

REST-сервисы на ASP.NET Core под Linux в продакшене

Обо мне

Цель

Поделиться опытом разработки и запуска в продакшен REST-сервисов на ASP.NET Core на Kubernetes

План

- Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, базовые фичи
- Билд
- -Деплой
- Нагрузочное тестирование
- Performance
 - Кэширование
 - Асинхронность и многопоточность

Коротко о сервисе

- -99.99% доступность по миру
- -Время ответа 200ms*

Почему Linux

- -Существующая on-premise платформа
 - GitLab Cl
 - CI starting kit на основе make
 - Docker hub & docker images
- -Компоненты на любом технологическом стеке
- -Kubernetes

The Twelve-Factor App (1-6)

- -Одно приложение один репозиторий
- -Зависимости вместе с приложением
- -Конфигурация через окружение
- -Используемые сервисы как ресурсы
- -Фазы билда, создания образов и исполнения разделены
- -Cервисы отдельные stateless процессы

The Twelve-Factor App (7-12)

- -Port binding
- Масштабирование через процессы
- -Быстрая остановка и запуск процессов
- -Среды максимально похожи
- -Логирование в stdout
- -Административные процессы

Код и презентация

https://github.com/denisivan@v/backend-conf-2017

- -Коротко о сервисе
- -On-premise платформа
- → -.NET Core, ASP.NET Core, базовые фичи
 - -Билд
 - -Деплой
 - -Нагрузочное тестирование
 - -Performance
 - Кэширование
 - Асинхронность и многопоточность

.NET Core

.NET FRAMEWORK .NET CORE **XAMARIN** Windows WPF UWP APP MODELS iOS Forms Android ASP.NET **ASP.NET Core** OS X BASE LIBRARIES **Base Class Library Core Library** Mono Class Library **COMMON INFRASTRUCTURE** Compilers Languages Runtime components

.NET Core

.NET FRAMEWORK .NET CORE **XAMARIN** Windows WPF UWP APP MODELS iOS Forms Android ASP.NET **ASP.NET Core** OS X BASE LIBRARIES **Base Class Library Core Library** Mono Class Library **COMMON INFRASTRUCTURE** Compilers Languages Runtime components

.NET Core

.NET FRAMEWORK **TOOLS** .NET CORE **XAMARIN** App Model Innovation **Windows Forms UWP** WPF iOS Android ASP.NET Core* ASP.NET os x Visual Studio .NET STANDARD LIBRARY **NET Innovation** One library consistent across app models Visual Studio Code **COMMON INFRASTRUCTURE** Compilers Runtime components Languages

.NET Core. Self-contained deployment

- -Полный контроль зависимостей
- -Явное указание платформы при билде (win10-x64 / ubuntu.16.04-x64 / osx.10.12-x64)
- -Только необходимый фреймворк netstandard1.6
 - Microsoft.NETCore.Runtime.CoreCLR
 - Microsoft.NETCore.DotNetHostPolicy

ASP.NET Core


```
BC Backend Conf
```

```
public sealed class HealthCheckMiddleware
  private const string Path = "/healthcheck";
  private readonly RequestDelegate next;
  public HealthCheckMiddleware(RequestDelegate next)
 _next = next;
  public async Task Invoke(HttpContext context)
 if (!context.Request.Path.Equals(Path, StringComparison.OrdinalIgnoreCase))
 await _next(context);
 else
 context.Response.ContentType = "text/plain";
 context.Response.StatusCode = 200;
 context.Response.Headers.Add(HeaderNames.Connection, "close");
 await context.Response.WriteAsync("OK");
```

```
public sealed class HealthCheckMiddleware
  private const string Path = "/healthcheck";
  private readonly RequestDelegate next;
  public HealthCheckMiddleware(RequestDelegate next)
 _next = next;
  public async Task Invoke(HttpContext context)
 if (!context.Request.Path.Equals(Path, StringComparison.OrdinalIgnoreCase))
 await next(context);
 else
 context.Response.ContentType = "text/plain";
 context.Response.StatusCode = 200;
 context.Response.Headers.Add(HeaderNames.Connection, "close");
 await context.Response.WriteAsync("OK");
```

```
public sealed class HealthCheckMiddleware
  private readonly RequestDelegate next,
  public HealthCheckMiddleware(RequestDelegate next)
 _next = next;
  public async Task Invoke(HttpContext context)
 if (!context.Request.Path.Equals(Path, StringComparison.OrdinalIgnoreCase))
 await _next(context);
 else
 context.Response.ContentType = "text/plain";
 context.Response.StatusCode = 200;
 context.Response.Headers.Add(HeaderNames.Connection, "close");
 await context.Response.WriteAsync("OK");
```

```
BC Backend Conf
```

```
public sealed class HealthCheckMiddleware
  private const string Path = "/healthcheck";
  private readonly RequestDelegate _next;
  public HealthCheckMiddleware(RequestDelegate next)
 _next = next;
  public async Task Invoke(HttpContext context)
 if (!context.Request.Path.Equals(Path, StringComparison.OrdinalIgnoreCase))
 await _next(context);
 context.Response.ContentType = "text/plain";
 context.Response.StatusCode = 200;
 context.Response.Headers.Add(HeaderNames.Connection, "close");
 await context.Response.WriteAsync("OK");
```

```
public sealed class HealthCheckMiddleware
  private const string Path = "/healthcheck";
  private readonly RequestDelegate _next;
  public HealthCheckMiddleware(RequestDelegate next)
 next = next;
  public async Task Invoke(HttpContext context)
 if (!context.Request.Path.Equals(Path, StringComparison.OrdinalIgnoreCase))
 await _next(context);
 else
 context.Response.ContentType = "text/plain";
 context.Response.StatusCode = 200;
 context.Response.Headers.Add(HeaderNames.Connection, "close");
 await context.Response.WriteAsync("OK");
```

