Один день из жизни разработчика-исследователя

Устройство компаний

- Горизонтальное
- Вертикальное

- Все сотрудники компании равнозначны
- Компания ведет открытую политику касательно всего
- Сотрудник не может вырасти вертикально (программист → старший программист → технический директор). Должностей как таковых по сути нет

- Более 300 сотрудников
- Стоймость компании более 2.000.000.000\$

valve employee handbook

- Более 30 сотрудников
- Евангелисты современного web2.0 (Ruby On Rails)
- Авторы нескольких культовых книг о разработке ПО и ведении бизнеса

https://gettingreal.37signals.com/

Вертикальное Устройство компаний

- Становится необходимым при увеличении количества сотрудников и усложнении структуры бизнеса
- Иерархическая модель исторически более популярна и широкоприменима

Вертикальное Устройство компаний

- Более 3000 сотрудников
- Самая популярная онлайн игра в мире

National Geographic's Ultimate Factories: Wargaming

Лаборатория Касперского

Лаборатория Фильтрации Контента

- Антифишинг
- Антиспам
- Родительский контроль
- Отдел аналитики
- Команда инфраструктуры

ЗАДАЧИ

- Поддержка и создание инфраструктурных сервисов для внутреннего использования
- Исследование новых методов анализа контента (преимущественно в области антиспама)

Команда

- 1 менеджер
- 1 системный администратор
- 3 тестировщика
- 4 разработчика

Общий рабочий процесс

- Год 4 квартала, глобальные цели
- Квартал квартальные цели
- Цели декомпозиция на задачи, необходимые для их достижения
- Задачи планирование, 2х недельные итерации
- Итерации синхронизованы между всеми командами в отделе

МОДЕЛИ РАЗРАБОТКИ ПО

- Каскадная
- Итеративная
- Спиральная
- Vee/Double-Vee

Методологии Итеративной разработки ПО

- Agile:
 - Kanban
 - Scrum
 - Feature-Driven Development
 - eXtreme Programming
 - RUP

SCRUM

- Команда маленького размера, все разработчики в идеале должны обладать одинаковой областью компетенции
- Декомпозиция задач на подзадачи, выполнимые за относительно короткий промежуток времени (итерацию)
- Длительность итерации 2 недели
- В конце каждой итерации ретроспектива по недостаткам в итерации, демонстрации выполненных задач, планирование следующей итерации
- В каждую итерацию закладывается фиксированное количество часов на разнообразную "текучку"
- Задачи не привязаны к конкретному разработчику
- Короткие встречи каждый день с обсуждением сделанного за прошлый и новостей/изменений

SCRUM

В итоге мы получаем гибкую систему, позволяющую подменять одним разработчикам других в ходе работы над проектом.

Проекты разрабатываются итеративно, маленькими шагами, но с частыми интеграциями. Это позволяет заметить ошибки на ранних этапах и оперативно внести корректировки в процесс разработки/проект.

SCRUM

СИСТЕМЫ УПРАВЛЕНИЯ ПРОЕКТАМИ И отслеживания ошибок

- JIRA
- Bugzilla
- Trac
- YouTrack
- Redmine
- Basecamp
- <u>TFS</u>
- ...

СИСТЕМЫ УПРАВЛЕНИЯ ПРОЕКТАМИ И отслеживания ошибок

СИСТЕМЫ УПРАВЛЕНИЯ ПРОЕКТАМИ И отслеживания ошибок

ПРОЦЕСС РАЗРАБОТКИ

- Кодирование
- Тестирование/Подготовка к развертыванию
- Багфикс (если нужен) повторное тестирование
- Развертывание

