！
- 我照顾不了比现在多**3**倍以上的应用！（除非工资多三倍）
- 我的应用功能很多。。。因此它比我还娇贵呢！

我们的期望

- 牧场中可以随意的增加或减少绵羊
- 一只绵羊死亡了我并不担心，让它自己再繁殖一个好了
- 我的牧场里能容纳不同的绵羊，即使相同绵羊的不同版本也可以
- 如果我的牧场足够大，我可以养更多的绵羊
- 当时间空闲，我可以减少绵羊的数目以节约饲料

微服务化你的应用

- 结构分离
 - 功能解耦和
 - 分散治理
- 数据库分离
 - 打破外键关系
 - 分离共享数据
- 事务分离
 - 分布式事务
 - 最终一致性

构建应用的DNA——DOCKER

- DOCKER网络
- DOCKER存储
- DOCKER安全

DOCKER网络

DOCKER NETWORK OVERLAY

DOCKER存储

DOCKER安全

- 问题
 - 对其他CONTAINER造成威胁
 - 对HOST造成威胁
- 解决方法
 - SELINUX隔离
 - NAMESPACE隔离
 - CGROUP隔离

牧场管理员——MESOS

MESOS & KUBERNATES

什么是MESOS

绵羊繁殖基地——MARATHON

Apps

CI/CD

课件云服务

Codec

Framework

Jenkins

Marathon

RxMesos

Kernel

Mesos

Hardware

Server

Server

Server

Server

Server

Server

STATUS

Running 34

Deploying 1

Suspended 5

Delayed

Waiting

HEALTH

Healthy 10

Unhealthy

Unknown 24

LABEL

Select

Applications

Create Group

Create Application

Name	CPU	Memory	Status	Running Instances	Health
foe	0.7	6 GiB		3 of 3	<div style="width: 100%; background-color: green;"></div>
juice	1.3	768 MiB		2 of 2	<div style="width: 100%; background-color: blue;"></div>
lms	8.3	8 GiB		9 of 9	<div style="width: 100%; background-color: green;"></div>
lms-api	0.3	256 MiB		1 of 1	<div style="width: 100%; background-color: blue;"></div>
monitor	0.0	0 B		0 of 0	<div style="width: 0%; background-color: black;"></div>
netty	0.5	256 MiB		1 of 1	<div style="width: 100%; background-color: blue;"></div>

牧羊人——CONSUL

- 服务注册与发现
- 服务健康监测
- 服务日志管理

牧羊人——自动扩容

牧羊人——监控

CADVISOR+INFLUXDB+GRAFANA

Overview

Processes

User	PID	PPID	Start Time	CPU %	MEM %	RSS	Virtual Size	Status	Running Time	Command	Container
root	31,009	30,989	May04	8.60	0.20	77.91 MiB	1.90 GiB	Ssl	10:03:54	cadvisor	/docker/a69979e8ee4d072b775
root	172,112	172,092	Feb13	2.10	0.10	41.35 MiB	52.66 MiB	Ssl	1- 20:09:47	consul	/docker/05f5730dc2d22537d65
root	157,457	157,437	10:38	2.00	2.70	888.54 MiB	3.77 GiB	Ssl	00:01:12	java	/docker/866b1c986041df56901
root	114,599	1	May05	0.70	0.30	123.34 MiB	2.61 GiB	Ssl	00:40:43	mesos- slave	/system.alice/mesos-slave.s
root	148,497	148,464	Feb27	0.70	2.00	650.77 MiB	8.66 GiB	Sl	12:06:55	java	/docker/c6b3769d71528e6575b
root	16,368	1	Apr27	0.50	0.00	29.99 MiB	2.46 GiB	Ssl	01:29:22	mesos- docker-ex	/system.alice/mesos-slave.s
root	22,927	1	Feb24	0.50	0.00	30.03 MiB	2.46 GiB	Ssl	09:29:19	mesos- docker-ex	/system.alice/mesos-slave.s
root	29,538	1	May04	0.50	0.00	30.04 MiB	2.46 GiB	Ssl	00:35:55	mesos- docker-ex	/system.alice/mesos-slave.s
root	29,539	1	May04	0.50	0.00	30.14 MiB	2.46 GiB	Ssl	00:36:00	mesos- docker-ex	/system.alice/mesos-slave.s
root	30,041	1	Mar04	0.50	0.00	30.01 MiB	2.46 GiB	Ssl	08:27:42	mesos- docker-ex	/system.alice/mesos-slave.s
root	148,376	1	Feb27	0.50	0.00	30.23 MiB	2.46 GiB	Ssl	08:54:49	mesos- docker-ex	/system.alice/mesos-slave.s
root	151,373	1	Feb28	0.50	0.00	29.90 MiB	2.46 GiB	Ssl	09:01:59	mesos- docker-ex	/system.alice/mesos-slave.s
root	157,359	114,599	10:38	0.50	0.00	29.86 MiB	2.46 GiB	Ssl	00:00:20	mesos- docker-ex	/system.alice/mesos-slave.s
root	186,491	1	Apr15	0.50	0.00	30.30 MiB	2.46 GiB	Ssl	03:15:28	mesos- docker-ex	/system.alice/mesos-slave.s
root	187,497	1	Apr28	0.50	0.00	29.78 MiB	2.46 GiB	Ssl	01:26:07	mesos- docker-ex	/system.alice/mesos-slave.s
root	189,813	1	May04	0.50	0.00	30.27 MiB	2.46 GiB	Ssl	00:38:19	mesos- docker-ex	/system.alice/mesos-slave.s

一个例子

我们的成果

- 应用可以随意的启动和停止而不影响线上用户
- 不同版本的应用可以部署在相同的服务器上
- 应用与服务器不是1对1绑定的
- 应用可以自动的伸缩容

The background is a light gray gradient with several realistic water droplets of various sizes scattered in the corners. The droplets have highlights and shadows, giving them a three-dimensional appearance.

THANK YOU

Q&A