Проект «Testing Grid».
Авторы: Савенко Д.В. и Кузнецов А.А.

Здесь мы попытаемся описать то, как мы видим будущий проект, его возможности и требования к нему. Также будут подчеркнуты те пункты, по которым имеются различные мнения.

Определения.

Клиент — программа или совокупность программ, запускаемая на компьютере пользователя и позволяющая включить его компьютер в грид-сеть. Клиент включает в себя: не требовательный к ресурсам системы агент (light-weight agent), тестирующие оболочки.

Компонент — объект тестирования. Фактически он может быть многими разными сущностями, например: библиотекой классов Java в jar-файле, dll-библиотекой, набором исходных файлов библиотеки на С++ и т.д.

Тест — запускаемый модуль (для компилируемых языков это может быть исполняемый файл, для Java — класс со статической функцией main() и т.д.). Тест работает с компонентом определенным образом и возвращает результаты работы заранее оговоренным способом.

Задача — компонент, совокупность всех тестов и другая служебная информация относительно этих тестов и компонента. Результаты выполнения задачи отправляются на сервер и обрабатываются принимающим модулем, который предполагается легко сменяемой частью системы для каждой задачи.

Пользователь — тот, кто может в какой-то степени управлять сервером, процессом тестирования, задачами и т.д.

Общие требования.

· Система должна обеспечивать возможность запуска тестирующего

кода на нескольких компьютерах локальной сети организации,

сбора и представления этой информации в целях разработчиков ПО.

· Количество рабочих станций не должно быть ограничено (от локальной системы тестирования, до тестирования в сети из нескольких тысяч

 рабочих станций)

· Система должна управляться пользователем имеющим в данной системе достаточные права. Настройка системы должна проводиться в основном на сервере, а не на клиентских машинах (после развертывания системы).

· Должны быть предусмотрены следующие возможности:

· Остановка тестирования ПО клиентом на рабочей станции. При этом тестирование останавливается и запускается заново на другой машине, либо перестраивается расписание, если нет подходящих машин.

· Возможность выбора приоритета нитей тестирования для обеспечения background testing на машинах, которые заняты и другими вещами.

· Система должна обрабатывать корректно сбои на рабочих станциях. Имеется ввиду roll-back тех сведений, которые были получены с тех машин, которые закончили тестирования некорректно (например, из-за сбоев ОС). В этом случае нужно производить перезапуск тестирования на другой подходящей рабочей станции.

· Должна быть предусмотрена возможность изоляции valuable-resources рабочих станций, таких как файловая система, сокеты и проч. Параметры этой изоляции должны определяться администратором для каждого проекта в системе.

· Наконец рабочие станции должны сообщать серверу информацию об установленном ПО (версии JVM, наличии каких либо библиотек, версии ОС и проч.) и конфигурации компьютера.

· Система отбирает для тестирования те машины, которые соответствуют заявленным системным требованиям тестируемого ПО.

· Должна быть предусмотрена возможность тестирования ПО даже в условиях, когда нет ни одного авторизованного пользователя. (для Windows это например означает использование NT Service)

Требования к возможностям администрирования системы:

· Возможность настройки параметров безопасности для каждого проекта (класса). (относится к Java)

· Возможность заведения пользователей системы, способных получать отчеты о результатах тестирования. (результаты только по своему проекту :)

· Информирование о сбоях при тестировании на рабочих станциях (в основном информация о том, что тестировалось), т.к. это критически важная информация, в случае если сбой вызван именно тестированием

· Предоставление хозяину компьютера возможности указать временные интервалы, когда ему удобно, чтобы на его компьютере выполнялась какая-либо задача, и когда ему это совсем неудобно (думаю, последнее даже важнее).

· Изменять старые задачи.

1. изменять компонент (добавлять новую версию компонента);

2. добавлять тесты;

3. изменять тесты;

4. удалять тесты;

5. изменять приоритет;

6. перезапускать уже отработанные тесты.

7. Удалять задачи.

· Наблюдать за ходом выполнения задачи.

1. смотреть результаты уже отработавших тестов;

2. смотреть статистику для работающих в данный момент тестов (например, в течение какого времени уже работает тест и т.д.).

