

基于SaaS的OVP平台设计

廖雪峰

什么是OVP

- Online Video Platform

什么是OVP

- B2B模式

什么是OVP

- B2B模式

C2C和B2B2C

OVP流程

跨平台问题

- 浏览器：FLV, MP4
- iOS：TS流
- Android：MP4

iOS视频

HTTP Live Streaming

```
#EXTM3U
#EXTINF:10,
0.ts
#EXTINF:10,
1.ts
#EXTINF:10,
2.ts
#EXTINF:10,
3.ts
#EXTINF:10,
4.ts
#EXT-X-ENDLIST
```

```
#EXTM3U
#EXT-X-STREAM-INF: BANDWIDTH=200000
low.m3u8
#EXT-X-STREAM-INF: BANDWIDTH=500000
high.m3u8
```


Flash视频播放问题

- 快速拖拽
- 自适应带宽
- 快速启动
- 按需下载

Flash视频播放问题

快速拖拽

- RTMP
- 关键帧定位：http pseudo streaming
- 小切片定位：http live streaming

Flash视频播放问题

自适应带宽

- RTMP多码流
- HTTP Live Streaming

Flash视频播放问题

快速启动

- RTMP
- 递增式小切片

Flash视频播放问题

按需下载

- RTMP
- 小切片加载

为什么不采用RTMP

- 快速拖拽
- 自适应带宽
- 快速启动
- 按需下载
- 复杂的私有协议
- RTMP服务器贵
- CDN加速贵
- 不支持客户端缓存

小切片优势

- 快速拖拽
- 自适应带宽
- 快速启动
- 按需下载
- HTTP协议
- 高性能免费Web服务器
- CDN加速
- 客户端缓存

小切片劣势

- Flash版本 ≥ 10.1
- 小文件太多

`abc-300000-350000.flv`

`abc.flv?start=300000&end=350000`

`abc.flv`

解决CDN问题

- 自建CDN成本高
- 使用商用CDN服务
- CDN服务稳定性问题
- 多CDN备份+切换
- RTMP加速成本高
- 使用HTTP
- 大文件加速容易中断
- 小切片加速

直播解决方案

- RTMP推流
- HTTP切片
- CDN加速

直播解决方案

优势：

- 标准HTTP协议
- 支持动态码流
- 支持回看
- 可支持P2P加速

播放器设计

- 核心播放功能
- 自定义外观
- JavaScript接口
- 支持插件：
 - 广告、分享、字幕……

播放器设计

```
<script src="http://ovp/bootstrap.js"></script>
<script>
  createPlayer({ "playerId": "12345", "videoId": "12300" });
</script>
```

```
GET /bootstrap.js
GET /bootstrap.swf
GET /player?id=12345
```

```
<player id="12345" url="/p-v1.2.swf">
  <settings>
 <bgColor>#000000</bgColor>
 <autoPlay>>false</autoPlay>
 <logoOverlay>/company-logo.png</logoOverlay>
  </settings>
  <plugins>
 <plugin id="ad">...</plugin>
 <plugin id="subtitle">...</plugin>
  </plugins>
</player>
```

API接口

传统视频平台

OVP视频平台

API接口

API接口

Flex界面 + API调用

API接口

- 便于自动化测试
- 便于故障调试
- 便于性能优化
- 便于修改UI

API设计

- HTTP JSON

简洁，高效

- Web Services

复杂，低效

Java接口设计

- Spring 3.0
- ApiServlet
- ServletToBeanProxy

Java接口设计

```
@Component
class ApiService extends HttpServlet {

 @Autowired ApiFacade[] facades;

 Map<String, ApiInvocation> mapping = scan();

 void service(HttpServletRequest req, HttpServletResponse resp) {
 securityCheck(req.getHeader("Authorization"));
 String method = fromUrl(req);
 Object[] args = convertArgs(req);
 Object result = mapping.get(method).invoke(args);
 String jsonResult = dumpJson(result);
 writeResult(resp, jsonResult);
 }
}
```

Java接口设计

```
@Component
class VideoApiFacade
 implements ApiFacade {

 @ApiOperation
 public Video getVideo(
 @ApiParam("videoId") String id,
 @ApiParam("type") String type
 ) {
 return findVideo(id);
 }

 @ApiOperation
 public void updateVideo(
 @ApiParam("video") Video video
 ) {
 doUpdate(video);
 }
}
```

