

Suorituskyvyn pullonkaulojen löytäminen ja optimointi

v 1.0

Ilkka Myllylä

Sisältö

- Johdanto
- Pullonkaulat ja suorituskyvyn optimointi
- Case esimerkkejä

Onko skaalautuvuus webissä ongelma ?

Tutkittua tietoa (Lähde : Newport Group Inc.)

- **Tuotannossa skaalautuvuus**
 - vastasi odotuksia 48%
 - oli heikompi kun odotettiin 52% (keskimäärin 30% alle odotetun)
- **Aikataulu petti ja tästä aiheutuneet kustannukset keskimäärin**
 - vastasi odotuksia 22 pv ja 400 Tmk
 - oli heikompi kuin odotettiin 46 pv ja 850 Tmk
 - eli eroa 24 pv ja 450 Tmk keskimäärin
- **Aikataulu, kustannukset ja suorituskyky kuten suunniteltu ?**
 - 15% kaikista web-sovelluksista (Lähde : Gartner Group)
- **Mistä löytyy selitys eroille ? Testauksesta !**

Suorituskykytestien ajoitus web-sovelluksissa

Suorituskyvyn pullonkaulojen löytämien

Mikä on pullonkaula ja miksi se on tärkeä?

- **Pullonkaula**
 - Mikä tahansa resurssi (ohjelmisto, laite tai verkon kaistanleveys), joka rajoittaa sovelluksen suoritusnopeutta
 - Lähinnä pullonakulat alle vaaditun suorituskyvyn kiinnostavat
- **"Ketju on niin vahva kun sen heikoin lenkki"**
 - Sovellus on niin nopea, kun sen pahin pullonkaula antaa sen olla
 - Suunnittelu : eri komponentit samaa kaliiberia
- **Hyvät uutiset**
 - Pullonakaulojen poistaminen on lähes aina mahdollista
 - Yleensä on vaihtoehtoisia tapoja tehdä tämä
- **Huonot uutiset**
 - Pullonkaulan poistaminen voi olla niin kallista ja hidasta
 - Yhdessä järjestelmässä on yleensä useita pullonkauloja
 - "Show stopper"

Mitä suorituskyvyn optimointi on ?

- Optimointi = parhaan mahdollisen ratkaisun etsiminen annetuilla tekijöillä ja reunaehdoilla
 - Säädetään itse sovelluksen, varusohjelmien ja käyttäjärjestelmän käyttäytymistä asetuksin ja parametrein
 - Parannetaan suorituskykyä indekseihin
- Järjestelmän optimointiin liittyvät kiinteästi muutokset ja herkkyysanalyysi
 - Vaihdetaan tai päivitetään varusohjelmisto
 - Lisätään muistia ja prosessori
 - Reititetään tietoliikenne eri tavalla
 - Muokataan sovelluksen logiikkaa ja komentoja
 - Muokataan arkkitehtuuria
- Suorituskyvyn lisäksi täytyy miettiä riskejä ja kustannuksia
 - Regressio eli muutosten aiheuttamat ongelmat
 - Kasvupolku : Juuri ja juuri riittävä suorituskyky vs varaa tulevaisuuteen
 - Ennen rauta maksoi nykyään softa

Pullonkaulat ja suorituskyvyn optimointi

v 1.0

Kolmitaso arkkitehtuuri

Suorituskyvyn pullonkaulojen löytämien

Yleisimmät pullonkaulat

Pullonkaulojen % osuus Web-sovelluksissa (Lähteet : Mercury Interactive ja Empirix)

Sovelluspalvelin

■ Oireet

- Korkea prosessorin käyttöaste ja jono
- Matala tapahtumamäärä ja kasvavat vasteajat

■ Yleensä syyllisiä

- Tehoton arkkitehtuuri/toteutus : liikaa objektien luontia ja tuhoamista
- Tehoton sovelluspalvelin ohjelmisto : skaalautuvuus huono
- Useiden tietokantayhteyksien hallinta : parametointi, versiot
- Tehoton koodi : tehottomat algoritmit
- Tehoton SQL : liikaa kyselyjä ja liikaa dataa

Tietokantapalvelin

■ Oireet

- Korkea prosessorin käyttöaste ja jono
- Paljon levyhakuja
- Muistia vähän
- Lukituksia paljon

■ Yleensä syyllisiä

- Tehoton SQL
- Huonot indeksit
- Huono tietokantatuotteen parametointi

Verkko

- Oireet
 - Matala prosessorin käyttöaste ja samalla virheitä verkosta
 - 12xxx virheet
 - Dropped packets
 - Korkea verkon käyttöaste