· Пользователи с высокими правами также могут влиять на построение грид-сети (разрешать и запрещать некоторых клиентов и т.д.) и управлять сервером.

· Устанавливать и изменять приоритет компонента (компоненты с более высоким приоритетом будут тестироваться раньше компонентов с более низким приоритетом).

Основные возможности пользователя:

· Добавлять новые задачи.
· Определять набор тестов. Каждый тест — это самостоятельная программа в каком-либо виде.
· Возможность определить системные требования для проекта в целом, с возможностью редактирования для каждого теста отдельно (как по железу, так и по софту).

· Возможность присоединения к тесту необходимой информации в файлах (она будет скопирована и использована тестами)

· Потребуется клиент разработчика, который после надлежащей авторизации получит от сервера результаты тестирования и отобразит их.

Структура системы.

[image: image1]
Scheduler

Этот компонент отвечает за составление расписания тестирования и инициирует запуск тестирования Grid-network manager`ом.
Grid-network manager

Этот компонент управляет сетью клиентских машин:

· Собирает информацию о доступных машинах и их конфигурации.

· Собирает статистику загрузки процессора/памяти и проч. на клиентских машинах.

· Собирает информацию о текущем состоянии тестирования.

· Отправляет команды и тесты, данные для тестов на клиентские машины.

· Прочее общение с клиентскими машинами.

User agent handler

Этот компонент общается с пользователями, отправляет необходимую информацию, принимает задачи, команды и проч.

Light-weight agent (LWA)

Демон, запускаемый на машине пользователя, который отвечает за общение с сервером, запуск тестирования, контроль параметров загрузки системы, контролирует

процесс тестирования, отправляет результаты тестирования и проч. информацию на

сервер. Может останавливать тестирование или перезапускать его.

Testing suite

Совокупность тестирующей оболочки и специального API, предоставляемого тесту для отметок о прохождении теста. Вместе они решают задачу тестирования определенного компонента, полученного от LWA, и отправляют результаты тестирования и live-пакеты LWA-компоненту для пересылки на сервер.

Предусматривается возможность наличия нескольких таких компонент для различных языков программирования и/или платформ программирования.

Разногласия.

Суть в том, что на данные вопросы существуют разные точки зрения, и собственно мы не можем прийти к окончательному мнению без учета требований заказчика.

1. Вопрос о том, где будет производиться сборка компонента.

Варианта четыре:

1. Сборка на клиентах.

Сервер должен отвечать за административные операции, как-то составление расписания тестирования компонентов, контроль за грид-сетью и т.д. Он управляет. Само же тестирование как таковое проводиться на клиентах. Сборка компонента — это уже начало его тестирования, поэтому по логике построения системы сборка должна проводиться на клиенте.

Далее, большим плюсом сборки на клиенте является то, что таким образом можно протестировать компонент под разными платформами программирования и версиями библиотек, ведь все это будет отличаться от клиента к клиенту.

Однако повышается общая нагрузка особенно при сборке больших проектов, необходимо также контролировать процессы сборки, гарантировать соответствие версий компилятора.

2. Сборка на сервере.

Основным плюсом является то, что если нам потребуется вытащить проект из CVS, то удобно это сделать на сервере, а потом собрать тесты и проект (они чаще всего в одном CVS), после чего нужно происходит распределение задач на клиенты.

Другое преимущество в том, что однажды собрав проект, мы не загружаем этой задачей клиенты и не решаем проблем с контролем успешности сборки, версий компилятора на клиентах, версий встроенных библиотек и проч., однако этот подход сужает возможность тестирования кода на разных платформах и повышается нагрузка на сервер.

3. Сборка на отдельном сервере сборки.

Помимо преимуществ сборки на сервере, мы снимаем с сервера грид-системы нагрузки по сборке. Возможно несколько серверов сборки (Windows\Linux…)

Минус – необходимость выделения дополнительных серверов (возможное усложнение реализации).

4. Сборка производится пользователем.

Решается множество проблем, но функциональность страдает.. (
Более детально достоинства и недостатки этих подходов лучше разобрать в сравнении их друг с другом.

