#noBackend, или Как выжить

в эпоху толстеющих клиентов

Николай Самохвалов
@samokhvalov.com
twitter: @postgresmen

Часть 1 Эпоха толстеющих клиентов

4 очень популярных языка для интернет-проектов

Год рождения — 1995

«Гадкий утёнок» JavaScript

1995: 1-я версия — за 10 дней

1990-е: второстепенные роли в веб-проектах

2000-е: Web 2.0, резкое усиление важности

2010-е: доминирование в самых различных областях

- Web apps
- Node.js, npm
- React Ecosystem

...Типичная история о силе дистрибуции и монополии

Популярность языков программирования*

«Мобильные» пользователи преобладают ещё с 2014

- декабрь 2014: 51% трафика в Рунете мобильные устройства
- май 2015: поиском Google.com пользуются больше с мобильных, чем с десктоп

#noBackend

a.k.a. Serverless

«Толстые» клиенты в вебе Множество фреймворков React Ecosystem

iOS, Android Mobile First

Основной фокус разработки продукта — **FRONTEND**

backend — просто должен работать (безопасный, надёжный, производительный)

no, BACKEND!

Если у вас «зоопарк»

(web, mobile apps, browser extensions, desktop apps, smartTV, IoT, etc),

то единственный путь жить и развиваться —

простой/надёжный/безопасный **BACKEND** с API

(например, REST API или новомодный GraphQL)

Часть 2 **Как выжить**

"true noBackend" – используем облака

Кладбище mBaaS (Mobile Backend as a Service)

StackMob.com:

2013: PayPal покупает

2014: PayPal закрывает, R.I.P.

Parse.com:

2013: Facebook покупает

2016: Facebook закрывает, R.I.P.

...полные аналоги Parse использовать теперь как-то «стрёмно»*

— остаётся использовать AWS (с их Cognito, Lambda), Google Cloud

https://github.com/anaibol/awesome-serverless

^{*} но если очень хочется, есть много всякой всячины:

...или ...а давайте всё же сами!

...например, PostgreSQL

...например, PostgREST (http://postgrest.com)

— путь настоящего джедая: сможем не только выжить,

но и использовать силу!

PostgREST — API для вашей БД

http://postgrest.com

```
Написан на Haskell
MIT license
Активно развивается
чат: <a href="https://gitter.im/begriffs/postgrest">https://gitter.im/begriffs/postgrest</a>
```

```
CREATE VIEW v1.person

AS SELECT * FROM public.person; → /person
```

```
\begin{array}{ll} \mathsf{GET} & \to \mathsf{SELECT} \\ \mathsf{POST} & \to \mathsf{INSERT} \\ \mathsf{PATCH} & \to \mathsf{UPDATE} \\ \mathsf{DELETE} & \to \mathsf{DELETE} \end{array}
```

```
CREATE FUNCTION v1.myfunc(...) ... \rightarrow /rpc/myfunc LANGUAGE ...;
```

Только POST

(функции на языках: SQL, plpgsql, plpython, plr, plv8 и т.д.!)

BackendConf

Урок 1: качество

Обязательно, обязательно автоматизируем тестирование API

- дома (Jenkins, TeamCity, etc)
- или в облаках (Circle Cl, Travis Cl, etc)

Тестируем:

- не только «хорошее», но и **«плохое»**
- быстродействие

Проверка работы REST API

Как работать с REST API:

- Старый добрый Firefox умеет «Edit and Resend» (разовые проверки)
- cURL
- **HTTPie** (http://httpie.org)
- **Postman** (пачка тестов, environments отгружаем в файлы)
- **newman** для консольного запуска пачки Postman-тестов

Урок 2: безопасность. Обязательно тестируем!

DB level: используем has_***_privilegeв тестах sqitch, pg_tap или аналогах

```
SELECT 1 / (not has_table_privilege)::int4 — Деление на 0, если есть привилегия! FROM has_table_privilege('anonymous', 'v1.post', 'select');
```

API level: пишем тесты для «плохих» случаев и проверяем:

- 401 Unauthorized
- 403 Forbidden
- 400 Bad Request

и т.п.

