

NJSD

中国（南京）软件开发者大会

China (Nanjing) Software Developers Conference

2016

挖财的Scala/Akka工程实践

关于我

挖财资深架构师，从事软件开发有十多年
曾在阿里巴巴担任架构师，Ali-tomcat负责人
有丰富的企业开发和互联网架构经验
同时也是函数式编程爱好者，和Scala布道者
个人blog: <http://hongjiang.info>

1. 开发团队以及后端架构概况

挖财的后端技术

在线系统涉及的开源产品和框架：

- Nginx、Tomcat 、 Spring-mvc/Play
- Springboot、 Dubbo、 Zookeeper、 Spring、 Mybatis
- MySql、 Cobar、 Hbase、 Mongo、 Redis/Memcached
- Kafka、 Storm
- Zabbix、 ELK

开发语言： Java/Scala, Go, C++, Python/Php

技术架构概况

典型的技术架构

记账数据存储

自动记账数据处理

数据分析

2. Scala在挖财的用法

语言之争

通过反观过去半个世纪以来编程语言的进化方向，我认为编程语言绝对不会按照保罗.格雷厄姆所说，向着“小而干净”的方向进化。现在的编程语言，无论时功能上还是语法上都已经不是那样单纯了，虽然也曾经有人努力尝试将这些语言变得更小更简单，但包括保罗.格雷厄姆自己所设计的Arc在内，都决不能算是成功的尝试。

在我看来，编程语言的进化动机，不是工具和语言本身的简化，而是将通过这些工具和语言所得到的结果(解决方案)更简洁地表达出来。近半个世纪以来，编程语言不断提供愈发高度的抽象化特性，也正是为了达到这个目的。因此我们可以很自然地认为，这种趋势在将来也应该会继续保持。

松本行弘

选择Scala的理由和注意事项

理由：

大部分架构师都喜欢这门语言，并有实践经验

注意事项：

- 1) 不能单点，至少要有几个好基友都能hold住
- 2) 团队的意愿
- 3) 培养，不强迫
- 4) 谨慎使用Scala生态框架，不轻易改变Java主流框架
 - Scala语言很好，但社区成熟度很差！

Scala的优点

更简洁、高效的表达

一些模式，Scala直接在语言层面支持：

- 1) singleton pattern → object
- 2) visitor pattern → pattern matching
- 3) factory pattern → apply method
- 4) builder pattern → currying
- 5) dependency inject → cake pattern
- 6) immutable pattern → val
- 7) value object → case class
-

Scala的优点

静态类型也可以支持动态语言的特性:

鸭子类型 → `pimp my library(implicit)`

Scala 2.10 Dynamic Types.....

函数式特性可以自定义程序的流控

C# `using`语句 → 借贷模式

强大的集合操作:

// 从一组流水中找出有转账关系(交易号相同)的

```
cashflowBuf.groupBy(_.transactionNo).filter(_._2.size == 2).values
```

// 找出相差不超过1的相邻元素

```
scala> val timeList = List(1,2,3,5,7,8)
```

```
scala> timeList.sliding(2,1).filter(e=>e(1)-e(0)<=1).foreach(println)
```

```
List(1, 2)
```

```
List(2, 3)
```

```
List(7, 8)
```

Scala不好的地方

- 门槛
 - 函数式背景(大部分程序员不具备)
 - 例如 eta规约
 - 类型系统(带来安全性的同时也增加了复杂性)
 - 大量基于类型的模式(type class及其变种)
 - 协变、逆变、视界、路径依赖类型、type lambda等概念众多
 - Scala类型系统是图灵完备的，可实现SKI calculus

Scala不好的地方

- 灵活性在团队协作上的问题
 - 减少高阶特性
 - 克制，不要炫技
 - 约定编码风格
 - 利用编译器参数

Scala在挖财的使用方式

- 使用Scala语言，但不使用它的框架
 - (akka除外)
- 不改变前端的servlet编程模型
- 仍围绕Spring为中心

Scala在挖财的使用方式

- Scala 与 Spring, MyBatis 等主流框架
 - 无缝集成
 - @BeanProperty
 - case class 构造参数注意声明为var, 并提供无参构造器
- Akka 与 Spring
 - 扩展
- Scala与Dubbo框架
 - 无缝
 - API/Interface 仍只用Java
 - Provider端对象序列化时Scala标准类库全部转为java, 调用者可以不依赖Scala

Scala在挖财的使用方式

- Jdk8, Scala2.11
- REPL(要用好)
- maven或sbt, 推荐用maven (人员水平参差不齐, maven已够用)
- 每个工程在开发时都要保证能以:
 `mvn spring-boot:run` 或 `mvn tomcat7:run` 方式运行起来
- 一些有用的编译参数:
 - explaintypes
 - Yno-adapted-args
 - Ywarn-dead-code
 - Ywarn-unused
 - Ywarn-unused-import

3. Cobar/Kafka/Akka等中间件产品在挖财的使用经验

Cobar

- 相对稳定，经过阿里的业务考验
- 个别可规避的小问题
- Hash sharding vs Range sharding

Kafka的使用经验

- 中等规模
 - 业务消息每天千万级
 - 日志消息每天几亿级
- 不仅仅是个消息系统
 - 严格的说也不是个消息系统
- 系统之间的万金油
 - 分布式数据管道，存储器，日志系统

Kafka的使用经验

1) 作为分布式管道

单机版:

```
cat file | grep content | awk '{print $1}'
```

分布式版:

2) 作为存储器和Journal System

充分利用了磁盘和文件系统特性

《日志：每个软件工程师都应该知道的有关实时数据的统一抽象》