Departamento de Ingeniería de Sistemas y Computación

Arquitectura de Software Desempeño

CSOF 5204

Agenda del día

Introducción

Preocupaciones

Desempeño en diferentes puntos de vista

¿Cómo lograr desempeño?

Tácticas arquitecturales

Patrones arquitecturales

Introducción

- Desempeño: Rapidez con que el sistema realiza su actual carga de trabajo.
- Escalabilidad: Se enfoca en la previsibilidad del desempeño del sistema a medida que la carga de trabajo aumenta.

Agenda del día

Introducción

Preocupaciones

Desempeño en diferentes puntos de vista

¿Cómo lograr desempeño?

Tácticas arquitecturales

Patrones arquitecturales

Grado de reacción

 La rapidez del sistema en responder a la carga de trabajo de rutina → Segundos

Ejemplo: Bajo una carga de 350 transacciones de actualización por minuto, el 98% de las transacciones debe retornar el control al usuario dentro de los siguientes 3 segundos siguientes al envío de la solicitud vía Web

Tiempo de entrega

- Tiempo tomado para completar tareas largas
 - → Minutos u horas

Ejemplo: Debe ser posible sincronizar el sistema con todas las estaciones de monitoreo de la línea de producción y reiniciar la base de datos para reflejar el estado actual de dicha línea en no más de 5 minutos. Ninguna transacción de actualización será procesada durante dicho período de sincronización.

Rendimiento

 Cantidad de carga de trabajo que el sistema es capaz de manejar en un periodo de tiempo

 Entre más corto sea el procesamiento de una transacción, más alto es el rendimiento del sistema

 A medida que la carga del sistema aumenta, el tiempo de respuesta de las transacciones individuales tiende a aumentar también

Previsibilidad

 Transacciones similares deben ser completadas en cantidades muy similares de tiempo, independientemente de cuando son ejecutadas.

Ejemplo: Un sistema de servicio al cliente utilizado por agentes comerciales para obtener información de clientes que efectúan solicitudes telefónicamente, necesita ofrecer un tiempo predecible por transacción de 1 a 5 segundos

Comportamiento bajo carga

Tomado de [3] pág. 404

Agenda del día

Introducción

Preocupaciones

Desempeño en diferentes puntos de vista

¿Cómo lograr desempeño?

Tácticas arquitecturales

Patrones arquitecturales

Punto de vista funcional

 El análisis de desempeño revela la necesidad de cambios y compromisos para lograr una estructura funcional adecuada.

 Los modelos de esta vista proporcionan entradas para la construcción de modelos de desempeño.

Punto de vista de información

 Identificar recursos compartidos y los requerimientos transaccionales para cada uno de ellos.

 Sugerir elementos de esta vista que pueden ser replicados o distribuidos.

Punto de vista de concurrencia

 Identificar problemas como el uso excesivo de un recurso clave en un momento determinado.

 Resultar en que la concurrencia se convierta en el elemento de diseño más importante.

 Los elementos de esta vista pueden proporcionar métricas de calibración para los modelos de desempeño.

Punto de vista de despliegue

- El análisis de desempeño normalmente sugiere cambios y refinamientos en el ambiente de despliegue del sistema.
- A su vez, muchas partes de los modelos de desempeño son derivados de los contenidos de esta vista, ya que proporcionan un número de métricas críticas de calibración.

Agenda del día

Introducción

Preocupaciones

Desempeño en diferentes puntos de vista

¿Cómo lograr desempeño?

Tácticas arquitecturales

Patrones arquitecturales

Proceso de análisis de desempeño

Tomado de [3] pág. 405

Proceso de análisis de desempeño (2)

- 1. Capturar los requerimientos de desempeño
 - Especificar tiempos de respuesta requeridos
 - Especificar requerimientos de rendimiento
 - Especificar requerimientos de escalabilidad

2. Crear modelos de desempeño

- Identificar la estructura de desempeño crítica (procesos, nodos, enlaces, almacenamiento)
- Identificar las métricas claves de desempeño
- Estimar las métricas de desempeño

Proceso de análisis de desempeño (3)

Proceso de análisis de desempeño (4)

- 3. Analizar los modelos de desempeño
 - Caracterizar la carga de trabajo: Priorizar y estimar el volumen de cada tipo de requerimiento que el sistema debe manejar
 - Estimar el desempeño
- 4. Ejecutar pruebas prácticas
 - Medir las métricas de desempeño
- 5. Evaluar contra los requerimientos
- 6. Iterar sobre la arquitectura

¿Qué se tiene en cuenta al analizar un modelo de desempeño?

- El objetivo es generar una respuesta a un evento que llega al sistema dentro de alguna restricción de tiempo, teniendo en cuenta:
 - Consumo de recursos
 - Unidad Central de Procesamiento (CPU), Unidades de almacenamiento de datos, Ancho de banda, Memoria
 - Tiempo de bloqueo de recursos
 - El recurso está en uso, no está disponible, o depende del resultado de otros cálculos que no están disponibles aún.