Урок 2-а: анонимные запросы и безопасность

«а» — анонимы

Изучаем и работаем с JWT (см., например, http://jwt.io)

Урезанная DB role для анонимных доступов (--anonymous y PostgREST)

Этой роли — никаких прав, кроме 2-3 методов в схеме v1 (можно с SECURITY DEFINER), например: register, login, password reset

На другие методы прав у аноним-роли быть не должно! (**тестируем** API-вызовы)

BackendConf

Урок 2-b: права на столбцы

1) Совсем не светим секретное — не включаем в выборку представления:

```
CREATE VIEW v1.post AS

SELECT id, title, body, moderated -- Никаких email, password и т.п.

FROM public.post;
```

2) Управляем доступом с помощью прав на столбцы:

```
GRANT SELECT, DELETE ON v1.post TO apiuser;

GRANT INSERT, UPDATE (title, body) ON v1.post TO apiuser; -- moderated -- R/O
```

Урок 2-с: запрет доступа к «чужим» строкам

Нельзя позволять юзеру менять чужие данные => нужно проверять `user_id`

PostgreSQL до 9.4 включительно:

используем триггеры и current_setting('postgrest.claims.XXXXXX')

PostgreSQL 9.5+: используем Row-Level Security

...и опять не забываем тестировать

Урок 3-а: производительность. CPU vs network

Типичный пример из social media: выбор самых свежих материалов из коллекций, на которые подписан юзер. Главное — round-trip time (RTT)!

Таблицы: person, post, collection, person2collection

Вариант 1:

```
select ...
from post p ... join person2collection p2c ..
where p2c.collection_id in (...list...)
  And p.id < :prev_id
order by p.id desc limit :per_page;
select ... from collection where id in (...);
select ... from person ... where id in (...);</pre>
```

Вариант 2:

```
select
  p.*
  row_to_json(c.*),
  row_to_json(p.*)
from post p
  join person2collection p2c ..
  join collection c ..
  join person p ..
where p.id < :prev_id
order by p.id desc limit :per_page;</pre>
```

- 1 API-вызов, RTT*1, ypa!

BackendConf

Урок 3-b: «продвинутый» SQL

10 млн юзеров, 100 млн постов, 1 млн коллекций => оба варианта ~1-10 sec

Можно ли быстре?!

Да. Изучаем джедайские техники:

Максим Богук, pgDay'14 «Неклассические приёмы оптимизации запросов» http://pgday.ru/files/pgmaster14/max.boguk.query.optimization.pdf

Придётся освоить и применить в комлексе:

- Recursive CTE (WITH RECURSIVE ...)
- работа с массивами
- свёртка строк
- Window functions
- generate series, generate subscripts
- Loose indexscan https://wiki.postgresql.org/wiki/Loose_indexscan

```
ARRAY(SELECT user_id UNION SELECT "followuser_id" FROM public.user2user WHERE "user_id" = :user_id LIMIT 1000) AS _uids), — uid list (user IDs); LIMIT 1000 because of performance :-/
ARRAY(SELECT box_id FROM public.user2box WHERE "user_id LIMIT 1000) AS _bids), — bid list (board IDs); LIMIT 1000 because of performance :-/
 array_length(_uIds, 1) as _uids_size, array_length(_bids, 1) as _bids_size, array_cat(_uids, _bids) as _ubids FROM uids JOIN bids ON 1=1),
gs AS (SELECT_pos FROM generate_subscripts((SELECT_ubids FROM ubids), 1) AS gs(_pos)), -pregenerated iterator array for user IDs
t AS (
 WULL::integer as _p,
 _uids_size,
 L::public.postt AS result,
 0::Integer AS _rows_found, (
 ELECT ARRAY(
 CASE WHEN row_number() OVER (ORDER BY 1) <= _uids_size THEN ( -- assume that order of concat arrays hasn't changed
 ECT pp.id FROM public.post pp -- JOIN "pnct_Board" b on box_id = b.id JOIN "pnct_User" u ON pp."user_id" = u.id ANO role IN ('user', 'administrator')
 LL OR image_original IS NOT NULL)
 E pp."user_id" = _ubid AND (pic_id IS NOT N
 ND (boundary_post_id IS NULL OR pp.id < boundary_post_id) /*e.g.: AND pp.id < 1113340385*/ - PAGING (1 of 2)
 WOER BY pp.1d DESC LIMIT 1
 ) ELSE (
 CT pp.id FROM public.post pp -- JOIN "pnct_Board" b on box_id = b.id JOIN "pnct_User" u ON pp. "user_id" = u.id ANO role IN ('user', 'administrator')
 HERE box_id = _ubid AND (pic_id IS NOT NULL OR image_original IS NOT NULL)
 AND (boundary_post_id IS NULL OR pp.1d < boundary_post_id) /*e.g.: AND pp.1d < 11113340385*/ -- paging (2 of 2)
 ORDER BY pp.1d DESC LIMIT 1
 ) END
 FROM unnest(_ubids) u(_ubid)
 FROM ubids
 ) AS _pids_ts -- INITIAL ARRAY of latest posts for wids & bids
 ub1ds
 _pos,
 _uids_size,
 CASE WHEN _rows_found >= 0 THEN (
 ELECT post
 HERE id = _pids_ts[_pos]—return row to the result set if we already go through _offset or more entries
 ELSE NULL END,
 _rows_found + 1, -increase found rows count
 _pids_ts[1:_pos-1] | (
 CASE WHEN _pos = _uids_size THEN(
 LECT pp.id FROM public.post pp --JOIN "pnct_Board" b on box_id = b.id JOIN "pnct_User" u ON pp."user_id" = u.id AND role IN ('user', 'administrator')
 pp."user_id" = (SELECT_ubids[_pos] FROM ubids) ANO pp.id < _pids_ts[_pos] ANO (pic_id is NOT NULL OR image_original Is NOT NULL)
 BY pp.id DESC LIMIT 1
 ) ELSE (
 SELECT pp.id FROM public.post pp -- JOIN "pnct_Board" b on box_id = b.id JOIN "pnct_User" u ON pp. "user_id" = u.id AND role IN ('user', 'administrator')
 E box_id = (SELECT _ubids[_pos] FROM ubids) AND pp.id < _pids_ts[_pos] AND (pic_id 15 NOT NULL OR image_original IS NOT NULL)</pre>
 ORDER BY pp.1d DESC LIMIT 1
 _pids_ts[_pos*l:array_length(_pids_ts,1)] --replace current entry of latest post for the uid with previous by post.id for the same uid
 (SELECT _pos FROM gs OWNDER BY _pids_ts[_pos] DESC NULLS LAST LIMIT 1) AS _pos — find position of the latest entry in the ubids list
 FROM t OFFSET 0
 ) A5 t2
 _rows_found < 0 + COALESCE(limit_results, 100) --we had found the required amount of rows (offset+limit done) // NS; we don't use offset here; instead look for PAGING above
SELECT (result).id, _rows Google Chrome 25ult IS NULL ORDER BY _rows_found
```