- Yleensä syällisiä
 - Huono konfigurointi verkkolaitteissa (palomuuuri, load balancer, switch jne)
 - ISP palvelujen ongelmat ja luvattua huonompi suorituskyky
 - Hidas verkkoyhteys (kotikäyttäjät modeemilla)

Pullonkaulan ikävät piirteet

- **Todellinen pullonkaula vääristää muiden resurssien kuormitusta**
 - kun levyn suorituskyky on todellinen pullonkaula, näyttää prosessori olevan myös pullonkaula
 - kun poistetaan levy pullonkaula, prosessorin työmäärä vähenee, eikä se olekaan enään pullonkaula
 - vääristyminen voi tapahtua molempiin suuntiin
- **Pullonakaula siis luo toisia "pullonkauloja", mutta toisaalta myös peittää toisia todellisia pullonkauloja**
 - päällimmäiset pullonkaulat täytyy saada edestä pois mahdollisimman aikaisin, jotta päästään alla olevien kimppuun

Miten nähdään mikä on pullonkaula tekijä ?

- Miten pullonkaula tekijä ja sen aiheuttaja nähdään ?
 - Keräämällä mittaustietoa testin ajalta eri mittareista. Näiden mittareiden arvoista voidaan nähdä mikä on pullonkaula tekijä.
- Esimerkki : Web-sovellus ja tietokannan mittarit

Sivu	Vasteaika
Haku.asp	11,00
Avauslomake.asp	18,50
Mittari	Lkm
Processor Time %	97
Processor Queue Length	5
% Privileged Time	72
Average Disk Queue	6
Memory Page faults/sec	1500
Memory available Mbytes	5

Miten nähdään mikä on pullonkaulan aiheuttaja ?

- Tulosten tulkinta
 - Muisti, levy ja prosessori ovat kaikki arvoiltaan huonoja ja näyttävät pullonkauloilta
 - Todellinen pullonkaula on kuitenkin muisti, joka aiheuttaa liian korkean levyaktiviteetin, joka taas kuormittaa prosessoria
 - Molemmat sivut näyttäisivät hitailta ja voivat olla pullonkaulan aiheuttajina
 - Tutkimalla profilointityökalulla suoritusta komentotasolla havaitaan, että pullonkaulan aiheuttaa Avauslomake.asp, joka hidastaa myös Haku.asp:ia
- Ratkaisu
 - Optimoimalla Avauslomake.asp kaikki pullonkaulat poistuvat ja Haku.asp nopeutuu myös
- Aina ei nähdä suoraan, mikä on pullonkaula ja sen aiheuttaja
 - täytyy ajaa sama testi uudestaan ja kerätä lisää tietoa
 - täytyy ajaa täydentäviä testejä, jolla haarukoidaan mahdollisista vaihtoehdoista se oikea
 - täytyy hankkia lisää asiantuntemusta paikalle

Pullonkaulojen havaitseminen kehityksen aikana

- Tulevan pullonkaulan havaitseminen
 - yhden käyttäjän testeillä voidaan havaita suuri osa koodin ja SQL:n tehottomuudesta
 - tällöin mitataan suhteellista hitautta eli yhdellä käyttäjällä yksi sekunti voi olla todella huono tulos, jos normaali aika on 0,1 s
- Apuna tässä ovat profilointi työkalut
 - antavat vasteaikojen lisäksi tietoa koneen resurssien käytöstä
 - mikäli suhteellinen resurssien käyttö esim levy I/O suuri, täytyy optimointia tehdä
- Vasteajan lisäksi täytyy miettiä myös käytön frekvenssiä
 - käytetäänkö ko SQL lausetta tai funktiota 5 vai 500 kertaa tunnissa

Optimointi ennen usean käyttäjän testejä

- Perusasiat kuntoon ensin
 - Tietokantahakujen optimointi
 - Varusohjelmien parametroidi
 - Levy i/o-operaatioiden hajautus

- Pullonkauloja on yleensä useita
 - Perusasiat pitäisi laittaa kuntoon jo ennen suorituskykytestien aloitusta -> ovat muuten pullonkaula, joka peittää muut pullonkaulat
 - Joudutaan yleensä viilaamaan vielä, kun nähty suorituskykytestien tulokset

Kriittinen liiketoiminta kerros

The Newport Groupin mukaan EJB/liiketoiminta kerros aiheuttaa 50% transaktiojärjestelmien skaalautuvuus ongelmista

Komponenttien testaus

- Tehdään suorituskykytestejä kutsumalla suoraan komponentteja ohi esitys kerroksen
- Löydetään ja korjataan pullonkaulat kehityksen yhteydessä
- Samat periaatteet kuin järjestelmän suorituskykytestauksessa
 - Käyttöskenaariot, käyttäjämäärien arviointi, parametroidi, ramp-up jne