Toolchain

- OS: Linux (RHEL/CentOS) / FreeBSD
- Console tools: *nix toolchain (sh/awk/sed/...)
- Programming languages: C / C++ [gcc/clang] / Python [cpython]
- Version control: Git
- Continuous Integration: Jenkins
- Deploy: ansible, system packets (rpm/tgz)

```
if (verbosity > 1 && U->last_local_id > 1800 && E->user_id == 6492 && ((M->flags & 199) == 0 || (U->last_local_id > 1864 && U->last_local_id < 1880)))
```

https://github.com/vk-com/kphp-kdb/blob/f9a2f927aa97612d0c74a0e296eda8f414f13cce/text/text-index.c#L1372

```
case LEV_SEQ_STORE_INF + 0x100 ... LEV_SEQ_STORE_INF + 0x3ff:
 s = E->type & 0xff;
 if (size < 8 || size < sizeof (struct lev_seq_store_inf) + 4 * s + 4 * E->a) { return -2; }
 store_inf ((void *)E);
 return sizeof (struct lev_seq_store_inf) + 4 * s + 4 * E->a;
case LEV_SEQ_STORE_TIME + 0x100 ... LEV_SEQ_STORE_TIME + 0x3ff:
 s = E->type & 0xff;
 if (size < 12 || size < sizeof (struct lev_seq_store_time) + 4 * s + 4 * E->b) { return -2; }
 store_inf ((void *)E);
 return sizeof (struct lev_seq_store_time) + 4 * s + 4 * E->b;
...
return -1;
```

https://github.com/vk-com/kphp-kdb/blob/master/seqmap/seqmap-data.c#L1029

В промышленной разработке код должен писаться с расчетом на возможную текучку в команде и его долгую поддержку при необходимости.

Соответственно код должен быть:

- Протестирован и максимально полно покрыт тестами
- Удобочитаем
- Соответствовать командным стандартам кодирования (именование переменных/функций, применение/неприменение исключений, ...)
- Легок в поддержке

Книги:

- Идеальный программист. Как стать профессионалом разработки ПО
- Совершенный код
- Идеальный код
- Чистый код
- Джоэл о программировании
- Просмотр и разбор качественно документированных open-source проектов
- Изучение различных общепризнанных style-guide кодирования
- Опыт и постоянное расширение кругозора

Быстрый обратный квадратный корень

```
float Q_rsqrt( float number )
 long i;
 float x2, y;
 const float threehalfs = 1.5F;
 x2 = number * 0.5F;
 y = number;
 i = * (long *) &y; // evil floating point bit level hacking
 i = 0x5f3759df - (i >> 1); // what the fuck?
 y = * (float *) &i;
 y = y * (threehalfs - (x2 * y * y)); // 1st iteration
 y = y * (threehalfs - (x2 * y * y)); // 2nd iteration, this can be removed
 return y;
```


СИСТЕМЫ УПРАВЛЕНИЯ ВЕРСИЯМИ

Система управления версиями (от англ. Version Control System, VCS или Revision Control System) — программное обеспечение для облегчения работы с изменяющейся информацией. Система управления версиями позволяет хранить несколько версий одного и того же документа, при необходимости возвращаться к более ранним версиям, определять, кто и когда сделал то или иное изменение, и многое другое.

СИСТЕМЫ УПРАВЛЕНИЯ ВЕРСИЯМИ

- CVS
- Bazaar
- SVN
- <u>Git</u>
- Mercurial
- Perforce
- TFS
- •

СИСТЕМЫ УПРАВЛЕНИЯ ВЕРСИЯМИ

Юнит Тестирование

Модульное тестирование, или юнит-тестирование (англ. unit testing) — процесс в программировании, позволяющий проверить на корректность отдельные модули исходного кода программы.

Идея состоит в том, чтобы писать тесты для каждой нетривиальной функции или метода. Это позволяет достаточно быстро проверить, не привело ли очередное изменение кода к регрессии, то есть к появлению ошибок в уже оттестированных местах программы, а также облегчает обнаружение и устранение таких ошибок.

Юнит Тестирование

- Каждый добавленный кусок кода обязательно покрывается тестами.
- Тесты должны успешно отрабатывать.
- Замеряется функциональное (для каждого ли из методов в коде есть вызывающий его тест) и условное покрытие кода тестами (проход всех возможных условных веток, покрытие всех крайних условий).
- Суммарное покрытие проекта тестами не должно падать ниже фиксированного значения.

Юнит Тестирование

- C++: google-mock, google-test, ...
- Python: pytest, pyunit, ...