Базовые фичи REST-сервисов

- -Логирование
 - Структурное логирование
- -Версионирование АРІ
 - SemVer
 - DateTime
- -Формальное описание АРІ
 - Swagger

Структурное логирование


```
[18:52:17 INF] Pre-discount tax total calculated at $10.95
[18:52:17 INF] Added CartItem {Id=7e4fc707-958b-4215-ac1b-e20d202b0aea, Descript
ion="Super-Multi-Coated Takumar 50mm f1.4", Total=9.05} to cart; cart contains 1
items
[18:52:17 ERR] Timer cannot be reset because it is disposed
System.ObjectDisposedException: Cannot access a disposed object.
 at System.Threading.TimerQueueTimer.Change(UInt32 dueTime, UInt32 period)
 at System.Threading.Timer.Change(Int32 dueTime, Int32 period)
 at Serilog.Generator.ActiveAgent.Schedule() in c:\TeamCity\buildAgent\work\de
33ba89868b8a14\src\serilog-generator\ActiveAgent.cs:line 30
```

```
"Serilog": {
  "MinimumLevel": "Debug",
  "WriteTo": [
 "Name": "Console",
 "Args": {
 "formatter":
 "Serilog.Formatting.Compact.RenderedCompactJsonFormatter,
 Serilog.Formatting.Compact"
  "Enrich": [ "FromLogContext", "WithThreadId" ]
```

```
"Serilog": {
 "Debug",
  "MinimumLevel":
  "WriteTo":
 "Name": "Console",
 "Args": {
 "formatter":
 "Serilog.Formatting.Compact.RenderedCompactJsonFormatter,
 Serilog.Formatting.Compact"
  "Enrich": [ "FromLogContext", "WithThreadId" ]
```

```
"Serilog": {
  "MinimumLevel": "Debug",
  "WriteTo": [
 "Console"
 "Name"
 "Args"
 "formatter":
 "Serilog.Formatting.Compact.RenderedCompactJsonFormatter,
 Serilog.Formatting.Compact"
  "Enrich": [ "FromLogContext", "WithThreadId" ]
```

```
"Serilog": {
  "MinimumLevel": "Debug",
  "WriteTo": [
 "Name": "Console",
 "Args": {
 "formatter":
 "Serilog.Formatting.Compact.RenderedCompactJsonFormatter,
 Serilog.Formatting.Compact
  "Enrich": [ "FromLogContext", "WithThreadId" ]
```

```
"Serilog": {
  "MinimumLevel": "Debug",
  "WriteTo": [
 "Name": "Console",
 "Args": {
 "formatter":
 "Serilog.Formatting.Compact.RenderedCompactJsonFormatter,
 Serilog.Formatting.Compact"
 "WithThreadId" ]
  "Enrich": [ "FromLogContext"
```