WITH RECURSIVE - HUGESOL N5: see #1784

Урок 3-с: масштабируемость. Три уровня

PostgreSQL

Уровень 1: много экземпляров PostgREST

<u>Уровень 2:</u> часть GET-запросов → readonly PostgREST, подключённые к Postgres-реплике(ам) (направляем с помощью nginx). Принудительный мастер — с помощью custom http header.

<u>Уровень 3:</u> как масштабировать мастер? Сходу — пока никак.

Варианты:

- 3.1) микросервисная архитектура (например, spilo и patroni от Zalando см. Highload++2015 http://www.highload.ru/2015/abstracts/1846.html)
- 3.2) CitusDB?
 Пока нет, мешают WITH в PostgREST (возможно, уберут)
- 3.3) Можно просто подождать (см. планы Postgres по кластеру)

3.4) **А надо ли вам?** Миллион TPS на 1 мастере — может быть выгоднее «webscale» с неэффективными узлами, как 1 трактор может быть выгоднее 100 людей с лопатами!

Урок 4: что не стоит делать внутри

Не стоит делать внутри:

если непредсказумое время работы, если есть работа с внешними ресурсами (http-запросы, API)

Примеры:

- Отправка почты, СМС
- Сохранение картинок в хранилище
- Вызовы внешних API

Урок 5: асинхронная работа

Обрабатываем асинхронно (демоны на python/ruby/nodejs/etc), отправляя сообщения с помощью:

- LISTEN/NOTIFY (пример есть в документации по PostgREST http://postgrest.
 com/examples/users/#password-reset)
- mbus (Р. Друзягин, И. Фролков, доклад PgDay'15 http://pgday.ru/files/papers/23/pgday.2015.messaging.frolkov.druzyagin.pdf)
- Сообщения в AMPQ (например, PostgreSQL LISTEN Exchange: https://github.com/aweber/pgsql-listen-exchange)

Памятка #noBackend-разработчика

- 1. Ни шагу без CI (прежде всего, *негативные* проверки API)
- 2. Проверить (и проверять тестами!) все двери:
 - а. что может аноним?
 - b. защищены (чтение, модификация) ли важные поля?
 - с. можно ли поменять «чужие» записи? а заставить хозяина поменять свои собственные?

3. Проверить эффективность и быстродействие:

- а. можно ли сделать ещё меньше HTTP-запросов?
- b. насколько они эффективны сложные запросы и есть ли пути оптимизации?
- c. легко ли «положить» backend неожиданными фильтрами, сортировками, соединениями?
- d. легко ли «положить» его большим количеством запросов?
- е. какие пути смасштабироваться есть в арсенале?

4. Дополнительно:

- а. как делаются асинхронные задачи (скорость, надёжность, блокировки)?
- b. есть ли зависимость от внешних ресурсов? Если да, сможем ли сделать асинхронную работу?

BackendConf

THE END

Спасибо!

https://twitter.com/postgresmen

http://PostgreSQLRussia.org

http://Postgres.CHAT