

Gopher in performance tales

Mateusz Szczyrzycia

mateusz@szczyrzyc.pl

<https://devopsiarz.pl>

It's about...

- Performance in general
- Some important basics
- Interesting performance case studies
- From the Gopher world's perspective:
 - general basics and tips
 - pprof & tracer
 - recommendations

Preface

Things are not that simple as they look like.
Especially numbers.

Trade offs are always a part of software
performance engineering

Performance (Software)

How available hardware resources are utilized by applications

app ability to operate under certain conditions (low hardware resources, big amount of traffic, etc)

Basic terms

- algorithm
- runtime / compile time
- stack & heap
- GC (garbage collector)
- real/user/sys time
- Big-O notation
- concurrency (multithreading)
- parallelism
- IOPs
- Throughput, Latency, Response time
- utilization
- saturation
- bottleneck
- Workload

Stack vs Heap

Stack

Ordered, on top of each other!

No particular order!

Heap

Throughput, Latency, Response Time, Saturation

Throughput, Latency, Response Time, Saturation

Root of all evil

Premature optimizations

When you lose your time and efforts to make unnecessary optimizations or choices (ex. changing tech stack) because you imagine it will be needed in the future.

Premature optimization

casual car for everyday city driving

The most difficult part

Benchmark

Wrong benchmarks

The Computer Language
Benchmarks Game

Which programs are faster?

Will your toy benchmark program be faster if you write it in a different programming language? It depends how you write it!

<u>Ada</u>	<u>C</u>	<u>Chapel</u>	<u>C#</u>	<u>C++</u>	<u>Dart</u>
<u>Erlang</u>	<u>F#</u>	<u>Fortran</u>	<u>Go</u>	<u>Haskell</u>	
Java	JavaScript	Julia	Lisp	Lua	

Typical benchmark

t

Real world app

Reading to/from DB

Algorithm 1

Algorithm 2

non std lib
final processing

Initial procesing

t

Real world project timeline

Developing business logic

performance
profiling

"fast" programming language

dev
business
logic

Performance profiling

Another
activities

"slow" programming language

Better benchmarks

Web Framework Benchmarks

Introduction Previous Rounds Round 15 2018-02-14 Round 16 2018-06-06 **Round 17 2018-10-30** Motivation & Questions

source: <https://www.techempower.com/benchmarks/>

Fast (cpu-bound) languages

- Assembler?
- C?
- C++?
- Rust?
- Java?
- Go?
- Python?

Case study: Python (Japronto)

source: <https://github.com/squeaky-pl/japronto>

Case study: Python (Japronto)

As user [@heppu](#) points out Go's stdlib HTTP server can be 12% faster than the graph shows when written more carefully. Also there is the awesome fasthttp server for Go that apparently is only 18% slower than Japronto in this particular benchmark. Awesome! For details see <https://github.com/squeaky-pl/japronto/pull/12> and <https://github.com/squeaky-pl/japronto/pull/14>.

These results of a simple "Hello world" application were obtained on AWS c4.2xlarge instance. To be fair all the contestants (including Go) were running single worker process. Servers were load tested using wrk with 1 thread, 100 connections and 24 simultaneous (pipelined) requests per connection (cumulative parallelism of 2400 requests).

The source code for the benchmark can be found in [benchmarks](#) directory.

The server is written in hand tweaked C trying to take advantage of modern CPUs. It relies on picohttpparser for header & chunked-encoding parsing while uvloop provides asynchronous I/O. It also tries to save up on system calls by combining writes together when possible.

Case study: Go (fasthttp)

Fast HTTP package for Go. Tuned for high performance. Zero memory allocations in hot paths. Up to 10x faster than net/http

- Are there known *net/http* advantages comparing to *fasthttp*?

Yes:

- *net/http* supports [HTTP/2.0 starting from go1.6](#).
- *net/http* API is stable, while *fasthttp* API constantly evolves.
- *net/http* handles more HTTP corner cases.
- *net/http* should contain less bugs, since it is used and tested by much wider audience.
- *net/http* works on Go older than 1.5.

Case study: chess engines

The most important factors:

- 1) playing strength (ELO)
- 2) analysis speed (nodes per sec),
especially in alpha-beta pruning
engines

Case study: chess engines

Case study: stockfish

- it's a chess engine (strongest alpha-beta pruning)
- it's written in C++
- it uses multithreading efficiently
- It has many derivates, asmFish is one of them (written in x86 asm)