ASP.NET API versioning

- https://github.com/Microsoft/aspnet-api-versioning
- Microsoft REST versioning guidelines
- /api/foo?api-version=1.0
- /api/foo?api-version=2.0-Alpha
- /api/foo?api-version=2015-05-01.3.0
- /api/v1/foo
- /api/v2.0-Alpha/foo
- /api/v2015-05-01.3.0/foo


```
[ApiVersion("1.0")]
[Route("api/medias")]
 // /api/medias
[Route("api/{version:apiVersion}/medias")] // /api/1.0/medias
public sealed class MediasController : Controller
  // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
 [HttpGet("{id}")]
  public async Task<IActionResult> Get(long id)
```

```
[ApiVersion("1.0")]
 Route("api/medias")
 // /api/medias
[Route("api/{version:apiVersion}/medias")] // /api/1.0/medias
public sealed class MediasController : Controller
  // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
 [HttpGet("{id}")]
  public async Task<IActionResult> Get(long id)
```

```
Route("api/{version:apiVersion}/medias")] // /api/1.0/medias
public sealed class MediasController : Controller
  // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
 [HttpGet("{id}")]
  public async Task<IActionResult> Get(long id)
```

ApiVersion("1.0")]

[Route("api/medias")]

// /api/medias

```
[ApiVersion("1.0")]
Poute("api/medias") ]
 // /api/medias
[Route("api/{version:apiVersion}/medias")] // /api/1.0/medias
public sealed class MediasController : controller
 // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
 [HttpGet("{id}")]
 public async Task<IActionResult> Get(long id)
```

```
[ApiVersion("1.0")]
[Route("api/medias")]
 // /api/medias
[Route("api/{version:apiVersion}/medias")] // /api/1.0/medias
public sealed class MediasController : Controller
  // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
 [HttpGet("{id}")]
  public async Task<IActionResult> Get(long id)
```

```
[ApiVersion("1.0")]
[ApiVersion("2.0")]
Route("api/medias")]
[Route("api/{version:apiVersion}/medias")]
public sealed class MediasController : GatewayController
  // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
 [HttpGet("{id}")]
  public async Task<IActionResult> Get(long id)
  // /api/medias/id?api-version=2.0 or /api/2.0/medias/id
 [MapToApiVersion("2.0")]
 [HttpGet("{id}")]
  public async Task<IActionResult> GetV2(long id)
```

```
[ApiVersion("1.0")]
[ApiVersion("2.0")]
[Route("api/medias")]
[Route("api/{version:apiVersion}/medias")]
public sealed class MediasController : GatewayController
  // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
 [HttpGet("{id}")]
  public async Task<IActionResult> Get(long id)
 // /api/medias/id?api-version=2.0 or /api/2.0/medias/id
 [MapToApiVersion("2.0")]
 [HttpGet("{id}")]
 public async Task<IActionResult> GetV2(long id)
```

```
[ApiVersion("1.0")]
[ApiVersion("2.0")]
[Route("api/medias")]
[Route("api/{version:apiVersion}/medias")]
public sealed class MediasController : GatewayController
 // /api/medias/id?api-version=1.0 or /api/1.0/medias/id
 [HttpGet("{id}")]
 public async Task<IActionResult> Get(long id)
 /api/medias/id?api-version=2.0 or /api/2.0/medias/id
 [MapToApiVersion("2.0")]
 [HttpGet("{id}")]
  public async Task<IActionResult> GetV2(long id)
```


https://github.com/domaindrivendev/Swashbuckle.AspNetCore

```
BC Backend Conf
```

```
services.AddSwaggerGen(
  X = >
 IApiVersionDescriptionProvider provider;
 foreach (var description in provider.ApiVersionDescriptions)
 x.SwaggerDoc(description.GroupName, new Info { ... });
 });
app.UseSwagger();
app.UseSwaggerUI(
  c =>
 IApiVersionDescriptionProvider provider;
 foreach (var description in provider.ApiVersionDescriptions)
 options.SwaggerEndpoint(
 $"/swagger/{description.GroupName}/swagger.json",
 description.GroupName.ToUpperInvariant());
 });
```

```
BC Backend
```

```
services.AddSwaggerGen(
 X = >
 IApiVersionDescriptionProvider provider;
 foreach (var description in provider.ApiVersionDescriptions)
 x.SwaggerDoc(description.GroupName, new Info { ... });
app.UseSwagger();
app.UseSwaggerUI(
 IApiVersionDescriptionProvider provider;
 foreach (var description in provider.ApiVersionDescriptions)
 options.SwaggerEndpoint(
 $"/swagger/{description.GroupName}/swagger.json",
 description.GroupName.ToUpperInvariant());
```

```
services.AddSwaggerGen(
  X = >
 IApiVersionDescriptionProvider provider;
 foreach (var description in provider.ApiVersionDescriptions)
 x.SwaggerDoc(description.GroupName, new Info { ... });
app.UseSwagger();
app.UseSwaggerUI(
  c =>
 IApiVersionDescriptionProvider provider;
 foreach (var description in provider.ApiVersionDescriptions)
 options.SwaggerEndpoint()
 $"/swagger/{description.GroupName}/swagger.json",
 description.GroupName.ToUpperInvariant());
 });
```

