

OpenResty与 高性能Web应用

尹吉峰

2019/8/31

自我介绍

- 2010年北航软件工程毕业
 - Web开发背景, FullStack/FullCycle工程师
 - 酷爱原型开发, 偏向异步函数式编程
 - 喜欢把玩工具, 语言中立者
- 2014年底加入链家网, 使用OR构建了3个Web应用
 - image.lianjia.com (图片水印服务第一版)
 - dig.lianjia.com (Web Beacon)
 - t.ke.com (短链接服务)
- 目前在寻找新的工作机会 (jifeng.yin@gmail.com)

如何打造单机QPS过万的服务？

Disclaimer:

过早优化是万恶之源

Why ?

不适合水平扩展的服务

- 有状态的服务
 - Cache: Redis
 - Queue: Kafka
 - DB: PG/MySQL
 - NoSQL: MongoDB/Elastic
 - Embedded: SQLite3/H2/Boltdb
 - TimeSeries: InfluxDB/Prometheus
- 基础服务
 - Gateway: Nginx
 - Logging / Tracing / ...
- 平台服务
 - 用户中心 Session/Token
 - API 认证授权

高性能的好处

- 水平扩展**非线性**
- 成本低, 运维简单
 - 伸缩容不敏感
- 便于流量分发
 - 部署快 => 回滚快
 - 红绿部署
- 简化设计
 - 应用内缓存更高效
 - ABTest
- “程序员的自我修养”

How?

绝大多数Web应用：
IO密集 >> CPU密集

CPU性能：

π 秒 \approx 纳世纪

异步编程：

IO操作 => CPU操作

我眼中的：

同步模型 = 线程池 + 上下文切换 (+ 锁)

异步模型 = 高并发

异步 + 缓存 = 高性能

异步语言和框架

- C / C++
- PHP (swoole)
- Java (Reactor/RxJava with Netty)
- JavaScript/NodeJS (callback -> Promise -> async/await)
- Python (yield [send & from]/ asyncio)
- Rust (async/await stable in 1.39.0)
- Golang
- ...

OpenResty comes to
Rescue ~2015

Why OpenResty?

Nginx

- 一流的Reverse Proxy
- 开源生态 + 官方商业支持
- 易用的NginxScript, 已有学习成本
- 天然的架构设计:
 - Event Driving
 - Master-Worker Model
 - URL Router
 - Processing Phases

Lua

- 小巧灵活的编程语言
- C亲和
- 支持Coroutine
- LuaJit
 - 性能强大
 - 支持[FFI](#)

OpenResty = Nginx + Lua(JIT)

OpenResty应用实践

Web Beacon服务

- dig.lianjia.com
 - 接受HTTP请求, 返回1x1的gif图片
 - Universal Access Logging
 - time/url/method/ua/referer/...
 - uuid/udid/ucid/ssid/reqid/...
 - 拆解POST聚合请求
 - 推送到Kafka
 - Streaming Process
 - OLAP

Prior Art

- 第一版由PHP完成
 - FastCGI
 - PHP Logging to file
 - rsyslog imfile
 - rsyslog omkafka

挑战

- 重要程度高
- 高吞吐
- 有业务
- 资源隔离性差

原则

- 性能Max
- 避免对磁盘的(硬)依赖
- 即刻响应用户
- 重构成本尽可能低

主体逻辑

```
location = /t.gif {  
 access_by_lua_file ../access.lua;  
 content_by_lua_file ../content.lua;  
 header_filter_by_lua_file ../header_filter.lua;  
 log_by_lua_file ../log.lua;  
}
```

Order of Lua Nginx Module Directives

content_by_lua

```
-- return 1x1 gif by default  
-- http://www.xarg.org/2011/01/create-a-simple-and-small-gif-with-php/
```

```
ngx.header["Content-Length"] = 43
```

```
ngx.print("\x47\x49\x46\x38\x39\x61\x00\x01\x00\xz  
\x90\x01\x00\xff\xff\xff\x00\x00\x00\x21\xf9\x04\x01\xz  
\x00\x00\x01\x00\x2c\x00\x00\x00\x00\x01\x00\x01\x00\xz  
\x00\x02\x02\x4c\x01\x00\x3b");
```

access_by_lua

- 解析cookie (cloudflare/lua-resty-cookie)
- 生成uuid (openssl over libuuid)
 - C.RAND_bytes 16 (= 128 bit)
 - C.ngx_hex_dump
 - string.format("%s-%s-%s-%s-%s", ...)
- 更新ssid
 - 30分钟内持续刷新
 - 不跨自然天
- 解析body
 - 避免落盘: client_{body_buffer|max_body}_size 64k;
 - 解码: zlib_inflate -> ngx.decode_args -> json_decode -> `list`
 - 编码: table.new(#list, 0) -> table.new(0, 30)/table.clear -> json_encode -> ngx.escape_uri
 - 降级: log_escape

header(body)_filter_by_lua

- 解析X-Forwarded-For
- 解析 `lianjia_token`
 - `ffi.new("uint64_t", 0):tostring():sub(1, -4)`
 - `shared_dict` 缓存
- 汇总所有字段到`ngx.ctx`

log_by_lua备选方案

- access_log
 - TB sized and rotating
 - Disk is over-utilized
 - Read/Write is blocking
- doujiang24/lua-resty-kafka
 - Not investigated
- cloudflare/lua-resty-logger-socket
 - Nonblocking
 - Remoting

rsyslog

- MaxMessageSize: 8k
- Queue: Disk-Assisted Memory
- Parser: RFC3164
- imptcp
 - [dgram unix socket not supported](#)
 - **SupportOctetCountedFraming**
- omkafka
 - dynaTopic: on
 - confParam: compression.codec=snappy
- omfile: backup
- impstats: monitor

```
return function(topic, msg, timestamp)
-- 142 = 17 * 8 (local1 facility) + 6 (info severity)
local msg = "<142>..timestamp.." ..topic..".."msg
-- octet-counted framing, and extra linefeed for debug
local _, err = logger.log(#msg.." " ..msg.."\\n")
if err then
  ngx.log(ngx.ERR, "failed to log message: ", err)
  return
end
end
```

部署方案

- 线上准入: tar包 + `run.sh`
 - OpenResty: precompiled with static libraries
 - Bundle everything and rsync to production server
 - supervisord / systemctl
- 测试环境: “程序员的自我修养”
 - Ansible Provision

性能数据

- 2018年初服务状态
 - QPS
 - 峰值:26K
 - 单机压测: 30K
 - 日志:
 - 传输:~30M/s (snappy)
 - 数量:~1B/d
 - 大小:~100T/d
 - 服务器:
 - 3台EC2 C3.2xlarge

移动端“协作”

- 状况：
 - Android & iOS
 - 客户端BUG, 服务端做兼容
- Cases：
 - 数据两次json encode
 - 对string额外做次decode
 - Cookie重复插入uuid, 一次有值, 一次为空
 - data=A&data=B
 - data[]=A&data[]=B
 - data=A,B
 - Body过大413

总结

- Architecture First
 - OpenResty + RSyslog + Kafka
 - “another level of indirection”
- Keep Boundary
 - No disk
- Little Things Count
 - Avoid NYI
 - `table.new` / `ngx.now`
 - uuid generation
 - shared dict
 - ...

Q & A