Case study: stockfish

Rank	Name	Rating			Score	Average Opponent	Draws	Games	LOS
		Elo	+	-					
1	Stockfish 270918 64-bit 4CPU	3457	+28	-27	77.9%	-188.7	43.3%	457	87.2%
	SugaR XPrO 1.5.3 64-bit 4CPU	3435	+25	-25	72.4%	-147.8	50.6%	512	54.7%
	Stockfish 9 64-bit 4CPU	3434	+15	-15	72.3%	-152.7	50.6%	1416	95.9%
	SugaR XPrO 1.4 64-bit 4CPU	3412	+20	-20	72.3%	-149.8	51.8%	840	55.3%
	asmFish 051117 64-bit 4CPU	3410	+20	-19	69.8%	-129.6	55.7%	819	75.5%
	SugaR XPrO 1.2 64-bit 4CPU	3401	+21	-20	70.4%	-136.4	52.5%	754	53.4%
	ShashChess Pro 1.0 64-bit 4CPU	3399	+36	-35	67.9%	-107.3	60.7%	224	82.8%
	Stockfish 8 64-bit 4CPU	3380	+14	-13	65.1%	-96.7	62.1%	1647	64.2%
	SugaR XPrO 1.3 64-bit 4CPU	3375	+23	-22	66.0%	-103.1	57.4%	598	67.2%
	Stockfish 9 64-bit	3369	+13	-13	73.4%	-165.1	46.4%	2277	48.2%

Surprisingly asmFish is neither the strongest or „fastest” type of stockfish version.

Stockfish: the strongest because of The evaluation speed?

- No: Houdini 6.03 (alpha-beta pruning) chess engine is faster (nodes per sec on same machine). But Houdini 6.03 is a slightly weaker engine.
- Yes: Better chess algorithms (but the main algorithm is the same)
- Leela Chess Zero: NN-based chess engine, 1000x slower in terms of nodes per sec. Currently stronger than stockfish.

Stockfish vs Leela Chess Zero

- **Leela Chess Zero:** NN-based (MCTS) chess engine, build to reflect AlphaZero DeepMind ideas (using NN and MCTS in chess)
- Self learning algorithm (games between LC0 vs LC0 and LC0 vs rest of the world)
 - Slower more than **1000x** in terms of nodes per second than stockfish due to the different algorithm
 - It's playing strength it's very close to stockfish, especially at very fast games (bullet and blitz chess)

Case study: fibonacci numbers

Task: get 50th numer from the fibonacci sequence

C vs Python

```
mateusz@matpc ~ > gcc -O3 fibonacci.c -o fibonacci_in_c
mateusz@matpc ~ > time ./fibonacci_in_c
Fibonacci of 12586269025: ./fibonacci_in_c 28,18s user 0,01s system 99% cpu 28,276 total
```

```
mateusz@matpc ~ > time ./fibonacci.py
12586269025
./fibonacci.py 0,01s user 0,02s system 97% cpu 0,032 total
```


Case study: fibonacci numbers

```
#include <stdio.h>

unsigned long int fibonacci(unsigned long int n) {
 if(n == 0){
 return 0;
 }
 if(n == 1) {
 return 1;
 }
 return (fibonacci(n-1) + fibonacci(n-2));
}

int main() {
 printf("Fibonacci of %li: " , fibonacci(50));
}
```


```
#!/usr/bin/env python

def fib(num):
 a,b = 0, 1
 for i in range(0, num):
 a, b = b, a + b
 return a

print(fib(50))
```

Performance eaters

- algorithms
- doing unnecessary work (GC, logging)
- non cpu-bound waiting
- not using multithreading
- using too many threads
- slow (cpu-bound) programming language?

Gopher Performance World

Go: benchmarking

```
timeStart := time.Now()  
  
// a lot of code for measure  
  
timeStop := time.Since(timeStart)
```


Go: benchmarking

```
import (
 "bytes"
 "strings"
 "testing"
)

var strLen int = 1000

func BenchmarkConcatString(b *testing.B) {
 var str string

 i := 0

 b.ResetTimer()
 for n := 0; n < b.N; n++ {
 str += "x"


 i++
 if i >= strLen {
 i = 0
 str = ""
 }
 }
}
```

Go: pprof

Package pprof writes runtime profiling data in the format expected by the pprof visualization tool. Useful for profiling CPU & Memory.


```
Type: cpu
Time: Jan 4, 2019 at 6:47pm (CET)
Duration: 802.68ms, Total samples = 450ms (56.06%)
Entering interactive mode (type "help" for commands, "o" for options)
(pprof) top
Showing nodes accounting for 250ms, 55.56% of 450ms total
Showing top 10 nodes out of 164
 flat  flat% sum% cum cum%
  50ms 11.11% 11.11%  50ms 11.11% golang.org/x/net/html.(*Tokenizer).re
  30ms  6.67% 17.78%  30ms  6.67% runtime.heapBitsSetType
  30ms  6.67% 24.44%  30ms  6.67% runtime.memmove
  20ms  4.44% 28.89%  20ms  4.44% bufio.(*Reader).ReadByte
  20ms  4.44% 33.33%  30ms  6.67% compress/flate.(*decompressor).huffSy
  20ms  4.44% 37.78%  20ms  4.44% crypto/elliptic.p256Sqr
  20ms  4.44% 42.22%  70ms 15.56% encoding asn1.parseField
  20ms  4.44% 46.67%  30ms  6.67% github.com/andybalholm/cascadia.attri
  20ms  4.44% 51.11%  20ms  4.44% runtime.futex
  20ms  4.44% 55.56%  30ms  6.67% syscall.Syscall
```