- -Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, базовые фичи

- -Деплой
- -Нагрузочное тестирование
- -Performance
 - Кэширование
 - Асинхронность и многопоточность


```
build:backend-conf-demo:
 image: $REGISTRY/microsoft(aspnetcore-build:1.1.2
  stage: build:app
  script:
 - dotnet restore --runtime ubuntu.16.04-x64

 dotnet test Demo.Tests/Demo.Tests.csproj

 --configuration Release
 - dotnet publish Demo --configuration Release
 --runtime ubuntu.16.04-x64 --output publish/backend-conf
 tags: [ 2gis, docker ]
  artifacts:
 paths:
 - publish/backend-conf/
```

```
build:backend-conf-demo:
 image: $REGISTRY/microsoft/aspnetcore-build:1.1.2
 stage: build:app
 script:
 - dotnet restore --runtime ubuntu.16.04-x64
 - dotnet test Demo. Tests. cspr
 --configuration Release
 - dotnet publish Demo --configuration Release
 --runtime ubuntu.16.04-x64 --output publish/backend-conf
 tags: [ 2gis, docker ]
 artifacts:
 paths:
 - publish/backend-conf/
```

```
build:backend-conf-demo:
 image: $REGISTRY/microsoft/aspnetcore-build:1.1.2
  stage: build:app
 script:
 - dotnet restore --runtime ubuntu.16.04-x64
 dotnet(test)Demo.Tests/Demo.Tests.csproj
 --configuration Release
 - dotnet publish Demo --configuration Release
 --runtime ubuntu.16.04-x64 --output publish/backend-conf
 tags: [ 2gis, docker ]
 artifacts:
 paths:
 - publish/backend-conf/
```

```
build:backend-conf-demo:
 image: $REGISTRY/microsoft/aspnetcore-build:1.1.2
  stage: build:app
  script:
 - dotnet restore --runtime ubuntu.16.04-x64

 dotnet test Demo.Tests/Demo.Tests.csproj

 --configuration Release

 dotnet(publish) Demo --configuration Release

 --runtime ubuntu.16.04-x64 --output publish/backend-conf
 tags: [ 2gis, docker ]
 artifacts:
 paths:
 - publish/backend-conf/
```

```
build:backend-conf-demo:
 image: $REGISTRY/microsoft/aspnetcore-build:1.1.2
  stage: build:app
  script:
 - dotnet restore --runtime ubuntu.16.04-x64

 dotnet test Demo.Tests/Demo.Tests.csproj

 --configuration Release

 dotnet publish Demo --configuration Release

 --runtime ubuntu.16.04-x64 --output publish/backend-conf
 tags: [ 2gis, docker ]
  artifacts:
 paths
 publish/backend-conf/
```


make docker-build

```
 IMAGE=my-namespace/backend-conf TAG=$CI_TAG
 make docker-push
```

```
tags: [ docker-engine, io ]
dependencies:
```

- build:app

```
build:backend-conf-demo-image:
  stage: build:app
  script:

 IMAGE=my-namespace/backend-conf TAG=$CI TAG

 DOCKER FILE=publish/backend-conf/Dockerfile
 DOCKER BUILD CONTEXT publish/backend-conf
```

make docker-build

- IMAGE=my-namespace/backend-conf TAG=\$CI TAG make docker-push

```
tags: [ docker-engine, io ]
dependencies:
```

- build:app

```
build:backend-conf-demo-image:
  stage: build:app
  script:

 IMAGE=my-namespace/backend-conf TAG=$CI TAG

 DOCKER FILE=publish/backend-conf/Dockerfile
 DOCKER BUILD CONTEXT=publish/backend-conf
 make docker-build
 - IMAGE=my-namespace/backend-conf TAG=$CI TAG
 make docker-push
  tags: [ docker-engine, io ]
  dependencies:
 - build:app
```


make docker-build

- IMAGE=my-namespace/backend-conf TAG=\$CI_TAG
 make docker-push
- tags: [docker-engine, io]
 dependencies:
 - build:app

- -Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, базовые фичи
- -Билд
- → -Деплой
 - -Нагрузочное тестирование
 - -Performance
 - Кэширование
 - Асинхронность и многопоточность


```
BC Backend Conf
```

