Опыт использования Firebird для критически-важных бизнес-приложений
Кузьменко Дмитрий, www.ibase.ru, www.ib-aid.com 

СУБД Firebird в прошлом (2010) году отметила свое десятилетие.Firebird построена на базе кода InterBase, открытого в 2000 году, поэтому общий «возраст» Firebird можно считать равным примерно 25 лет.

За 10 лет код Firebird был серьезно модифицирован, было исправлено много ошибок, ряд несоответствий стандарту SQL, добавлено много функциональности, как по пожеланиям пользователей, так и по реализации современных возможностей стандарта SQL.

Начиная с версии 2.0 (2005 год) нововведения стали появляться лавинообразно: поддержка таблиц более 36 гигабайт, derived tables, CTE, домены в переменных и параметрах процедур, именованные курсоры в процедурах и триггерах, таблицы мониторинга, временные таблицы, аудит, автономные транзакции и многое другое. Планируемая к выходу в конце 2011 года версия 3.0 будет в основном содержать серьезные изменения архитектуры сервера.

В настоящее время Firebird успел распространиться очень широко, его применяют в самых разнообразных системах – начиная от движка доступа к данным для справочных систем, распространяемых на компакт-дисках, до ERP-систем, обрабатывающих сотни гигабайт данных, и обслуживающих сотни пользователей.

Распространению Firebird способствовали несколько факторов: легкость установки, отсутствие необходимости сопровождения, нетребовательность к аппаратуре, стандартый SQL, версионность (программист не мучился с обработкой блокировок данных при многопользовательской работе), а также высокая устойчивость к аппаратным сбоям.

Таким образом, к 2009 году, со всеобщей тенденцией к увеличению объемов обрабатываемых данных, стали появляться системы на Firebird, обслуживающие сотни пользователей. Первый эксперимент со 100 гигабайтной базой был на стенде компании Ансофт на Softool в 2006 году, а в 2009 году у нас (iBase.ru) появилась необходимость проверить, как работает Firebird с базой размером 1 терабайт, причем не на сервере, а на десктопной машине (результаты – www.ibase.ru/devinfo/fb1tb.htm).

Примеров по успешным внедрениям можно привести массу:
· Профитмед, оптовая торговля медикаментами (ERP), база 50 гигабайт, ~400 одновременных пользователей

· НПФ Стелла, системы безопасности

· Эртел, комплексная автоматизация (Аэроэкспресс)

· БауЦентр, торговля стройматериалами (Калининград) – ERP AVARDA
· КВЦ (Тула) – автоматизация автовокзалов: 200 автовокзалов в 25 регионах России – продажа билетов, бухгалтерия, аналитика, и т.д.

· ЗАО МИАН – недвижимость, центральная БД + ~20 филиалов

· Магазины МАГНИТ

и так далее. Перечисленное – всего-лишь капля в море разнообразных решений. Интересен факт – последние 4 года явно наблюдаются конфликтные ситуации при установке Firebird разных версий на одни и те же сервера.
Однако, понятно, что не все так безоблачно. Легкость использования Firebird в самых различных задачах обернулась достаточно безалаберным отношением к разработке, с учетом основной специфики Firebird как версионного сервера.

Здесь даже можно привести параллели, когда ранее файл-серверные системы на BDE, или например 1С, вполне приемлемо работали при условии не более 30-40 пользователей, и начинали явно показывать проблемы с производительностью при увеличении объемов данных и увеличении количества пользователей.

С Firebird получилось похоже. Репутация «сервера уровня отдела», заработанная еще на InterBase, сделала свое черное дело. Многие системы, которые были разработаны как «серьезные», за 2-3 года эксплуатации набрали объемы данных и пользователей, и … вдруг стали очень плохо работать.
Более того, эксплуатировались такие системы в самых безобразных условиях – хорошо, если сервер был выделенный, но на самом деле этот «сервер» оказывался десктопным компьютером среднего пошиба, на котором не то чтобы RAID не было, но и даже резервное копирование делалось абы как (в лучшем случае), или не делалось вовсе.

Понятно, что серьезную систему в подобных условиях эксплуатировать невозможно.
Еще одной причиной медленной работы оказалось то преимущество, которое так нравится разработчикам – версионность.

Некоторые из упоминаемых абзацем выше проблемных систем были написаны на BDE, в котором практически полностью отсутствовало управление транзакциями.
А в Firebird корректное управление транзакциями – залог качественного и производительного приложения.

Например, в версионном сервере можно достаточно долго держать открытой транзакцию. Но, при высокой интенсивности конкурирующих транзакций и больших объемах изменяемых данных это приведет к росту количества удерживаемых версий записей, что естественно, не ускорит запросы, для которых сервер будет постоянно проверять «видимость» версий.

Именно поэтому в Firebird 1.0 были введены специальные read-only транзакции, не влияющие на накопление мусорных версий записей. Однако, не всякие драйверы могут управлять параметрами транзакций (поддерживаются обычно стандартные уровни изолированности), соответственно, для них такие возможности являются заблокированными.

В общем, как для разработки серьезных приложений, так и для их эксплуатации, разработчикам и покупателям таких решений необходимо учитывать следующее:

· Разработка должна вестись с использованием драйверов или компонент доступа, позволяющих полноценно управлять транзакциями в Firebird. Эти возможности более широкие, чем в других серверах – несколько одновременных транзакций в одном коннекте, двухфазный коммит, блокировка таблиц и т.д. -, и игнорирование таких возможностей не только не позволит достичь максимальной производительности, но и не даст разработчикам полноценно использовать сервер.

· Сами по себе компоненты доступа ничего не дадут, если разработчик не понимает, как правильно управлять транзакциями в Firebird. Есть много литературы и статей на эту тему, не говоря про обучение или форумы (например sql.ru), так что у разработчика есть много возможностей набрать достаточную квалификацию.

· Система должна быть протестирована или уже иметь внедрения на приличных объемах данных, чтобы особенности ее работы не шокировали самих разработчиков.

· Для эксплуатируемой системы должен быть проработан регламент обслуживания БД, причем, не просто «какой raid мы используем», но и весьма подробную схему резервного копирования, включая онлайн-бэкапы, инкрементальные бэкапы, и подробные инструкции «что делать если случилось страшное».

· Аппаратное обеспечение для серьезной системы на Firebird должно быть не менее серьезным (может, чуть поменьше), чем для СУБД Oracle и Microsoft. Чудес не бывает, это все СУБД, и они действуют по общим принципам, используя диск, память и процессор. Бесплатность Firebird не означает, что техника для его эксплуатации должна стоить в 10 раз меньше, чем для платных СУБД.
Возможно, для остальных СУБД изложенное – банальности, но в массе разработчики, использующие Firebird, только приходят к пониманию подобных требований. И перечисленные в начале статьи системы могут служить им образцом для подражания.

Кузьменко Дмитрий, www.ibase.ru, www.ib-aid.com 