Четвертый вариант (сборка производится пользователем) не стоит рассматривать как нереальный. Дело в том, что программист все равно до коммита задачи в грид хоть раз да скомпилирует ее, следовательно, он может закоммитить уже собранную версию. Огромное преимущество этого варианта в том, что мы избавляемся от множества проблем, которые в той или иной степени присущи другим трем вариантам (об этих проблемах немного сказано выше и будет сказано ниже). Другое дело, что вариант сборки пользователем уменьшает возможности системы. Не всегда компонент может быть откомпилирован в отрыве от других частей системы, и даже если это возможно, в ряде случаев нельзя гарантировать, что компиляция компонента как части системы даст тот же результат, что и компиляция его отдельно. Однако вариант с компиляцией самим пользователем все-таки выглядит весьма и весьма жизнеспособным, по крайней мере, для самой первой версии системы. И, конечно же, это самый простой путь, следовательно, можно с уверенностью сказать, что при его реализации не возникнет никаких непредвиденных концептуальных трудностей.
Далее хотелось бы рассмотреть первый вариант и второй/третий. Недостатки первого варианта очевидны и довольно ощутимы. Во-первых, компиляция на стороне клиента есть дополнительная и порой весьма немаленькая нагрузка на компьютер клиента, а одной из наших целей стоит как можно больше снизить нагрузку на клиентов. Также при таком подходе остро встает вопрос наличия на клиентах необходимых для компиляции библиотек и, естественно, даже вопрос наличия самих компиляторов. Ко всему прочему, если мы не доверяем клиентам, то не хотелось бы давать им исходные коды наших компонентов, но при компиляции на клиенте это делать придется.

Однако компиляция на клиентах обладает рядом положительных моментов, которые нужно серьезно рассмотреть. В первую очередь это, конечно, то, что при компиляции на клиентах мы имеем возможность протестировать наш код на разных компиляторах с разным набором библиотек и их версий. Во-вторых, такой подход — наиболее логичный из всех предложенных. Компилирование компонента суть часть процесса его тестирования, а за тестирование отвечает клиент и только он.
Компилирование задач на общем сервере также обладает как ощутимыми недостатками, так и достоинствами. Главный недостаток, пожалуй, в том, что тогда на сервере придется устанавливать очень много разного софта (различных компиляторов и их версий, разных библиотек и т.д.). Более того, некоторые программы просто невозможно установить вместе на одной машине, и это тоже нужно учитывать. Также нагрузка на сервер сильно повышается, причем, чем больше задач тестирует GRID, тем больше будет эта нагрузка. В общем, у тестирования на сервере два главных недостатка: большое увеличение нагрузки и проблемы состыковки программ.
Преимущества компиляции на сервере тоже не вызывают сомнений. Во-первых, при таком подходе не возникает проблем с компилированием компонентов в составе проекта. Весь проект храниться на сервере, и сервер может его легко скомпилировать. Решаются проблемы безопасности исходного кода, потому что мы не даем его клиентам. Облегчается клиентский модуль, что является важным достижением. Становится проще следить за компиляцией (ведь она вся выполняется в одном месте), контролировать правильность окружения (набора библиотек и их версии и т.д.). При переносе задачи компилирования проектов на отдельный сервер, который ничем другим больше не занимается, проблемы с увеличением нагрузки можно в известной степени нивелировать.
В общем, у каждого подхода есть и плюсы, и минусы, причем примерно одинаковые по весу. Более того, для разных задач разные подходы могут оказаться более предпочтительными. Поэтому есть идея реализовать поддержку в системе всех четырех вариантов (для каждой задачи указывается, какой вариант компиляции она использует). Сама по себе поддержка четырех типов сборки не вызовет концептуальных проблем, но технические, вероятно, будут. Поэтому в первой версии нужно остановиться на чем-то одном.
2. Вопрос о том, насколько система должна иметь возможность расширения

Какие возможности будут востребованы в будущем, какие типы тестов будут использоваться, какие языки будут поддерживаться, какие возможности администрирования могут понадобиться, на каких платформах будет работать это ПО?

Grid client

Grid server

C++ testing suite.

Grid-network manager

Scheduler

Light-weight agent (LWA)

Java testing suite.

C++ test

Java test

User agent handler

