

YOG2框架介绍

何方石@FEX

首先...

- why YOG2
 - 快速开始
 - 结合FIS
 - 模块拆分
 - 功能封装
 - 统一升级

YOG2框架简介

- 基于Express
- FIS静态资源管理
- 模块拆分
- 路由系统
- 后端服务管理
- 插件系统

YOG2框架简介

FIS静态资源管理

- 基于swig后端模板引擎
 - `{%require%}`
 - `{%widget%}`
- `mod.js`
 - `require`
 - `require.async`

FIS静态资源管理

- bigpipe

- 类似lazyrender
- 占位+JS渲染
- 静态资源按需加载
- 不同之处
 - chunk输出
 - 无法gzip

```
// /home/client/page/index.tpl

{%
  widget "spa:widget/imageList/imageList.tpl"
  id = "bookList"
  mode = "async"
%}

// /home/server/action/index.js

module.exports = function (req, res, next) {
  req.bigpipe.bind('bookList', yog.ral('WENKU', {
 path: 'api/book',
 query: req.query
  }));
  yog.ral('WENKU', {
 path: 'api/userinfo'
  }).then(res.curryRender('index.tpl')).catch(next);
}
```

FIS静态资源管理

- pagelet

- 异步请求后端渲染
- 占位+JS渲染
- 静态资源按需加载

```
// /home/client/page/index.tpl

{%
  widget "spa:widget/imageList/imageList.tpl"
  id = "bookList"
  mode = "quickling"
%}

// /home/server/action/index.js

module.exports = function (req, res, next) {
  req.bigpipe.bind('bookList', yog.ral('WENKU', {
 path: 'api/book',
 query: req.query
  }));
  if (req.bigpipe.pagelets.length !== 0) {
 res.render('index.tpl', {});
  } else {
 yog.ral('WENKU', {
 path: 'api/userinfo'
 }).then(res.curryRender('index.tpl')).catch(next);
  }
}


// /home/client/static/index.js

BigPipe.load('bookList');
```

YOG2子项目拆分

- 目标

- 独立编译、独立上线
- 独立的路由控制
- 跨模块调用能力

YOG2模块拆分

- YOG2 App


```
|—client # 前端代码
| |—page # 前端页面
| |—static # 前端非模块化静态资源
| | |—css
| | |—js
| |—widget # 前端组件
|—fis-conf.js # FIS编译配置
|—server # 后端代码
| |—action # Action是指MVC中的路由动作，处理页面请求
| |—lib # 可以存放一些通用库
| |—model # 可以存放一些数据层代码，如后端API请求等
| |—router.js # AppRouter路由，用于处理自动路由无法满足的需求
```

YOG2模块拆分

- YOG2 Project

```
├─yog
  │
  │ ├─app // 模块服务端代码
  │ │
  │ │ ├─bin
  │ │ │
  │ │ │ ├─conf // 配置文件
  │ │ │ │
  │ │ │ │ │ ├─plugins
  │ │ │ │ │ │
  │ │ │ │ │ │ └─ral
  │ │ │ │ │
  │ │ │ └─plugins // 插件目录
  │ │ └─static // 静态资源
  │ └─views // 后端模板
```

YOG2模块拆分

yog2 release

YOG Project

YOG2模块拆分

- YOG2 Release

```
fis.config.set('roadmap.path', [{
  reg: /^\/client\/widget\/(.+\.tpl)$/i,
  isMod: true,
  id: 'widget/$1',
  url: '${namespace}/widget/$1',
  release: '${template}/${namespace}/widget/$1'
}, {
  reg: /^\/client\/(.*)/i,
  id: '$1',
  release: '${static}/${namespace}/$1'
}, {
  reg: /^\/server\/(.+)/i,
  useMap: false,
  useCompile: false,
  useHash: false,
  useDomain: false,
  release: '${app}/${namespace}/$1'
}]);
```

YOG2模块拆分

- 跨模块调用

- 前端

- `{%widget 'common:widget/nav/nav.tpl' %}`

- `require('common:widget/constant/constant.js');`

- 后端

- `yog.require('common/libs/util.js');`

YOG2路由系统

- 基于Express.Router
- 提升易用度
- 模块拆分友好
- 自动寻找 vs 主动注册
- 灵活扩展

YOG2路由系统

- 模块拆分友好
 - RootRouter决定App转发
 - AppRouter决定Action转发

YOG2路由系统

- 自动寻找 vs 主动注册

- Express

```
app.get('/', function (req, res) {  
  res.send('hello world');  
});
```

- YOG2

```
// home/server/action/index.js  
module.exports = function (req, res) {  
  res.send('hello world');  
};
```