GET /getVideo?videoId=12345
&type=flv
Authorization: OAuth2 XXXXX

POST /updateVideo
Authorization: OAuth2 XXXXX

video=%7B%22id%22%3A12345%2C
%22title%22%3A%22ABC%22%2C
%22desc%22%3A%22description
%22%7D

video={"id":12345,"title":"A
BC","desc":"description"}

缓存策略

- Public/Private API
- Redis
- Key = method / args[0]
- Field = args[1:]

缓存策略

统一的缓存入口

```
@Component
class ApiService {

 Object callApi(String method, Object... args) {
 key = method + args[0];
 field = left(args);
 Object result = fromRedis(key, field);
 if (result==null) {
 result = invoke(method, args);
 setRedis(key, field, result);
 }
 return result;
 }
}
```

缓存策略

```
@Component
class VideoApiFacade
  implements ApiFacade {

  @ApiGetMethod
  public Video getVideo(
 @ApiParam("videoId") String id,
 @ApiParam("type") String type
  ) {
 return find(videoId, type);
  }

  void clear(String videoId) {
 deleteFromRedis(
 "getVideo/" + videoId);
  }
}
```

```
/getVideo?videoId=123&type=flv
key: getVideo/123
field: flv
```

```
/getVideo?videoId=123&type=ios
key: getVideo/123
field: ios
```


...

...

缓存策略

- 分布式Redis缓存
- 客户端路由

SDK接口

- 代码生成：Java SDK, C# SDK, Flash SDK
- 动态接口：Python SDK, Ruby SDK, PHP SDK

```
client = APIClient()  
client.getVideo(videoId="123", type="ios")
```

```
def http_curl(url, **params): pass  
  
class APIClient(object):  
  
 def __getattr__(self, attr):  
 return functools.partial(http_curl, \  
 url="http://ovp/%s" % attr)
```

部署方式

Nginx + Jetty

- Nginx：高效的Web服务器
- Jetty：轻量级Java Web服务器

部署方式

SVN + Maven + CI

- SVN：版本控制
- Maven：包依赖管理和编译
- Hudson：CI服务器

Web测试接口

The screenshot shows a web browser window titled "API Playground" at the URL "api.vtxcloud.com". The interface includes a dropdown menu for selecting an API, currently set to "getVideosByFolder". Below this, the API description is "Get videos by folder's id". There are three input fields: "folderId" with the value "76698094137245698" (type: class java.lang.String), "firstResult" with the value "0" (type: int), and "maxResults" with the value "5" (type: int). There are "Submit" and "Reset" buttons. The "Execution Result:" section shows "Method: GET" and the "URL: getVideosByFolder?folderId=76698094137245698&firstResult=0&maxResults=5". The response is a JSON object:

```
[  
  {  
 "publisherId": "76689915982643200",  
 "managerId": "76689915982643456",  
 "folderId": "76698094137245698",  
 "title": "770.mov",  
 "description": "770.mov",  
  }  
]
```

经验和问题

- Maven管理复杂
- 本地运行调试困难
- Hudson编译时间长
- 迭代周期长

动态语言优势

- 保留参数信息
- 无需编译
- 部署简单（打包—复制—解压）
- 在线调试

迭代周期快！

Python接口

```
# video_api.py

@jsonrpc('get')
def getVideo(videoId, type='flv'):
 '''
 >>> _init_test()
 >>> r = getVideo('1234', 'flv')
 >>> r.title
 'ABC'
 '''
 return findVideo(videoId, type)

@jsonrpc('post')
def updateVideo(video):
 update(video)

if __name__ == '__main__':
 import doctest
 doctest.testmod()
```


Python接口

```
def jsonrpc(method):  
 def _decorator(func):  
 @functools.wraps(func)  
 def _wrapper(*args, **kw):  
 args_info = getargsinfo(func)  
 realargs = convertargs(ctx.request, args_info)  
 ret = func(*realargs)  
 return json.dumps(ret)  
 return _wrapper  
 return _decorator
```

Python接口

```
# video_api.py

@jsonrpc('get')
@cache(3600)
def getVideo(videoId, type='flv'):
 pass
```

Python环境

- web.py
- simplejson
- fabric

部署方式

- Nginx + WSGI

未来方向

- xen virtualization / gluster
- IaaS + SaaS + CDN

Thank You!

@廖雪峰

www.liaoxuefeng.com