出了问题不要靠猜

LI Daobing < lidaobing@gmail.com>

七牛云存储

2013-09-14

- 李道兵 < <u>lidaobing@gmail.com</u>>
- Debian Developer
 - 2004 年开始接触 Debian
 - qterm, ibus, scim 等软件包得维护人员
- 开源爱好者
 - 中文维基百科前管理员
 - 参与维护 iso-codes, translationproject.org
 - python-lunardate, capistrano-scm-jenkins 作者
 - manpages-zh, douban-ruby, iptux 现任维护人员
 - 我对开源的看法
 - 参与一个项目,贡献我的时间是因为认同他的理念,而不是想改造他的理念
- Github: https://speakerdeck.com/lidaobing


目录

- 从一个 Bug 讲起
- 我看到的乱象
- 我推荐的解决方案

一个奇怪的Bug

- 网盘的上传服务
 - Windows 下 IE, Chrome 浏览器下正常
 - Linux 下 Firefox, Chrome 浏览器下正常
 - Windows 下的 Firefox 不正常, 上传失 败。

● 首先查看浏览器的控制台,观察是否有错误(都没有)

- 首先查看浏览器的控制台,观察是否有错误(都没有)
- 用Wireshark 截获请求包,发现失败的案例服务端返回412(通常为200)

- 首先查看浏览器的控制台,观察是否有错误(都没有)
- 用 Wireshark 截获请求包,发现失败的案例服务端返回412(通常为200)
- 对比 HTTP Request, 发现失败案例的 HTTP 头有 "Content-length", 而其他情况下为"Content-Length"

- 首先查看浏览器的控制台,观察是否有错误(都没有)
- 用 Wireshark 截获请求包,发现失败的案例服务端返回412(通常为200)
- 对比 HTTP Request, 发现失败案例的 HTTP 头有 "Content-length", 而其他情况下为"Content-Length"
- 用 telnet 发送不同的请求来验证结论

确认原因是服务端对 Content-Length 的 大小写敏感,与标准不符,造成了这个 Bug

- 确认原因是服务端对 Content-Length 的 大小写敏感,与标准不符,造成了这个 Bug
- 通知服务端开发人员尽快修复

● 能再现的 Bug 就是好 Bug

- 能再现的 Bug 就是好 Bug
- 如果不能再现,能拿到异常栈或者详细 日志的也是好Bug

- 能再现的 Bug 就是好 Bug
- 如果不能再现,能拿到异常栈或者详细 日志的也是好Bug
- 对于坏 Bug, 他的最大用处就是督促你补充日志

另一个奇怪的Bug

- 从公司访问网站有I2s延迟
- 直接 ping 响应很快
- 从其他网络来源访问没有问题
- 监控没有问题,也没有客户来抱怨此事

- 公司路由出问题了?
 - 重启一下路由试试看?
 - 但为什么只有访问我们自己网站会出事?

- 公司路由出问题了?
 - 重启一下路由试试看?
 - 但为什么只有访问我们自己网站会出事?
- 人品问题?
 - 做程序员还是唯物一点比较好

- 公司路由出问题了?
 - 重启一下路由试试看?
 - 但为什么只有访问我们自己网站会出事?
- 人品问题?
 - 做程序员还是唯物一点比较好
- 不管,反正没人抱怨这事
 - 99%的用户会遇到问题时不会报告

- tcpdump抓包
 - 客户端: 发了6个 SYN 包, 到最后一个才收到 SYN/ACK
 - 服务端:确实收到了6个 SYN 包,而且确实前面5 个 SYN 包都没有回复
 - 从其他网络访问,确实在首个 SYN 包之后返回

- tcpdump抓包
 - 客户端: 发了6个 SYN 包, 到最后一个才收到 SYN/ACK
 - 服务端:确实收到了6个 SYN 包,而且确实前面5 个 SYN 包都没有回复
 - 从其他网络访问,确实在首个 SYN 包之后返回
- 结论:问题跟路由/线路无关,确实是服务端的问题

- 再重新分析 tcpdump 的记录,发现前5个
 SYN 包带了 timestamp,第6个没带
 - 尝试关掉客户端 TCP timestamp, 瞬间响应
 - 尝试关掉服务端 TCP timestamp, 瞬间响应

- 再重新分析 tcpdump 的记录,发现前5个
 SYN 包带了 timestamp,第6个没带
 - 尝试关掉客户端 TCP timestamp, 瞬间响应
 - 尝试关掉服务端 TCP timestamp, 瞬间响应
- 结论: Bug 与 timestamp 相关, 但仍然无法 解释为什么其他网络没问题

解决方案A

解决方案A

- 关掉服务端的 TCP timestamp
 - TCP timestamp 会影响传输速度,但影响不大

解决方案A

- 关掉服务端的 TCP timestamp
 - TCP timestamp 会影响传输速度,但影响不大
- 疑问仍然存在,为什么服务器不响应某些 timestamp 包,有时候又能正常响应

- 看内核源码 (CTO 亲自操刀)
 - 入口机器有大量的反向代理,端口经常不够用,所以开启了TIME_WAIT端口重用
 - 开启了TIME_WAIT 端口重用后,服务端要求同一个IP的
 SYN 包 timestamp 必须是顺序的
 - 办公网络是内网,并且对我们官网访问很频繁,导致故障 发生

- 看内核源码 (CTO 亲自操刀)
 - 入口机器有大量的反向代理,端口经常不够用,所以开启了TIME_WAIT端口重用
 - 开启了TIME_WAIT 端口重用后,服务端要求同一个IP的
 SYN 包 timestamp 必须是顺序的
 - 办公网络是内网,并且对我们官网访问很频繁,导致故障 发生
- 看来找到真实的原因了,有没有更好地解决方案?