YOG2路由系统

- 自动寻找规则

`http://www.example.com/home/index`

`=>`

`app/home/action/index.js`

`http://www.example.com/home/doc/detail`

`=>`

`app/home/action/doc/detail.js`

`http://www.example.com/home/doc/detail`

`=>`

`app/home/action/doc/detail/index.js`

YOG2路由系统

- e.g. RootRouter自定义路由

```
// /conf/plugins/dispatcher.js

module.exports = function (router) {
  router.use('/custom', yog.dispatcher.router('home'));
  router.get('/somespecial', yog.dispatcher.action('home/doc/detail'));
};
```

- e.g. AppRouter自定义路由

```
// /home/server/router.js

module.exports = function (router) {
  router.get('/search/:keyword', router.action('search'));
  router.delete('/comment/:id', router.action('comment').delete);
};
```

YOG2路由系统

- 灵活扩展
 - Everything in Express.Router
 - Router Middleware
 - Action Middleware

YOG2路由系统

- e.g. RootRouter 扩展RAL自动注入

```
module.exports = function (router) {
  router.use(function (req, res, next) {
 req.ral = function (name, options) {
 // inject query
 options.query = options.query || {};
 var userAgent = req.headers['user-agent'];
 if (/iPhone|iPad|Mac/.test(userAgent)) {
 options.query.p = 2;
 } else if (/Android/.test(userAgent)) {
 options.query.p = 3;
 } else if (/Windows Phone/.test(userAgent)) {
 options.query.p = 4;
 } else {
 options.query.p = 1;
 }
 // inject headers
 options.headers = _.extend(options.headers || {}, {
 "x-bd-logid": yog.log.getLogID(),
 "Cookie": "BDUSS=" + (req.cookies.BDUSS || req.query.bduss)
 });
 return yog.ral(name, options);
 };
  });
};
```

YOG2路由系统

- e.g. AppRouter扩展 res.api

```
// /home/server/router.js

module.exports = function (router) {
  router.use(injectAPIRes);
};

function injectAPIRes(req, res, next) {
  res.api = function (err, data) {
 if (err && err.errno) {
 if (!err.errno) {
 return next(err);
 }
 res.json({
 errno: err.errno,
 errmsg: err.message
 });
 } else {
 res.json({
 errno: 0,
 data: data
 });
 }
  };
  next();
}
```

YOG2路由系统

- e.g. AppRouter扩展Passport验证

```
// /home/server/router.js

module.exports = function (router) {
  router.use(getSessionInfo);
};

function getSessionInfo(req, res, next) {
  yog.passport.getUser(req.cookies.bduss, function (err, data) {
 if (err) {
 return next(err);
 }
 req.user = data;
 next();
  });
}
```

YOG2路由系统

- e.g. Action添加异步授权验证

```
// /home/server/action/index.js

module.exports = function (req, res, next) {
  checkAuth(req.user, auth.ADMIN, function (err, data) {
 if (err) return next(err);
 res.send('hi');
  });
};
```


```
// /home/server/action/index.js

module.exports = auth(auth.ADMIN, function (req, res, next) {
  res.send('hi');
});

function auth(role, func) {
  return function (req, res, next) {
 checkAuth(req.user, role, function (err, data) {
 if (err) return next(err);
 func(req, res, next);
 });
  };
}
```

YOG2后端服务管理

- 解决的问题
 - 后端服务配置统一管理
 - 封装异常处理、超时重试，提升系统稳定性
 - 封装日志，便于线上问题追查
 - 抽象请求协议、数据格式与数据编码，统一用户接口

YOG2后端服务管理

- 后端服务配置统一管理
 - 配置 > 硬编码
 - 开发环境与生产环境管理
 - 配置与业务解耦

```
// /conf/ral/WENKU.js

module.exports = {
  'WENKU': {
 unpack: 'json',
 pack: 'querystring',
 method: 'GET',
 encoding: 'gbk',
 balance: 'random',
 protocol: 'http',
 retry: 2,
 timeout: 500,
 server: [{
 host: 'wenku.baidu.com',
 port: 80
 }]
  }
};

// /home/server/action/index.js
req.headers.host = null;
yog.ral('WENKU', {
  data: req.query,
  headers: req.headers,
  path: '/api/book'
})
.on('data', res.json.bind(res))
.on('error', next);
```

YOG2后端服务管理

- 异常处理
 - 多个阶段都需要异常处理
 - 除数据打包外，每个阶段的异常都需要重试
 - 都可以抽象与封装

YOG2后端服务管理

- 封装日志
 - 多个阶段都有日志
 - 记录每个阶段的耗时
 - 记录请求失败原因

```
[yog-ral] [cluster 6][RAL] request end service=hades requestID=862014278014 conv=form/json prot=http method=POST path=/api/getgroupbyserviceid remote=hades.baidu.com:80 cost=27.373 talk=27.259 write=26.723 read=0.285 pack=0.076 unpack=0.088 retry=0/1
```

```
[yog-ral] [cluster 20][RAL] request failed service=hades requestID=161480974229 conv=form/json prot=http method=POST path=/naming-service/getinstancebygroupid remote=hades.baidu.com:80 cost=1038.869 talk=1038.754 write=1038.635 read=0.000 pack=0.069 unpack=0.000 retry=0/0 errmsg=Server Status Error: 500
```

