Практика разработки веб-серверов на Rust

Панков Михаил 17 мая 2016

Обо мне

Кто я

- Системный программист
- Работал над компилятором, операционными системами
- В данный момент отвечаю за инфраструктуру обеспечения качества в проекте Kaspersky OS
- В свободное время занимаюсь веб-разработкой
- Один из основных переводчиков «The Rust Programming Language» на русский язык
- Основатель русскоязычного сообщества Rust http://rustycrate.ru

Задача

Задача

- · Нужен «всегда зелёный master»
- · Много разработчиков, большой поток Merge Request'ов
- Простой проверки Merge Request'a на момент его создания недостаточно
- Нужно упорядочивать изменения и проверять «кандидата на новый master» именно в том виде, в котором он будет влит

Стек

- GitLab Community Edition 8.x
- Jenkins 1.x

Решение

Нужен сторож!

Commit Gatekeeper под нашу инфраструктуру

Познакомьтесь с Шуриком

- Смотрит в GitLab, получает по Webhook API оповещения о Merge Request'ax (MR) и комментариях
- Получает команды от автора и рецензента через комментарии к MR
- Сливает MR с актуальным master, делает прогон Jenkins на нём, если успешно— обновляет master
- Уведомляет автора, если очередной МВ невозможно слить автоматически

Как это выглядит

Mikhail Pankov @pankov · about 2 hours ago @shurik r+

Небезызвестный сторож @shurik · about 2 hours ago

Проверяю коммит 433239cb

Небезызвестный сторож @shurik · about 2 hours ago

🜟 тесты прошли, сливаю

Небезызвестный сторож @shurik · about 2 hours ago · ♂ about 2 hours ago

🦄 успешно

Heбезызвестный сторож @shurik · about 2 hours ago mentioned in commit 283f67da

Небезызвестный сторож @shurik · about 2 hours ago Status changed to merged

Как это работает

Рецензент одобрил, но прогон не успешен

Плохой код...

не пройдёт!

Что ещё есть

Что ещё есть

- Сохранение состояния, восстановление при сбое через перезапуск приложения
- Изоляция проектов: сбой в обработке одного проекта не влияет на другие
- Логи
- · Конфигурация в TOML-файле

Почему Rust?

Почему Rust?

- Хорошая поддержка многопоточности стандартной библиотекой: мьютексы, каналы, RwLock, CondVar...
- Надёжные многопоточность и обработка ошибок, при этом нулевые накладные расходы
- Хорошая изоляция сбоев: по умолчанию, паника останавливается на границе потока

Почему Rust? (продолжение)

- Редко ломается
- Когда ломается это происходит в изолированных местах
- Вся наша большая команда разработчиков не будет останавливаться и ждать, пока починят инфраструктуру

Рабочее окружение

Используем стабильный Rust

- Любой stable проходит 12-недельный цикл использования людьми, которые сидят на beta
- Все изменения, которые попадают в beta после её отрезания исправления багов
- · T.e. stable содержит меньше неизвестных багов
- nightly опасен тем, что нестабильные возможности могут изменить или удалить

multirust

- Берём multirust и ставим все нужные версии компилятора через него
- Новая версия multirust называется rustup.rs и работает на Windows
- https://www.rustup.rs/

IDE

- Их есть у нас
- Построены на базе всех мыслимых и немыслимых редакторов и IDE
- Почти все используют для навигациии и автодополнения racer
- http://is.gd/rust_ide
 https://www.rust-lang.org/ides.html
 https://areweideyet.com/

racer

• Он не всегда хорошо работает

IDE RFC

- Принят https://github.com/rust-lang/rfcs/pull/1317
- · Был заблокирован рефакторингом компилятора MIR
- · Демон-«оракул» будет отвечать на вопросы IDE о программе https://github.com/rust-lang/rust/issues/31548
- · У нас скоро будут первоклассные IDE!

Экосистема веб-приложений

На Rust уже можно писать веб-приложения?

- Можно
- http://www.arewewebyet.org/

Состояние экосистемы

- Веб-сервер
 - · hyper
- Веб-фреймворки
 - iron
 - nickel
 - · conduit
 - sappers
- Драйверы к БД
 - · MySQL
 - PostgreSQL
 - Redis
- · ORM
 - rustorm
 - · diesel

Как найти библиотеки?

crates.io

Центральное хранилище с поиском

Как найти хорошие библиотеки?

Хорошие библиотеки

- Работают
- Имеют удобное API
- Хорошо документированы

Косвенные признаки

- Имеют много пользователей
 - Есть на crates.io
- Обновляются чаще, чем раз в тысячелетие
 - Есть на crates.io
- Есть документация и примеры
 - · Ссылка на документацию на crates.io
- Люди хорошо отзываются
 - За этим мы тут и собрались

Нужной библиотеки нет, что

делать?