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata.
  name: {{ app_name }}
spec:
  replicas: {{ replicas_count }}
  template:
 metadata:
 labels:
 app: {{ app_name }}
 spec:
 containers:
 - name: backend-conf
 image: {{ image_path }}:{{ image_version }}
 ports:
 - containerPort: {{ app port }}
 readinessProbe:
 httpGet: { path: '{{ app_probe_path }}', port: {{ app_port }} }
 initialDelaySeconds: 10
 periodSeconds: 10
 env:

 name: ASPNETCORE ENVIRONMENT

 value: {{ env }}
```

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: {{ app_name }}
spec:
  replicas: {{ replicas_count }}
  template:
 metadata:
 labels:
 app: {{ app_name }}
 spec:
 containers:
 - name: backend-conf
 image: {{ image_path }}:{{ image_version }}
 ports:
 - containerPort: {{ app port }}
 readinessProbe:
 httpGet: { path: '{{ app_probe_path }}', port: {{ app_port }} }
 initialDelaySeconds: 10
 periodSeconds: 10
 env:

 name: ASPNETCORE ENVIRONMENT

 value: {{ env }}
```

```
BC Backend Conf
```

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: {{ app_name }}
spec:
  replicas: {{ replicas_count }}
  template:
 metadata:
 labels:
 app: {{ app_name }}
 spec:
 containers:
 - name: backend-conf
 image: {{ image_path }}:{{ image_version }}
 ports:
 - containerPort: {{ app port }}
 readinessProbe:
 httpGet: { path: '{{ app_probe_path }}', port: {{ app_port }} }
 initialDelaySeconds: 10
 periodSeconds: 10
 env:

 name: ASPNETCORE ENVIRONMENT

 value: {{ env }}
```

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: {{ app_name }}
spec:
  replicas: {{ replicas_count }}
  template:
 metadata:
 labels:
 app: {{ app_name }}
 spec:
 containers:
 - name: backend-conf
 image: {{ image_path }}:{{ image_version }}
 ports:
 - containerPort: {{ app_port }}
 readinessProbe:
 httpGet: { path: '{{ app_probe_path }}', port: {{ app_port }} }
 initialDelaySeconds: 10
 periodSeconds: 10
 env:

 name: ASPNETCORE ENVIRONMENT

 value: {{ env }}
```

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: {{ app_name }}
spec:
  replicas: {{ replicas_count }}
  template:
 metadata:
 labels:
 app: {{ app_name }}
 spec:
 containers:
 - name: backend-conf
 image: {{ image path }}:{{ image version }}
 ports:
 - containerPort: {{ app_port }}
 readinessProbe:
 httpGet: { path: ({{ app_probe_path }}) port: {{ app_port }} }
 initialDelaySeconds: 10
 periodSeconds: 10
 env:

 name: ASPNETCORE ENVIRONMENT

 value: {{ env }}
```

```
BC Backend Conf
```

```
apiVersion: extensions/v1beta1
kind: Deployment
metadata:
  name: {{ app_name }}
spec:
  replicas: {{ replicas_count }}
  template:
 metadata:
 labels:
 app: {{ app_name }}
 spec:
 containers:
 - name: backend-conf
 image: {{ image_path }}:{{ image_version }}
 ports:
 - containerPort: {{ app port }}
 readinessProbe:
 httpGet: { path: '{{ app_probe_path }}', port: {{ app_port }} }
 initialDelaySeconds: 10
 periodSeconds: 10
 name: ASPNETCORE_ENVIRONMENT
 value: {{ env }}
```

```
apiVersion: v1
kind: (Service)
metadata:
  name: {{ app_name }}
  annotations:
 router.deis.io/domains: "{{ app_name }}"
 router.deis.io/ssl.enforce: "{{ ssl_enforce | default('False') }}"
spec:
  ports:
 - name: http
 port: 80
 targetPort: {{ app_port }}
  selector:
 app: {{ app_name }}
```

```
metadata:
  name: {{ app_name }}
  annotations:
 router.deis.io/domains: "{{ app_name }}"
 router.deis.io/ssl.enforce: "{{ ssl_enforce | default('False') }}"
spec:
  ports:
 name: http
 targetPort: {{ app_port }}
 app: {{ app_name }}
```

apiVersion: v1

kind: Service

```
kind: Service
metadata:
  name: {{ app_name }}
  annotations:
 router.deis.io/domains: "{{ app_name }}"
 router.deis.io/ssl.enforce: "{{ ssl_enforce | default('False') }}"
spec:
  ports:
 - name: http
 port: 80
 targetPort: {{ app_port }}
  selector:
 app: {{ app_name }}
```

apiVersion: v1