YOG2后端服务管理

- 抽象请求协议、数据格式
 - 正交设计
 - 支持多种请求协议 http, https, soap, nshead
 - 支持多种数据格式 querystring, form, formdata, json, stream
 - 配置与业务解耦

YOG2插件系统

- 目标

- 框架功能通过插件系统实现功能与配置的分离
- 逻辑由插件自身实现
- 配置由插件系统统一管理

YOG2插件系统

- 为什么要使用插件系统
 - YOG2为了方便使用，默认引入了多个中间件
 - 在app.js中引用会与用户代码混杂，无法升级
 - 在yog2-kernel中引用会导致用户黑盒严重，不够灵活
- 解决办法
 - 逻辑内置、配置暴露，由插件系统管理

YOG2插件系统

- 插件初始化顺序
 - 用户插件可以覆盖内置插件
 - 插件之间可以设置依赖关系
 - 可以通过配置禁用指定插件

YOG2插件系统

- 内置插件

- `dispatcher` 自动路由分发插件，提供全局函数`yog.dispatcher`
- `http` 中间件管理插件，通过配置，用户可以方便的管理中间件加载顺序和新增中间件
- `log` 日志插件，提供全局函数`yog.log`
- `ral` 后端服务管理插件，提供全局函数`yog.ral`
- `views` FIS静态资源管理与模板插件

YOG2插件系统

- 插件命名规范

- 所有用户插件均在 `/plugins` 目录中
- 每个插件都有一个独立的文件夹
- 文件夹中的 `index.js` 为插件的入口
- `index.js` 中的 `module.exports.pluginA` 是插件的初始化逻辑
- `index.js` 中的 `module.exports.pluginA.defaultConf` 是插件的默认配置

YOG2插件系统

- 配置管理
 - 配置统一在 `/conf/plugins` 中管理
 - 目录中所有 `js` 与 `json` 文件均会被加载
 - 通过文件内容作为命名规范而非文件名
 - 通过环境变量区分开发环境与生产环境的配置

YOG2插件系统

- 配置命名规范

- 与文件名无关
- 一个文件中可以保存多个插件的配置
- `module.exports.pluginA = {}` 表示pluginA会使用此配置进行初始化
- 会根据文件后缀名与YOG_ENV环境变量加载配置

YOG2插件系统

- 开发与生产环境配置

YOG2插件系统

- 基于插件的中间件管理
 - 中间件使用插件封装
 - 中间件管理器本身也是插件 [http插件](#)
 - [http插件](#)可以按配置顺序加载其余中间件插件
 - [http插件](#)只负责调用中间件插件，如何加载中间件由中间件插件负责

YOG2插件系统

- 中间件插件
 - 返回一个函数
 - 函数中加载中间件

```
// plugins/log/index.js

var logger = require('yog-log');
var path = require('path');

module.exports.log = function (app, conf) {
  yog.__defineGetter__('log', function () {
 return logger.getLogger(conf);
  });
  return function () {
 app.use(logger(conf));
  };
};

module.exports.log.defaultConf = {
  'app': 'yog',
  'data_path': path.join(yog.ROOT_PATH, 'tmp'),
  'log_path': path.join(yog.ROOT_PATH, 'log'),
  'use_sub_dir': 1
};
```

YOG2插件系统

- e.g. 封装ral-failover-promise接口插件

```
var P = require('bluebird');

module.exports.ralPromise = ['ral',
  function (app, conf) {
 var ral = yog.ral;
 yog.ral = function (name, options) {
 var resolver = P.pending();
 // use promise interface
 ral(name, options).on('data', function (data) {
 resolver.resolve(data);
 }).on('error', function (error) {
 // only reject when failover is false
 if (options.failover !== false) {
 resolver.resolve(options.failover || {});
 } else {
 resolver.reject(error);
 }
 });
 return resolver.promise;
 };
  }
];
```

```
var P = require('bluebird');

var wenkuSearch = yog.ral('WENKU', {
  data: req.query,
  path: '/api/book',
  failover: false
});

var cpro = yog.ral('CPRO', {
  data: req.query,
  path: '/api/ad',
  failover: {
 count: 0
  }
});

P.props({
  bookList: wenkuSearch,
  cpro: cpro
})
.then(res.curryRender('index.tpl'))
.catch(next);
```

预告

- APP代码热加载，告别重启 (开发期)
- node-ral添加mock/stub
- 文档补充，添加更多DEMO
- 日志系统性能改进

THANKS

- <http://fex.baidu.com>
- <http://agroup.baidu.com>
- <http://github.com/fex-team>
- <http://github.com/fex-team/yog2>

FEX

Web前端研发部