Foreign Function Interface

У Rust первоклассный FFI, и он хорошо встраивается во многие языки

Легко позвать существующую библиотеку на другом языке

http://jakegoulding.com/rust-ffi-omnibus/

Веб-фреймворк

Iron

Почему?

- Самый матёрый
- Простой
- Модульный

GitLab API

GitLab API/1

Написана своя минималистичная обёртка

GitLab API/2: Типы отражают состояния

```
pub struct Api {
 root: Url,
}

pub struct Session {
 root: Url,
 private_token: String,
}
```

GitLab API/3: Конструирование API проверяет URL

```
impl Api {
 pub fn new<T: IntoUrl>(maybe_url: T)
 -> Result<Self, ::url::ParseError> {
 let url = try!(maybe url.into url());
 Ok(
 Api {
 root: url,
 })
```

GitLab API/4: Обработка ошибок

```
impl Api {
 pub fn login(
 &self, username: &str, password: &str)
 -> Result<Session, LoginError> {
 let client = Client::new();
 let mut res =
 try!(
 client.post(
 &*format!("{}/session", self.root))
 .body(
 &*format!(
 "login={}&password={}",
 username, password))
 .send());
```

GitLab API/5: Как эта функция вызывается

```
let gitlab_session =
  gitlab_api.login(gitlab_user, gitlab_password).unwrap();
```

GitLab API/6: Вспомогательный макрос

```
quick_error! {
 #[derive(Debug)]
 pub enum LoginError {
 Http(err: ::hyper::error::Error) { from() }
 Read(err: ::std::io::Error) { from() }
 Json(err: JsonError) { from() }
 JsonObject(err: JsonObjectError) { from() }
 JsonObjectString(err: JsonObjectStringError) {
 from()
```

Общая архитектура

Разделяемое состояние

```
let gitlab_login_config =
  get_gitlab_login_config(&*config).unwrap();
let gitlab_session =
  login_to_gitlab(gitlab_login_config).unwrap();
let gitlab_session = Arc::new(gitlab_session);
```

Разделяемое состояние (продолжение)

```
let gitlab_session = Arc::new(gitlab_session);
for (psid, project_set) in project_sets {
 init_project_set(
 gitlab_session.clone(), psid, project_set,
 state_save_dir, &mut router, &mut builders,
 config.clone());
Iron::new(router).http(
 (&*gitlab_address, gitlab_port))
 .expect("Couldn't start the web server");
```

```
{
 let mr_storage = mr_storage.clone();
 let queue = queue.clone();
 let project_set = project_set.clone();
 let state save dir = state save dir.clone();
 let builder = thread::spawn(move || {
 handle_build_request(...);
 });
 builders.push(builder);
}
```

Многопоточность (продолжение)

```
let builder = thread::spawn(move || {
 handle build request(...);
});
router.post(format!("/api/v1/{}/mr", psid),
 move |req: &mut Request|
 handle mr(...));
router.post(format!("/api/v1/{}/comment", psid),
 move |req: &mut Request|
 handle_comment(...));
```

Сериализация в JSON

```
#[derive(RustcDecodable, RustcEncodable)]
#[derive(Debug, Clone)]
struct MergeRequest {
 id: MrUid,
 human_number: u64,
 checkout_sha: String,
 status: Status,
 approval_status: ApprovalStatus,
 merge_status: MergeStatus,
```

Рефакторинг

Рефакторинг

- Очень легко делать*
- Просто чинишь все места, где возникают ошибки компиляции
 - *C поправкой на сами сообщения об ошибках компиляции

Отладка

Отладка

- · println!
- · rust-gdb
- backtrace
- следующая версия gdb будет поддерживать Rust нативно

Профилирование

Профилирование

- Производительность
 - valgrind
 https://llogiq.github.io/2015/07/15/profiling.html
 - · oprofile
 - perf
 - Instruments
 http://carol-nichols.com/2015/12/09/
 rust-profiling-on-osx-cpu-time/
- Покрытие
 - · kcov
 https://is.gd/rust kcov
 - coveralls.iohttps://is.gd/rust_coveralls

Развёртывание компилятора и

приложений

Развёртывание компилятора и приложений

- · Ставим компилятор rustup'ом с флагом --save
- Внимание: зависимости на системные библиотеки!

