

hl⁺⁺

HighLoad⁺⁺

**О чем стоит подумать,
приступая к разработке
высоконагруженной
СИСТЕМЫ.**

Артем Вольфтруб

www.gramant.ru

hl⁺⁺

HighLoad⁺⁺

1

У нас есть своя IT команда, но она сильно загружена в ближайшие три месяца.

Мы рассчитываем, что за это время вы напишите первую версию системы, которую мы будем развивать своими силами.

Цикл разработки интернет-проекта

Важно понимать, что

- Три месяца – минимальный цикл разработки интернет системы
- К моменту релиза требования поменяются процентов на 40
- Если N разработчиков сделают систему за три месяца, то 2*N разработчиков сделают систему за... **три месяца**
- Основная работа начинается после релиза

Передача проекта другой

КОМАНДЕ

- Передавать код другой команде сразу после релиза – **плохая идея**
- Передавать код в виде дампа svn - **очень плохая идея**
- Личное VS профессиональное

Чтобы не было мучительно больно

- Решение о передаче проекта не должно быть спонтанным
- Решение должно быть известно заранее
- Привлекайте разработчиков к процессу
- Приготовьтесь заплатить дважды

Способы облегчить процесс

- Совместная работа над проектом
- Постепенный ввод новой команды

*В первую версию системы должно войти N фич.
У нас есть еще несколько минорных пожеланий, но их
можно будет реализовать после выпуска первой
версии.*

Формирование требований

- Анализ рынка
- Формирование ключевых пользовательских групп
- Формирование стратегии
- Интервьюирование ключевых пользователей
- Прототипирование
- Тестирование, получение обратной связи
- Коррекция

NO

ТАК НЕ БЫВАЕТ

Формирование требований

- Наличие аналогичного продукта или сервиса
- Видение системы, изложенное на листе А4
- Идея в голове начальника

YES

ТАК БЫВАЕТ

Из опыта

- На момент релиза, востребованными оказываются около 60% фич
- 40% фич, которые оказались не востребованными – самые сложные с точки зрения реализации
- Наиболее ценные фичи не попадают в первую версию

Рамки проекта

- Старайтесь включать в первую версию только то, без чего реально нельзя жить. Экономьте время!
- Основной источник требований – пользователь
- Бета-версия – главный инструмент аналитика
- Бета-версия – полностью функциональный продукт, а не «отмазка» для разработчиков
- Разработка не заканчивается релизом

Система должна быть масштабируемой. Нам нужен подробный план того, как мы будем справляться с нагрузками, когда система вырастет со 100 000 пользователей до 10 000 000.

Цели планирования

- План для начальства или план для разработчиков
- Узкие места возникают совершенно не там, где это предполагалось
- А кто будет писать?

Анализ нагрузки

- Оцениваем трафик
- Оцениваем объем данных
- Фантазируем («если – то»)

Слайд не для менеджеров!

- У «Веселого фермера» тоже был первый пользователь
- Когда у вас будет 10 000 000 пользователей, у вас будут деньги, чтобы все переписать

Производительность системы будет проверяться проведением полноценного нагрузочного тестирования перед сдачей проекта.

Проблемы нагрузочного тестирования

- Смоделировать реальные действия пользователя очень сложно
- Влияние внешних компонентов
- Тепличные условия тестирования
- Заказчик считает, что нагрузочное тестирование позволит оценить качество системы

Хроники нагрузочного тестирования

Хроники нагрузочного тестирования

Хроники нагрузочного тестирования

Хроники нагрузочного тестирования

Обобщаем

- Другое железо
- Другой объем данных
- Другой канал
- Влияние окружения на работу приложения
- Интерполяция не работает

Выводы

- Нагрузочное тестирование инструмент анализа, а не критерий приемки
- Проверять лучше отдельные сценарии, а не полноценную работу приложения

*Что значит приемлемый уровень отказоустойчивости?
Система должна работать безотказно!*

Виды простоев

- Отказ в результате выхода из строя
- Остановка на плановое обслуживание

Оценка отказоустойчивости

- Внешние зависимости
- Прагматичный подход (99.99% - это 1 час в год)
- Выделение критических компонентов

Кому нужна отказоустойчивость

- Компоненты, которые используются внешними системами
- Компоненты, от которых зависит бизнес компании
- Компоненты, простой которых связан с репутационными потерями компании

Зачем нам система мониторинга? Если система сломается, это и так все увидят!

Проблемы

- Мониторинг не является частью проекта
- Систему мониторинга должен кто-то эксплуатировать

Запуск высоконагруженной системы без мониторинга не имеет смысла!

Что дает мониторинг

- Прогнозирование нагрузки
- Диагностика проблем на ранней стадии
- Выявление типовых проблем ⇒ разработка универсальных решений
- Может использоваться, как инструмент аналитика

Виды мониторинга

- Физический уровень
(сеть, доступность сервера, CPU, место на диске, память, IO)
- Уровень приложения
(HTTP Errors, Response time, Exceptions)
- Бизнес уровень
(основан на бизнес критериях)

Методы измерений

- Критериальная система
- Тренды

Система мониторинга

Согласно последним обзорам, производительность фреймворка XYZ выше, чем ZYX.

Давайте разрабатывать систему с использованием XYZ

Java

PHP

Причины ограничения выбора

- Корпоративный стандарт
- Расширения существующей системы
- Собственная команда разработчиков

Сравнение фреймворков

- Самый быстрый фреймворк - это тот, которым умеют пользоваться разработчики
- Программа «Hello world» всегда работает быстро

Как выбирать

- Исходите из текущих задач и задач на ближайшую перспективу (время написания первой версии + поддержка)
- Смотреть на профиль команды

*Наши IT-шники не разбираются в вашей системе.
Напишите нам максимально подробную
пошаговую инструкцию, как ее устанавливать и
поддерживать.*

Откуда растут ноги

- Конфиденциальная информация
- Корпоративные стандарт безопасности
- Нежелание разбираться в новых системах

Разделение ответственности

- Человек, который отвечает за систему, должен иметь всю полноту власти
- Можно разделить роли, но не обязанности

Коллективной ответственности не бывает. Коллективной бывает только безответственность

(Валерий Лобановский)

Мы нашли баг в системе, вы можете прислать нам последнюю версию, мы выложим ее сегодня ночью

Очень важно

- Сложность исправления бага определяют разработчики
- Тестирование может занимать намного больше, чем сам фикс
- Может потребоваться значительное обновление системы

Обновление системы

- План работ
- Сценарий проверки
- **План В (если все плохо)**
- **Сценарий проверки плана В**

Формальные процедуры

- Версионность
- Разные ветки для активной разработки и релиза
- Разделение уровней допуска
- Процедуры утверждения релизов

Зачем переписывать код, который был написан всего пару месяцев назад. У нас еще куча фич, которые нужно реализовать.

Типичные ситуации

- Программисты всегда занимаются бессмысленным украшательством, система и так неплохо работает
- Улучшение кода это замечательно, но у нас пока есть более важная работа

Важно

- Расставить приоритеты на каждый этап проекта
- Убедиться, что все разработчики правильно понимают приоритеты каждого из этапов
- Понимать, что рефакторинг – неотъемлемая часть любой разработки
- **Доверять разработчикам**

hl⁺⁺

HighLoad⁺⁺

Вопросы?

artem@gramant.ru

www.gramant.ru