```
common:
  replicas count: 1
  max unavailable: 0
  k8s_master_uri: https://master.staging.dc-nsk1.hw:6443
 k8s_token: "{{ env='K8S_TOKEN_STAGE' }}"
k8s_ca_base64: "{{ env='K8S_CA' }}"
  k8s_namespace: my-namespace
  ssl enforce: true
  app port: 5000
  app probe path: /healthcheck
  image_version: "{{ env='CI_TAG' }}"
  image_path: docker-hub.2gis.ru/my-namespace/backend-conf
  env: Stage
backend-conf-demo:
  app name: "backend-conf-demo"
  app limits cpu: 500m
  app_requests_cpu: 100m
  app limits memory: 800Mi
  app_requests_memory: 300Mi
  kubectl:
  - template: deployment.yaml.j2
  - template: service-stage.yaml.j2
```

```
common:
  replicas count: 1
 max unavailable: 0
  k8s_master_uri: https://master.staging.dc-nsk1.hw:6443
 k8s_token: "{{ env='K8S_TOKEN_STAGE' }}"
k8s_ca_base64: "{{ env='K8S_CA' }}"
  k8s_namespace: my-namespace
  ssl enforce: true
  app_port: 5000
  app probe path: /healthcheck
  image_version: "{{ env='CI_TAG' }}"
  image_path: docker-hub.2gis.ru/my-namespace/backend-conf
  env: Stage
backend-conf-demo:
  app name: "backend-conf-demo"
  app limits cpu: 500m
  app_requests_cpu: 100m
  app limits memory: 800Mi
  app_requests_memory: 300Mi
  kubectl:
  - template: deployment.yaml.j2
  - template: service-stage.yaml.j2
```

```
common:
  replicas count: 1
 max unavailable: 0
  k8s_master_uri: https://master.staging.dc-nsk1.hw:6443
 k8s_token: "{{ env='K8S_TOKEN_STAGE' }}"
k8s_ca_base64: "{{ env='K8S_CA' }}"
  k8s_namespace: my-namespace
  ssl enforce: true
  app port: 5000
  app probe path: /healthcheck
  image version: "{{ env='CI TAG' }}"
  image_path: docker-hub.2gis.ru/my-namespace/backend-conf
  env: Stage
backend-conf-demo:
  app name: "backend-conf-demo"
  app_limits_cpu: 500m
  app_requests_cpu: 100m
  app_limits_memory: 800Mi
  app requests memory: 300Mi
  kubectl:
  - template: deployment.yaml.j2
  - template: service-stage.yaml.j2
```

```
common:
  replicas count: 1
  max unavailable: 0
  k8s_master_uri: https://master.staging.dc-nsk1.hw:6443
  k8s_token: "{{ env='K8S_TOKEN_STAGE' }}" k8s_ca_base64: "{{ env='K8S_CA' }}"
  k8s_namespace: my-namespace
  ssl enforce: true
  app port: 5000
  app probe path: /healthcheck
  image version: "{{ env='CI TAG' }}"
  image_path: docker-hub.2gis.ru/my-namespace/backend-conf
  env: Stage
backend-conf-demo:
  app name: "backend-conf-demo"
  app limits cpu: 500m
  app_requests_cpu: 100m
  app_limits_memory: 800Mi
  app_requests_memory: 300Mi
  kubectl:
  - template: deployment.yaml.j2
- template: service-stage.yaml.j2
```

```
deploy:backend-conf-demo-stage:
  stage: deploy:stage
  when: manual
  image: $REGISTRY/2gis-io/k8s-handle:latest
  script

 export ENVIRONMENT=Stage

 k8s-handle deploy


 --config config-stage.yaml
 --section backend-conf --sync-mode True
  only:
 - tags
  tags: [ 2gis, docker ]
```

```
deploy:backend-conf-demo-stage:
  stage: deploy:stage
  when: manual
  image: $REGISTRY/2gis-io/k8s-handle:latest
  script:
 - export ENVIRONMENT=Stage
 - k8s-handle deploy
 --config config-stage.yaml
 --section backend-conf --sync-mode True
 only:
 - tags
 tags: [ 2gis, docker ]
```

- -Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, базовые фичи
- -Билд
- -Деплой
- Нагрузочное тестирование
 - -Performance
 - Кэширование
 - Асинхронность и многопоточность

Нагрузочный контур


