

又拍网架构中的消息 / 任务系统

赵钟秋 belltoy

又拍网程序员

2011.10

又拍网简介

- 照片分享社区
- 2005 年建站
- 500 万用户
- 超过 3 亿张照片

又拍图片托管简介

- 面向企业用户，提供云存储服务
- 2010 年上线
- 类似 Amazon S3+CloudFront
- 超过 10 亿张图片
- 图片日访问量超过 2 亿次

后台任务

后台任务

- 由用户或者定时触发
- 耗时长
- 异步执行

系统架构

任务系统的组成

- 消息分发
- 进程管理
- 工作进程

RabbitMQ

- 开源
- Erlang 实现
- 高级消息队列协议 (AMQP) 实现
- 分布式

 RabbitMQ

RabbitMQ 组件

- 交换器 (Exchange)
 - direct
 - topic
 - headers
 - fanout
- 队列 (Queue)
- 绑定 (Binding)

RabbitMQ 工作方式

- Work Queues
- Publish/Subscribe
- Routing
- Topics
- RPC

RabbitMQ 工作方式

Worker 接收消息

```
1 #!/usr/bin/env python
2
3 def consume(cfg):
4 exchange_name = 'indexing_exchange'
5 queue_name = 'indexing'
6 routing_key = 'indexing'
7 consumer_tag  = 'indexing_msg_consumer'
8
9 chan = get_amqp_channel()
10 chan.access_request(vhost)
11 chan.queue_declare(queue_name)
12 chan.exchange_declare(exchange_name, type='direct')
13 chan.queue_bind(queue_name, exchange_name, routing_key)
14
15 chan.basic_consume(queue_name, callback_func, consumer_tag)
16 while chan.callbacks:
17 chan.wait()
18
19 chan.close()
20
21 def callback_func(msg):
22 ''' do consume '''
23 pass
```

PHP 发送消息

```
1 <?php
2 $mq_conn = amqp_connection_open($host, $port);
3 $res = amqp_login($mq_conn, $user, $passwd, $vhost);
4 $mq_chan = 1;
5 $res = amqp_channel_open($mq_conn, $mq_chan);
6 $exchange = 'indexing_exchange';
7 $routing_key = 'indexing';
8 amqp_basic_publish($mq_conn, $mq_chan,
9 $exchange, $routing_key, $message_body, false, false, $options);
```

基于 RabbitMQ 的实现

一个行为触发多个任务

- 添加在原来的任务中
- 发送多个不同的消息
- 采用 Publish/Subscribe 方式

问题出现

- 访问量增加，工作进程增加
- 业务复杂，消息类型增加
- 不能动态配置任务
- 代码经常更新，系统频繁启停
- 可能中断正在执行的任务
- 大量工作进程驻留在内存

我们的需求

- 使用 Publish/Subscribe 方式
- 简单灵活的配置
- 动态更新代码
- 方便的进程管理
- 空闲时，释放资源
- RPC

基于 RabbitMQ 的实现

RabbitMQ 的 RPC 实现方式

基于 YPTask 的实现

为什么使用 Erlang 实现

- 原生的分布式支持
- 支持代码动态更新
- 成熟的 OTP 方案
- 进程管理方便
- 我们熟悉 Erlang 开发

YPTask 系统内部进程树

分布式

- Erlang 原生的支持
- 动态增删节点
- 去中心化
- 同步各节点的配置

消息分发

- 一种消息类型对应一个消息队列
- 一个任务可以接收多种消息类型
- 一个任务可以动态配置工作进程的数量

定时器

- 类似 crontab 的定时器配置
- 基于消息
- 集群中一种定时器只有一个实例
- 错误处理

API

- Publisher: JSON-RPC
- Subscriber: BERT-RPC

RPC

- 客户端、服务端协议均为 RPC
- Erlang 内部使用 Cast/Call
- 使得更进一步拆分 Web 成为可能

动态配置

- 把消息转发的配置工作统一到 YPTask 中
 - 只要指定消息的名字和消息内容
- 动态配置、动态更新
 - 修改配置之后只要重新启动相应的工作进程

YPTask 系统配置界面

YPTask 系统配置界面展示了 YPTask 的任务管理功能。左侧是任务列表，右侧是任务详细配置界面。

Tasks

- www.upai.com
 - activity_collect_photos
 - activity_collect_posts
 - activity_collect_users
 - activity_fetch_posts
 - activity_fetch_users
 - antispam
 - censor_posts
 - consistency_albums
 - consistency_interest_tags
 - consistency_photos
 - consistency_places
 - consistency_posts
 - consistency_statuses
 - consistency_topics
 - content_share
 - delete_user_data
 - hotest_posts_collector
 - indexing_collector
 - indexing_photos
 - indexing_places
 - indexing_posts
 - indexing_topics
 - indexing_users
 - latest_consumer
 - latest_consumer_places
 - reminder_collect
 - reminder_deliver
 - topic_notes
 - vip_expiration
- v.yupoo.com
 - + -

activity_collect_photos

Name: activity_collect_photc

Group: www.upai.com

Command:

```
/ypenv/tasks/bin/upai -n activity_collector -c  
/ypenv/tasks/conf/tasks.conf -v -t  
upai.services.activities.PhotoActivityCollector
```

Use Standard Input/Output:

Yes No

Stdout: /tmp/upai-tasks.out

Stderr: /tmp/upai-tasks.out

Debug: On Off

Max Idle Time: 60

Messages:

Name
upai.photos.comments.post
upai.photos.notes.add
upai.photos.favorites.add

Environment Variables:

Key	Value
+	-

Settings:

Key	Value
+	-

Nodes:

Node	Workers
yptask@192.168.1.17	20
yptask@192.168.1.5	20
yptask@192.168.1.11	20
yptask@192.168.1.80	20

Buttons: SAVE, RESTART, DELETE

新的消息收发实例

```
1 <?php
2
3 yptask_cast('upai.photos.upload', $msg);
```

```
1 #!/usr/bin/env python
2
3 class IndexingMessageCollector(BaseTask):
4 def handle_photos_upload(self, msg):
5 pass
6
7 def handle_photos_delete(self, msg):
8 pass
9
10 class AntispamMessageConsumer(BaseTask):
11 def handle_photos_upload(self, msg):
12 pass
13
14 def handle_something_else(self, msg):
15 pass
```

迁移

- 仍然采用 Python 实现工作进程
- 简化消息发布方式，一个事件只发一条消息
- 统一配置管理，业务代码专注于业务逻辑
- 再一次做拆分

YPTask 特点

- 简单的配置
- 灵活的消息分发
- 支持大量的任务
- 能够动态更新代码，不间断运行
- 支持异构的后台任务
- 支持 RPC

TODO

- 消息持久化
- 多种语言支持
- 多种客户端协议支持
- 优化配置管理界面
- 开放源代码

一些经验

- 拆分业务逻辑，让 web 只处理最少的事情
- 拆分系统架构，利用已经实现的工具
- 利用成熟的方案，能够带来高效的实现
- 让处理业务的代码只处理业务，其它事交给别人去做

加入我们

job@yupoo-inc.com

谢谢

QCon

北京站 · 2012年4月18~20日
www.qconbeijing.com (11月启动)

QCon杭州站官网和资料
www.qconhangzhou.com

全球企业开发大会

INTERNATIONAL
SOFTWARE DEVELOPMENT
CONFERENCE