Pullonkaula suorituskyvyn "polvessa"

Suorituskyky vs. käyttäjät

Suorituskyvyn pullonkaulojen löytämien

Järjestelmän suorituskykytestaus

- Vaatii työkalun suurien käyttäjämäärien simulointiin
 - etsitään ja korjataan yksittäisten käyttöskenaarioiden pullonkaulat
 - etsitään ja korjataan todellisen yhteiskäytön pullonkaulat
- Vaatii useiden osapuolien yhteistyötä
 - yksi osaa työkalun, toinen analysoida ja kolmas optimoida
- Mittaritietojen keskitetty kerääminen auttaa analyysyä
 - jatkuva aikasarja
 - eri mittareiden vertailu rinnakkain
- Kaikkia tarvittavia mittareita ei saada kuitenkaan kerättyä työkaluun
 - käytetään yhdessä täydentävien tuotteiden kanssa
 - verkkomonitorit
 - profilointityökalut

Yleisimmät pullonkaulat sovellus vs ympäristö

■ Sovellus

- Web-palvelin
- Sovelluspalvelin
- Tietokantapalvelin

■ Ympäristö

- Verkko
- Rauta
- Turvallisuus

Sovelluksen suorituskyvyn optimointi

- **Sovellus on yleisin pullonkaula (60%)**
 - sovelluksessa on suorituskyvyn kannalta huonoja kohtia, joita optimoimalla saadaan poistettua pullonkaula
- **Syitä**
 - helpoin tapa ja se tapa joka osataan hyvin ei ole suorituskykyisin
 - kaikkiin kohtiin ei tarvita suorituskykyisintä koodausta
- **Hyvät uutiset**
 - komentoja ja logiikkaa muuttamalla saadaan merkittävää parannusta suorituskykyyn
- **Huonot uutiset**
 - tähän tarvittava työmäärä on vaihtelee voimakkaasti ja voi olla suuri
 - suuret muutokset voivat aiheuttaa regressiota eli joudutaan testaamaan paljon uudestaan

Esimerkki 1 : Paljon tietoja lomakkeella

Annetaan hakuehto : Tuo kaikki Suomen asukkaat ja heidän osoitteensa taulukkona.

- Ratkaisu 1 : Asetetaan maksimimäärä haettavalle datamäärälle. "Hakua ei voida suorittaa. Maksimi rivimäärä 1000."

Annetaan hakuehto : Tuo kaikki Suomen kaupungit ja niiden väkiluku.

- Ratkaisu 2 : Streaming – haetaan sivu kerrallaan, joka näytetään heti käyttäjälle. Lisää tietoa haetaan taustalla.

Esimerkki 2 : Useita tietoja eri lähteistä

Porttaalin avauslomakeelle haetaan kymmeneen freimiin tietoja eri taustajärjestelmistä

- Ratkaisu 1 : Haetaan tietoja etukäteen summatauluihin
- Ratkaisu 2 : Tiedot lähelle käyttäjää välimuistiin
- Ratkaisu 3 : Tehdään staattisia sivustoja
- Ratkaisu 4 : Sovelluksen logiikan viilaus komentoja yhdistelemällä

Varusohjelmat ja laitteisto

- **Varusohjelmat ja laitteisto**
 - Varusohjelmien päivitys/vaihto/lisäys
 - Laitteiston päivitys/vaihto/lisäys
 - Usein osa ratkaisua
- **Vaikutus ja riskit vaihtelee**
 - Uusissa versioissa on uudet virheet tai eivät ainakaan toimi aina samalla tavalla vanhan kanssa
 - Osaako sovellus hyödyntää uuden prosessorin ?

Case esimerkkejä

v 1.0

➤

Verkko + sovelluslogiikka pullonkaulana

Case 1 : Amerikkalainen internet-porttaali

- Sovellus : Useiden taustajärjestelmien tiedon haku yhdelle näytölle
- Vasteaika testeissä USA:ssa hyväksyttävä 5 s, kun yhteydet nopeat
- Yhteyden muodostus Aasiassa palvelimen ja työaseman välille, kestää joka kerta kaksi sekuntia ja elementtien siirto on myös hidasta
- Sovelluksen logiikka rakennettu sisäkkäisillä kehyksillä, joita on 12 kpl peräkkäin
- Tuloksena aloituslomakkeen haku kestää $2 \text{ s} \cdot 12 + 30 \text{ s} = 54 \text{ s}$

Toimenpiteet

- Idea 1 : Verkkoyhteyden nopeutus
 - ei ole internetissä mahdollista -> asiakkaita tuhansia, jotka tarvitsevat nopeamman yhteyden
- Idea 2 : Sisällön siirto lähemmäs asiakasta
 - kuvien tallennus käyttäjän työasemaan kokonaan ei ole mahdollista -> tietoturvamääräykset estävät
 - osa siirretään työasemaan, osa palvelimille lähellä käyttäjää (Content Delivery Network) -> auttoi osittain
- Idea 3 : Sisällön pakkaus tietoliikenteessä
 - auttoi osittain
- Idea 4 : Sovelluslogiikan muutos, kehysten purku
 - sisäkkäisten kehysten purkaminen -> suuritöinen vaihtoehto, joka oli pakko käyttää -> päästiin tavoitteeseen

Virheet / mitä tästä opittiin ?