```
import Scenario._
import io.gatling.core.Predef._
import scala.concurrent.duration._
import scala.language.postfixOps
class LoadTest extends Simulation {
··val asserts = Seq(
global.requestsPerSec.gte(17),
global.failedRequests.count.is(0),
details("Get").responseTime.percentile3.lte(700)
. . )
val injectionSteps = Seq(
rampUsersPerSec(1) to 20 during (30 seconds),
constantUsersPerSec(20) during (120 seconds)
. . )
 setUp(scn().inject(injectionSteps).protocols(httpConf))
.......maxDuration(180 seconds)
......assertions(asserts)
```

```
import Scenario._
import io.gatling.core.Predef._
import scala.concurrent.duration._
import scala.language.postfixOps
class LoadTest extends Simulation {
  val asserts = Seq(
 global.requestsPerSec.gte(17),
 global.failedRequests.count.is(0),
 details("Get").responseTime.percentile3.lte(700)
val injectionSteps = Seq(
 rampUsersPerSec(1) to 20 during (30 seconds),
 constantUsersPerSec(20) during (120 seconds)
  setUp(scn().inject(injectionSteps).protocols(httpConf))
 .maxDuration(180 seconds)
 ..assertions(asserts)
```

```
import Scenario._
import io.gatling.core.Predef._
import scala.concurrent.duration._
import scala.language.postfixOps
class LoadTest extends Simulation {
· · val · asserts · = · Seq(
 global.requestsPerSec.gte(17),
 global.failedRequests.count.is(0),
 details("Get").responseTime.percentile3.lte(700)
 val injectionSteps = Seq(
 rampUsersPerSec(1) to 20 during (30 seconds),
 constantUsersPerSec(20) during (120 seconds)
  setUp(scn().inject(injectionSteps).protocols(httpConf))
 .maxDuration(180 seconds)
 .assertions(asserts)
```

```
import Scenario._
import io.gatling.core.Predef._
import scala.concurrent.duration._
import scala.language.postfixOps
class LoadTest extends Simulation {
· · val · asserts · = · Seq(
 global.requestsPerSec.gte(17),
global.failedRequests.count.is(0),
 details("Get").responseTime.percentile3.lte(700)
val injectionSteps = Seq(
 rampUsersPerSec(1) to 20 during (30 seconds),
 constantUsersPerSec(20) during (120 seconds)
  setUp(scn().inject(injectionSteps).protocols(httpConf))
 .maxDuration(180 seconds)
 .assertions(asserts)
```

```
.perf:template: &perf_template
 stage: test:perf
 environment: perf
 only:
 - master
 - /^perf.*$/
 variables:
 PERF_TEST_PATH: "tests/perf"
 PERF_ARTIFACTS: "target/gatling"
 PERF GRAPHITE HOST: "graphite-exporter.perf.os-n3.hw"
 TERF GRAPHITE ROOT PATH PREFIX: "gatling.service-prefix"
 image: $REGISTRY/perf/tools:1
  artifacts:
 name: perf-reports
 when: always
 expire_in: 7 day
 paths:
 - ${PERF_TEST_PATH}/${PERF_ARTIFACTS}/*
 tags: [perf-n3-1]
```

```
perf:run-tests:
  <<: *perf template
  script:
 export PERF_GRAPHITE_ROOT_PATH_PREFIX
PERF GRAPHITE HOST
 - export PERF APP HOST=http://${APP PERF}.web-
staging.2gis.ru
 - cd ${PERF TEST_PATH}
 - ./run test.sh --capacity
 - ./run test.sh --resp time
  after script:
 - perfberry-cli logs upload --dir
${PERF TEST PATH}/${PERF ARTIFACTS} --env ${APP PERF}.web-
staging.2gis.ru gatling ${PERFBERRY PROJECT ID}
```

```
perf:run-tests:
  <<: *perf template
  script:
 export PERF_GRAPHITE_ROOT_PATH_PREFIX
PERF GRAPHITE HOST
 export PERF_APP_HOST=http://${APP_PERF}.web-
staging.2gis.ru
 - cd ${PERF TEST PATH}
 - ./run_test.sh --capacity
 - ./run test.sh --resp_time
  after script:
 - perfberry-cli logs upload --dir
${PERF_TEST_PATH}/${PERF_ARTIFACTS} --env ${APP_PERF}.web-
staging.2gis.ru gatling ${PERFBERRY PROJECT ID}
```

```
perf:run-tests:
  <<: *perf template
  script:
 export PERF_GRAPHITE_ROOT_PATH_PREFIX
PERF GRAPHITE HOST
 - export PERF APP HOST=http://${APP PERF}.web-
staging.2gis.ru
 - cd ${PERF TEST_PATH}
 - ./run test.sh --capacity
 - ./run_test.sh --resp_time
  after script:
 - perfberry-cli logs upload --dir
${PERF_TEST_PATH}/${PERF_ARTIFACTS} --env ${APP_PERF}.web-
staging.2gis.ru gatling ${PERFBERRY PROJECT ID}
```

- -Коротко о сервисе
- -On-premise платформа
- -.NET Core, ASP.NET Core, базовые фичи
- -Билд
- -Деплой
- -Нагрузочное тестирование
- → Performance
 - Кэширование
 - Асинхронность и многопоточность

Кеширование