Разработка Через Тестирование

Разработка через тестирование (англ. test-driven development, TDD) — техника разработки программного обеспечения, которая основывается на повторении очень коротких циклов разработки: сначала пишется тест, покрывающий желаемое изменение, затем пишется код, который позволит пройти тест, и под конец проводится рефакторинг нового кода к соответствующим стандартам.

Разработка Через Тестирование

КОД РЕВЬЮ

Просмотр кода (англ. code review) или инспекция кода (англ. code inspection) — систематическая проверка исходного кода программы с целью обнаружения и исправления ошибок, которые остались незамеченными в начальной фазе разработки.

Каждый коммит до попадания в репозиторий рассматривается одним (или несколькими) разработчиками с целью поиска в нем очевидных ошибок, нарушения стилистики кода либо неудачных решений.

Повышает качество кода, улучшает обмен опытом в команде, тонизирует.

Статический анализ кода (англ. static code analysis) — анализ программного обеспечения, производимый (в отличие от динамического анализа) без реального выполнения исследуемых программ.

Позволяет находить:

- Ошибки, связанные с неопределенным поведением (неиницализированные переменные)
- Ошибки, связанные с известными недокументированными побочными эффектами
- Переполнение буфера
- Повторяющийся код
- Ненужный код
- Функционал, связанный с возможными оптимизациями компилятора
- Некросплатформенный код
- •

```
const uint32 kRedCoefficient = 2125;
const uint32 kGreenCoefficient = 7154;
const uint32 kBlueCoefficient = 0721;
const uint32 kColorCoefficientDenominator = 10000;
```

```
const uint32 kRedCoefficient = 2125;
const uint32 kGreenCoefficient = 7154;
const uint32 kBlueCoefficient = 0721;
const uint32 kColorCoefficientDenominator = 10000;
```

```
void doSomething(const char* x)
{
 char s[40];
 sprintf(s, "[%s]", x);
}
```


```
void doSomething(const char* x)
{
 char s[40];
 sprintf(s, "[%s]", x);
}
```

- C++: cppcheck, PVS Studio / CppCat, ...
- Python: pychecker, pylint, pyflakes

Непрерывная интеграция (англ. Continuous Integration) — это практика разработки программного обеспечения, которая заключается в выполнении частых автоматизированных сборок проекта для скорейшего выявления и решения интеграционных проблем.

- Hudson
- TeamCity
- Jenkins
- BuildBot
- Travis

- Проект забирается из указанного репозитория
- Собирается в указанном окружении
- После сборки проходит несколько шагов:
 - Проверка на прохождение тестов
 - Проверка на покрытие тестами
 - Проверка статическим анализатором кода
 - Проверка на возможные утечки памяти (динамический анализ с помощью valgrind)
- В зависимости от статуса сборки (успешна/нет) выполнение дополнительных шагов (рассылка информационных писем о сборке, автоматический деплой, любые другие дополнительные действия)

РАЗВЕРТЫВАНИЕ

- Пакеты (rpm/tgz)
- Ansible платформа для удаленного развертывания ПО, выполнения задач и конфигурирования. Чистый python + ssh.

РАБОТА ТЕСТИРОВЩИКОВ

Любыми способами сломать то, что мы им отдали, используя метод "черного ящика".

Для каждого проекта есть утвержденное описание всех его тест-кейсов, полностью проверяется его функциональность.

Тестировщик нашел ошибку – заводится баг в TFS, разработчик забирает задачу, чинит баг, тестер проверяет заново. Повторять до получения результата.

МОНИТОРИНГ СЕРВИСОВ

В режиме реального времени постоянно производится мониторинг всех сервисов на предмет их работоспособности.

В случае отказа чего-либо – рассылаются уведомления людям, связанным с работой этого сервиса.

МОНИТОРИНГ СЕРВИСОВ

- Nagios
- Zabbix
- Cacti
- Icinga

Вопросы?

Y U NO WANT THESE LECTIONS

- Map-Reduce, Message Queues: Наdоор, своя распределенная реализация на базе ZeroMQ
- Selenium, автоматическое тестирование сторонних продуктов
- NoSQL (Cassandra)