Go: pprof

Go: trace

Useful for trace execution of the program over time and goroutines

Performance profiling steps

1. Measurement:

- make benchmark and get results,
- do profiling to determine a bottleneck,

2. Make appropriate changes in your code

3. Repeat 1) and 2) if results are still not acceptable

Go: string concatenation

```
var str string  
  
i := 0  
  
b.ResetTimer()  
for n := 0; n < b.N; n++ {  
 str += "x"  
  
 i++  
 if i >= strLen {  
 i = 0  
 str = ""  
 }  
}
```

Go: string concatenation

```
var buffer bytes.Buffer  
  
i := 0  
  
b.ResetTimer()  
for n := 0; n < b.N; n++ {  
 buffer.WriteString(s: "x")  
  
 i++  
 if i >= strLen {  
 i = 0  
 buffer = bytes.Buffer{}
```

Go: string concatenation

```
var builder strings.Builder

i := 0

b.ResetTimer()
for n := 0; n < b.N; n++ {
 builder.WriteString(s: "x")

 i++
 if i >= strLen {
 i = 0
 builder = strings.Builder{}
 }
}
```

BenchmarkConcatString-6	10000000	172 ns/op
BenchmarkConcatBuffer-6	200000000	7.37 ns/op
BenchmarkConcatBuilder-6	1000000000	2.35 ns/op

Go: GC

Garbage Collector (GC) allows you to focus on business logic instead of memory management. However, this can lead to some performance tradeoffs in some cases.

GC usually does what you would have done in your code without such mechanism.

GC improves slightly (usually) in every new Go version, but don't treat this statement as a general rule

Turning off GC completely is highly not recommended unless you really know what are you doing (you risk crash of your app)

Go: GC

runtime/debug – some tuning/stats options

```
const toAllocate = 65536

func main() {
 debug.SetGCPausePercent( percent: -1)
 now := time.Now()
 loop := 1000000
 for i := 0; i < loop; i++ {
 slice := make([]byte, toAllocate)
 i += len(slice) * 0
 }
 howMuch := time.Since(now)
 fmt.Printf( format: "took %s to allocate %d bytes %d times", howMuch, toAllocate, loop)
}
```

Disabling GC may improve performance if there are many short lived memory allocations but it's not recommended overall due to it's side effects

Go: pointer vs value

Performance dilemma

pointer	value
stack or heap (mostly) – GC traces it, exception: <code>unsafe.Pointer</code> (as <code>uintptr</code> s)	stack, no GC pressure
passing bigger data structures	passing small values
underlying value can be modified	value is for read-only
no thread safe (synch needed)	thread safe

Go: array vs slice

[...]array

Size is known during compile time thus not flexible. Compiler checks validity of indexes. Good for performance (keep on stack) if you know exact size of array.

[]slice

the rest cases that does not apply to arrays. Accessing elements out of scope results in runtime panic. Preallocated slices are better for performance.

Go: Escape analysis

The compiler warns if variables will be stored on heap.
It applies for dynamic data structures which size cannot be
determined during compile time

```
▶ go build -gcflags '-m'
```


Go: Escape analysis

```
type MyStruct struct {
 name string
 list [3]string
}

func main() {
 a := MyStruct{
 name: "name",
 list: [3]string{"a", "b", "c"},
 }

 somefunc1(a)
 if a.name == "name" {
 fmt.Printf( format: "somefunc1 NOT MODIFIED struct\n")
 }

 somefunc2(&a)
 if a.name != "name" {
 fmt.Printf( format: "somefunc2 MODIFIED struct\n")
 }
}

func somefunc1(a MyStruct) {
 a.name = "xyz"
}

func somefunc2(s *MyStruct){
 s.name = "x"
}
```

Go: Escape analysis

```
mateusz@matpc ~ /gocracow/escape_analysis ➤ go build -gcflags '-m' escape_analysis_struct.go  
# command-line-arguments  
. ./escape_analysis_struct.go:29:6: can inline somefunc1  
. ./escape_analysis_struct.go:33:6: can inline somefunc2  
. ./escape_analysis_struct.go:18:11: inlining call to somefunc1  
. ./escape_analysis_struct.go:23:11: inlining call to somefunc2  
. ./escape_analysis_struct.go:23:12: main &a does not escape  
. ./escape_analysis_struct.go:29:16: somefunc1 a does not escape  
. ./escape analysis struct.go:33:16: somefunc2 s does not escape
```