```
[AllowAnonymous]
[HttpGet("{id}")]
[ResponseCache(
 VaryByQueryKeys = new[] { "api-version" },
 Duration = 3600)]
public async Task<IActionResult> Get(long id)
{
 ...
}
```

Кеширование

```
[ResponseCache(
 VaryByQueryKeys = new[] { "api-version" },
 Duration = 3600)]
```

- -На клиенте
 - Cache-Control header (<u>HTTP 1.1 Caching</u>)

Кеширование

```
[ResponseCache]
 VaryByQueryKeys > new[] { "api-version" },
  Duration = 3600)
```

- -На клиенте
 - Cache-Control header (<u>HTTP 1.1 Caching</u>)
- -На сервере
 - Response Caching Middleware (docs)

Performance

Асинхронность

Многопоточность

Performance

Асинхронность

Многопоточность


```
var data =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 1);
var result = new List<string>[data.Count];
foreach (var item in data)
  var detailed =
 await _remoteService.IOBoundOperationAsync(timeoutInSec: 5);
  result.Add(string.Join(", ", detailed));
```

```
var data =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 1);
var result = new List<string>[data.Count];
foreach (var item in data)
  var detailed =
 await _remoteService.IOBoundOperationAsync(timeoutInSec: 5);
  result.Add(string.Join(", ", detailed));
```

```
await remoteService.IOBoundOperationAsync(timeoutInSec: 1);
var result = new string[data.Count];
var tasks = data.Select(
async (item, index) =>
  var detailed =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 5);
  result[index] = string.Join(", ", detailed)
  });
await Task.WhenAll(tasks);
```

var data =

```
Backend
```

```
var data =
await remoteService.IOBoundOperationAsync(timeoutInSec: 1);
var result = new string[data.Count];
 tasks = data.Select(
async (item, index) =>
  var detailed =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 5);
  result[index] = string.Join(", ", detailed)
  });
await Task.WhenAll(tasks);
```

```
BC Backend Conf
```

```
var data =
await remoteService.IOBoundOperationAsync(timeoutInSec: 1);
var result = new string[data.Count];
var tasks = data.Select(
async (item, index) =>
  var detailed =
 await remoteService.IOBoundOperationAsync(timeoutInSec: 5);
 result[index] = string.Join(", ", detailed)
  });
```

await Task.WhenAll(tasks);

- -Лимиты по памяти и процессору
 - 384Mb и 1,5 CPU

- -Лимиты по памяти и процессору
 - 384Mb и 1,5 CPU
- -Синхронный (capacity) тест
 - ~24 RPS (без кэша)

- -Лимиты по памяти и процессору
 - 384Mb и 1,5 CPU
- -Синхронный (capacity) тест
 - ~24 RPS (без кэша)
 - ~400 RPS (включен серверный кэш) (😭)

- -Лимиты по памяти и процессору
 - 384Mb и 1,5 CPU
- -Синхронный (capacity) тест
 - ~24 RPS (без кэша)
 - ~400 RPS (включен серверный кэш) **(;)**
- -Асинхронный (load) тест •Прошёл ()

-Не бойтесь использовать .NET Core в продакшене

- -Не бойтесь использовать .NET Core в продакшене
- -Не бойтесь использовать Linux и .NET Core

- -Не бойтесь использовать .NET Core в продакшене
- -Не бойтесь использовать Linux и .NET Core
- -Docker и Kubernetes сильно упрощают жизнь

- -Не бойтесь использовать .NET Core в продакшене
- -Не бойтесь использовать Linux и .NET Core
- -Docker и Kubernetes сильно упрощают жизнь
- -Оптимизируйте приложения

- -Не бойтесь использовать .NET Core в продакшене
- -Не бойтесь использовать Linux и .NET Core
- -Docker и Kubernetes сильно упрощают жизнь
- -Оптимизируйте приложения
 - Многое есть из коробки Думать все равно надо

Спасибо!

https://github.com/denisivan@v/backend-conf-2017

Вопросы?

Денис Иванов @denisivanov denis@ivanovdenis.ru https://github.com/denisivan@v

Эксплуатация

Эксплуатация

-Prometheus server (/metrics)