- Internetissä hitaiden yhteyksien takaa käyttäjät
 - ovat usein tärkeä käyttäjäryhmä
- Tekninen suunnittelu
 - ei osattu huomioida vaatimusta suorituskyvystä kaikkien tärkeiden käyttäjäryhmien osalta
- Suorituskykytestaus kehityksen loppuvaiheessa
 - tehtiin liian myöhään
 - testit eivät simuloineet todellista käyttöä
- Pilottikäyttäjät pelastivat
 - ei ehditty laajaan tuotantoon, ennen kuin ongelmat huomattiin
- Ratkaisu suorituskykyongelmiin on yleensä olemassa
 - korjaaminen vie usein paljon aikaa (viikkoja-kuukausia) ja vie paljon rahaa

Tietokanta ja varusohjelmisto pullonkaulana

Case 2 : Operatiivinen web-sovellus

- Sovellus : Tehdään runsaasti erilaisia hakuja ja päivityksiä pääasiassa samoihin isoihin tauluihin
- Testitietokannan koko kehitysympäristössä 20 000 riviä, tuotannossa 500 000
- Kaikille haulle on tehty indeksit; mikään yksittäinen haku ei kestä yli kahta sekuntia yhdellä käyttäjällä
- Arkkitehtuurin suorituskykytesti ilmaistyökalulla antaa hyviä tuloksia
- Järjestelmän suorituskykytestit antavat heikkoja tuloksia heti kun yhtäaikainen käyttäjämäärä menee yli 20
- Uusi verkkomonitorointi työkalu, josta paljon dataa mutta vähän tietoa

Toimenpiteet

- **Idea 1 : Varusohjelman version päivitys palvelimelle**
 - paransi suorituskykyä selkeästi, mutta ei vielä riittävästi
 - aiheutti joitakin muutoksia sovelluksessa käytettäviin komentoihin
- **Idea 2 : Vaihdetaan web-palvelin tai tietokanta-palvelin tehokkaampaan koneeseen**
 - olisi auttanut jossain määrin, mutta olisi ollut kallis ratkaisu
- **Idea 3 : Sovelluslogiikan muokkaaminen kutsuja vähentämällä**
 - paransi suorituskykyä, eikä aiheuttanut kovin paljoa lisätyötä
 - toteutettiin siirtämällä toimintaa kriittisiltä osin proseduureihin tietokantaan
- **Idea 4 : Tietokannan indeksien ja parametrien viritys**
 - auttoi lopulta saavuttamaan vaatimusten mukaisen vasteajan

Virheet / mitä tästä opittiin ?

- Pullonkauloja oli useita
 - kun yksi huomattiin ja korjattiin seuraava tuli esiin
- Suorituskykytestaus kehityksen lopussa
 - tehtiin liian myöhään; alkuperäisellä arkkitehtuurilla suorituskykyä ei olisi saatu kuntoon
 - onneksi uusi versio varusohjelmasta (tietokanta-ajuri) poisti ongelman
- Jos haku kestää kaksi sekuntia, se ei ole välttämättä hyvä tulos
 - indeksin käyttäminen ei vielä takaa SQL-lauseen suorituskykyä
 - haku saattaa tehdä levy i/o-operaatioita silti paljon, jolloin levystä tulee nopeasti pullonkaula, kun käyttäjämäärä kasvaa

Yhteenveto

- Suorituskyky täytyy huomioida suunnittelussa ja testata jatkuvasti
 - hyvä arkkitehtuurin suorituskyky ei takaa järjestelmän suorituskykyä
 - hyvä komponenttien suorituskyky ei takaa järjestelmän suorituskykyä
- Optimoinnissa käytettyjen muutosten ja päivitysten riskiä voi olla vaikea arvioida
 - alkuvaiheessa projektia on aikaa reagoida yllättäviinkin ongelmiin
- Työkaluissa on eroja
 - hyvä työkalu säästää paljon aikaa ja rahaa
 - liian hyvät tulokset yleisiä ja vaarallisia