解决方案B

- nginx 高版本已经支持 keep-alive
- 升级 nginx, 启用 keep-alive, 降低端口占用
- 关闭端口重用,并加强端口数的监控和 报警

我所看到的乱象

● 用寻找 workaround 代替解决问题

我所看到的乱象

- 用寻找 workaround 代替解决问题
 - 换个浏览器吧

- 用寻找 workaround 代替解决问题
 - 换个浏览器吧
 - 重启,清 cookie,清 cache,重新登录

- 用寻找 workaround 代替解决问题
 - 换个浏览器吧
 - 重启,清 cookie,清 cache,重新登录
 - 现场被破坏得干干净净

- 用寻找 workaround 代替解决问题
 - 换个浏览器吧
 - 重启,清 cookie,清 cache,重新登录
 - 现场被破坏得干干净净
 - 对于那些不易再现的 Bug, 就损失了一次修 复的机会

• 尝试用试错法解决所有问题

- 尝试用试错法解决所有问题
 - 升级依赖包,升级插件,...

- 尝试用试错法解决所有问题
 - 升级依赖包,升级插件,...
 - 随便猜一个原因,改两句代码,然后 重新测试

● 缺少反省

- 缺少反省
 - 寻找到 workaround 便认为问题解决了

- 缺少反省
 - 寻找到 workaround 便认为问题解决了
 - 没有用测试固化 Bug, 容易产生回归Bug

- 缺少反省
 - 寻找到 workaround 便认为问题解决了
 - 没有用测试固化 Bug, 容易产生回归Bug
 - 一个 Bug 可能在多处出现,没有尝试搜索其他有 Bug 的地方

- 缺少反省
 - 寻找到 workaround 便认为问题解决了
 - 没有用测试固化 Bug, 容易产生回归Bug
 - 一个 Bug 可能在多处出现,没有尝试搜索其他有 Bug 的地方
 - 没有通过补充日志等手段来降低日后定位Bug的难度

海恩法则:每一起严重事故的背后,必然有29次轻微事故和300起未遂先兆以及1000起事故隐患

我们推荐的方法

- 出了问题不要靠猜
 - 浏览器
 - 服务端日志
 - 抓包工具

● 是否有 JS 错误?

- 是否有 JS 错误?
- 网络请求是否发出?

- 是否有 JS 错误?
- 网络请求是否发出?
- 发出的请求是否正确: URL, 方法, 参数, Accept, Cookie

- 是否有 JS 错误?
- 网络请求是否发出?
- 发出的请求是否正确: URL, 方法,参数, Accept, Cookie
- 期望的返回值是什么?

- 是否有 JS 错误?
- 网络请求是否发出?
- 发出的请求是否正确: URL, 方法, 参数, Accept, Cookie
- 期望的返回值是什么?
- Request-Id

Request-Id

• 对每次请求产生一个唯一的Id

Request-Id

- 对每次请求产生一个唯一的Id
- 该 Id 以 HTTP Response Header 的方式 发送到客户端

Request-Id

- 对每次请求产生一个唯一的Id
- 该 Id 以 HTTP Response Header 的方式 发送到客户端
- 可以在 nginx 层面实现或者在业务逻辑层面实现

● 四要素

- 四要素
 - 时间:开始时间,总耗时

- 四要素
 - 时间:开始时间, 总耗时
 - 谁: 用户Id, Session-Id, Request-Id

- 四要素
 - 时间:开始时间, 总耗时
 - 谁: 用户Id, Session-Id, Request-Id
 - 做什么: URL, 方法, XHR?, format, 参数(注意 保护密码)

- 四要素
 - 时间:开始时间, 总耗时
 - 谁: 用户Id, Session-Id, Request-Id
 - 做什么: URL, 方法, XHR?, format, 参数(注意 保护密码)
 - 结果是什么?

- 对其他服务的请求
 - 邮件,短信,其他服务...
 - 记录请求详情和耗时

但是经常没有足够的日志

wireshark tcpdump

- 抓包工具
- wireshark: 有界面
- tcpdump: sudo tcpdump -n -s 4096 -w 1.log port 80

其他工具

● strace/dtruss: 系统调用跟踪工具

● Isof:列出文件打开情况

● valgrind: 查内存泄露

• Itrace: 查询库调用

总结

- 我们推崇通过一种系统的方法来分析问题,寻找问题的根源
- 我们反对只靠试错法来解决问题
- 能再现的 Bug 是好 Bug, 如果不能再现, 也要拿到 对应的网络请求和日志
- 如果这次解决不了 Bug,那么就改善你的日志,确 保下次 Bug 出现的时候能解决他

我们团队