Modelo de desempeño

- Arrival rate
- Scheduling algorithm
- Service time
- Topology
- Network bandwidth
- Routing algorithm

 Latencia (tiempo para ejecutar un evento) Puede sólo ser afectada por el cambio en uno de los parámetros

Parámetros a tener en cuenta en un modelo de desempeño

- Arrival rate → Restringir acceso a recursos
- Service time
 - Incrementar la eficiencia computacional (algoritmos)
 - Reducir la sobrecarga (reducir comunicación entre procesos, usar pools de threads, utilizar pool de conexiones a bases de datos, etc.)
 - Utilizar procesadores rápidos
- Scheduling algorithm → First-Come First Served (FCFS), prioridades dinámicas, round-robin, etc.
- Topology → Adicionar/eliminar procesadores
- Network bandwidth → Redes rápidas
- Routing algorithm → Balanceo de carga

Agenda del día

Introducción

Preocupaciones

Desempeño en diferentes puntos de vista

¿Cómo lograr desempeño?

Tácticas arquitecturales

Patrones arquitecturales

Tácticas arquitecturales para favorecer desempeño

- Según el modelo de desempeño las tácticas se dividen en tres categorías:
 - Control de demanda de recursos (reducir o controlar)
 - Administración de recursos
 - Arbitrar recursos (control por programación)

Control de demanda de recursos

- Controlar el número de recursos requeridos
 - Aumentar eficiencia computacional
 - Reducir la carga de trabajo computacional

- Controlar el número de eventos a procesar...
 - Administrar la llegada de los eventos
 - Controlar la frecuencia de muestreo (colas de eventos)

Administración de recursos

- Introducir concurrencia
 - Procesar peticiones en paralelo reduce el tiempo de bloqueo de recursos
- Mantener múltiples copias
 - Reduce el tiempo de bloqueo de la información
- Incrementar los recursos disponibles

Arbitrar recursos

- Políticas de asignación
 - FIFO: Todas las peticiones son iguales
 - Prioridades asignadas: Ciertas peticiones tienen prelación sobre otras
 - Prioridades dinámicas: Reorganización de acuerdo con los deadlines más cortos
 - Asignación estática: Los criterios de priorización se asignan offline (tiempo de compilación)

Resumen

Response Generated within Time Constraints

Agenda del día

Introducción

Preocupaciones

Desempeño en diferentes puntos de vista

¿Cómo lograr desempeño?

Tácticas arquitecturales

Patrones arquitecturales

Patrones arquitecturales

- Acceso a recursos
 - Temprana
 - Tardía
 - Parcial
 - Caché
- Manejo de eventos
 - Respuesta reactiva a eventos
 - Respuesta proactiva a eventos
- Concurrencia y Sincronización
 - Coordinador

Adquisición anticipada (Eager Acquisition)

Problema

 Disponibilidad de los recursos. La adquisición (creación, localización, configuración) de un recurso es muy costosa.

Solución

- Adquirir anticipadamente los recursos antes de su uso.
- Separar responsabilidades: Existe un proveedor de recursos y un proxy que se comunica con él.
- Los recursos son guardados en una estructura de datos eficiente.

Adquisición anticipada (Eager Acquisition)

Adquisición tardía (Lazy Acquisition)

Problema

 Disponibilidad de los recursos. Cuando la adquisición anticipada conlleva a malgastar recursos (i.e. Los recursos se utilizan con poca frecuencia).

Solución

 Adquirir los recursos en momento en el que se necesiten

Adquisición por partes (Partial Acquisition)

Problema

 Disponibilidad de los recursos. Cuando la adquisición anticipada conlleva a malgastar recursos (i.e. los recursos se utilizan con poca frecuencia) y la adquisición tardía es muy costosa.

Solución

Adquirir los recursos por partes

Manejo de caché (Cache Management)

Problema

 Disponibilidad de los recursos. La re-adquisición de los recursos puede llegar a ser muy costosa.

Solución

- Antes de eliminar un recurso, guardarlo temporalmente en una estructura de datos de rápido acceso
- Establecer una política efectiva de eliminación de elementos en el caché

Manejo de caché (Cache Management)

Respuesta reactiva a eventos

Problema

 En sistemas distribuidos basados en eventos, ¿Cómo responder a varios servicios simultáneamente?

Solución

 Usar una infraestructura que delegue la responsabilidad de manejar el evento a elementos que se ejecuten en diferentes hilos de ejecución.

Respuesta proactiva a eventos

Problema

 En sistemas distribuidos basados en eventos, ¿Cómo responder a varios servicios simultáneamente?

Solución

 Usar una infraestructura que delegue la responsabilidad de manejar el evento a operaciones asíncronas.

Coordinador

Problema

– Sincronización entre tareas concurrentes. Cuando se usa concurrencia para dividir el control en subtareas que se ejecutan en paralelo ¿Cómo detectar una falla? ¿Cómo asegurar la consistencia de la operación?

Solución

 Centralizar el control en un componente responsable de la ejecución de todos los componentes

Tener en cuenta coordinación vs. orquestación.

Material preparado por...

Rafael Meneses

¿Preguntas?

Referencias

- Matthew Bass, Certificate Program: Software Architecture Design, iCarnegie, Agosto 4 2009, Bogotá, Colombia
- 2. Len Bass, Paul Clements, Rick Kazman. **Software Architecture in Practice**, Second Edition.
- 3. Rozanski Nick, Woods Eoin. **Software Systems Architecture.** Addison Wesley. 2005
- Len Bass, Paul Clements, Rick Kazman. Aspectos
 Avanzados en Arquitectura de Software.
 Universidad de los Andes, Curso de Verano 2010,
 Bogotá, Colombia