Особенно классное

Ни одного segmentation fault'a

- Я не вру
- Никаких звёздочек

Все падения только по assert или unwrap

 \cdot Внимание: .unwrap() — это assert!() в овечьей шкуре

Ошибки и проблемы

Deadlock

- · Deadlock очень легко сделать из-за lock guards
- Возникает детерминированно
- Отлаживается элементарно

Медленная компиляция

- Сборка всего проекта, с зависимостями, в релизе 2 минуты
- Сборка только изменённых файлов проекта, без зависимостей, в дебаге
 8 секунд
- Инкрементальная компиляция скоро будет
- · Ждали окончания рефакторинга компилятора (MIR) https://github.com/rust-lang/rust/issues/2369

Нет рекомендаций по архитектуре

Всевозможные шаблоны только зарождаются

https://github.com/nrc/patterns

Иногда приходится обновлять библиотеки

- Не проблема, когда это библиотеки на Rust
- Если это обёртки к системным библиотекам (.so, .dll, .dylib), начинается веселье
- Приходится сводить все зависимости к совместимым версиям обёртки

Сообщения об ошибках

Сообщения об ошибках

```
Compiling shurik v0.1.0 (file:...)
src/main.rs:1253:19: 1253:32 error: the type
  `[closure@src/main.rs:1253:33: 1257:6
  mr storage:alloc::arc::Arc<
 std::sync::mutex::Mutex<
 std::collections::hash::map::HashMap<
 MrUid, MergeRequest>>>,
  queue:alloc::arc::Arc<(
 std::sync::mutex::Mutex<
 collections::linked list::LinkedList<
 WorkerTask>>,
 std::sync::condvar::Condvar)>,
  config:&alloc::arc::Arc<toml::Value>,
```

```
•••
```

```
project set:alloc::arc::Arc<ProjectSet>,
  state save dir:
 alloc::arc::Arc<collections::string::String>,
  gitlab_session:alloc::arc::Arc<gitlab::Session>]`
does not fulfill the required lifetime [E0477]
src/main.rs:1253
  let builder = thread::spawn(move || {
note: type must outlive the static lifetime
error: aborting due to previous error
Could not compile `shurik`.
```

Глубоко вдохните и прогуляйтесь

Если серьёзно

Приходите в чат — помогут разобраться

https://gitter.im/ruRust/general

Почему я люблю компиляторы, которые умнее меня

- Компилятор всегда прав*
 - В отличие от людей
 - В отличие от тестов
 - *Кроме багов

Сообщество

Сообщество

• http://rustycrate.ru

Шурик на GitHub

Шурик на GitHub

https://github.com/mkpankov/shurik

Ссылки

Ссылки

- «Язык программирования Rust»http://rurust.github.io/rust_book_ru/
- «Растономикон» https://github.com/ruRust/rustonomicon
- «Маленькая книжка о макросах Rust» https://github.com/ruRust/tlborm
- YaT
 https://gitter.im/ruRust/general
- Reddit
 http://reddit.com/r/rust/
- · http://rustycrate.ru

Где найти этот доклад

http://mkpankov.github.io/rust-web-dev-2016/talk.pdf

Спасибо!

Backup

Рецензент не одобрил

Прогон не успешен, а затем merge conflict

Связанные изменения

- Изменения в нескольких репозиториях
- Если применить эти изменения не ко всем нужным репозиториям, это приведёт к поломке сборки или тестов
- Если не учитывать связанность изменений, сторож никогда их не пропустит, т.к. тестирование каждого отдельного MR завершится ошибкой
- Большой пласт функциональности
- Пока не реализовано, будущая работа

Макрос try!

```
// try(f);
match f {
 Ok(o) => o,
 Err(e) => return From::from(e),
}
```

Deadlock

```
let mr_storage_locked_1 =
 &*mr_storage.lock().unwrap();
mr_storage_locked_1[...] = ...;
...
let mr_storage_locked_2 =
 &*mr_storage.lock().unwrap();
mr_storage_locked_2[...] = ...;
```

Сериализация в JSON (вручную) /1

```
impl Encodable for MrUid {
 fn encode<S: Encoder>(&self, s: &mut S)
 -> Result<(), S::Error> {
 format!(
 "{},{}", self.id, self.target_project_id)
 .encode(s)
 }
}
```

Сериализация в JSON (вручную) /2

```
impl Decodable for MrUid {
 fn decode<D: Decoder>(d: &mut D)
 -> Result<Self, D::Error> {
 let s = try!(d.read str());
 let s v: Vec< > = s.split(",").collect();
 let mut v: Vec<u64> =
 s_v.iter().map(|x| x.parse().unwrap())
 .collect():
 let mr uid = MrUid {
 target_project_id: v.pop().unwrap(),
 id: v.pop().unwrap(),
 };
 Ok(mr uid)
```

GitLab API/5: Сложная обработка ошибок

```
let mut text = String::new();
try!(res.read_to_string(&mut text));
let json: ::serde_json::value::Value =
  ::serde json::from str(&text).unwrap();
let obj =
  try!(json.as object().ok or(JsonError));
let private_token_value =
  try!(obj
 .get("private token")
 .ok or(JsonObjectError));
let private_token =
  try!(private_token_value
 .as string()
 .ok or(JsonObjectStringError));
```

GitLab API/6: Успех