Go: Escape analysis

```
type MyStruct struct {
 name string
 list []string
}

func main() {
 a := MyStruct{
 name: "name",
 list: []string{"a", "b", "c"},
 }

 somefunc1(a)
 if a.name == "name" {
 fmt.Printf(format: "somefunc1 NOT MODIFIED struct\n")
 }

 somefunc2(&a)
 if a.name != "name" {
 fmt.Printf(format: "somefunc2 MODIFIED struct\n")
 }
}

func somefunc1(a MyStruct) {
 a.name = "xyz"
}

func somefunc2(s *MyStruct){
 s.name = "x"
}
```

Go: Escape analysis

```
mateusz@matpc ~/gocracow/escape_analysis ➤ go build -gcflags '-m' escape_analysis_struct.go
# command-line-arguments
./escape_analysis_struct.go:29:6: can inline somefunc1
./escape_analysis_struct.go:33:6: can inline somefunc2
./escape_analysis_struct.go:18:11: inlining call to somefunc1
./escape_analysis_struct.go:23:11: inlining call to somefunc2
./escape_analysis_struct.go:15:11: main []string literal does not escape
./escape_analysis_struct.go:23:12: main &a does not escape
./escape_analysis_struct.go:29:16: somefunc1 a does not escape
./escape analysis struct.go:33:16: somefunc2 s does not escape
```


Go: Escape analysis

```
type MyStruct struct {
 name  string
 list  []string
}

func main() {
 a := MyStruct{
 name: "name",
 list: []string{"a", "b", "c"},
 }

 somefunc1(a)
 if a.name == "name" {
 fmt.Printf(format:"somefunc1 NOT MODIFIED struct\n")
 }

 somefunc2(&a)
 if a.name != "name" {
 fmt.Printf(format:"somefunc2 MODIFIED struct\n")
 }
}

func somefunc1(a MyStruct) {
 a.name = "xyz"
}

func somefunc2(s *MyStruct){
 s.name = "x"
 s.list = append(s.list, elems...: "x")
}
```

Go: Escape analysis

```
mateusz@matpc ~ /gocracow/escape_analysis ➤ go build -gcflags '-m'  
# command-line-arguments  
. /escape_analysis_struct.go:29:6: can inline somefunc1  
. /escape_analysis_struct.go:33:6: can inline somefunc2  
. /escape_analysis_struct.go:18:11: inlining call to somefunc1  
. /escape_analysis_struct.go:23:11: inlining call to somefunc2  
. /escape_analysis_struct.go:15:11: []string literal escapes to heap  
. /escape_analysis_struct.go:23:12: main &a does not escape  
. /escape_analysis_struct.go:29:16: somefunc1 a does not escape  
. /escape_analysis_struct.go:33:16: leaking param content: s
```

Go: too few/many goroutines

Sometimes not using many threads (goroutines in Go) may affect performance.

The opposite scenario is also possible – using too many goroutines can impact performance negatively


```
func GOMAXPROCS
```

```
func GOMAXPROCS(n int) int
```

GOMAXPROCS sets the maximum number of CPUs that can be executing simultaneously and returns the previous setting. If $n < 1$, it does not change the current setting. The number of logical CPUs on the local machine can be queried with NumCPU. This call will go away when the scheduler improves.

Go: sync.Map

Use sync.Map instead of "normal" map with mutexes

<https://medium.com/@deckarep/the-new-kid-in-town-gos-sync-map-de24a6bf7c2c>

Go: sync.Pool

Use it to reduce memory allocations temporary objects than can be stored/retrieved later

By allocation reduction you can reduce GC activities

Go: sync.Pool

```
type Database struct {
 FieldA string
 FieldB string
 FieldC string
 Names Names
 Lists Lists
}

type Names struct {
 first string
 last  string
}

type Lists struct {
 ListInts []int
 ListStrings []string
}

var pool = sync.Pool{
 New: func() interface{} {
 return &Database{}
 },
}
```

Go: sync.Pool

```
func BenchmarkNoPool(b *testing.B) {
 var db *Database

 for n := 0; n < b.N; n++ {
 db = &Database{
 FieldA: "Some text in FieldA",
 FieldB: "Some text in FieldB",
 FieldC: "Some text in FieldC",
 Names: Names{
 first: "FirstName",
 last: "LastName",
 },
 Lists: Lists{
 ListInts: []int{1,2,3,4,5,6,7,8,9,10},
 ListStrings: []string{"a","b","c"},
 },
 }
 _ = db
 }
}
```

```
func BenchmarkWithPool(b *testing.B) {
 for n := 0; n < b.N; n++ {
 db := pool.Get().(*Database)

 db.FieldA = "Changed text in FieldA"
 db.FieldB = "Changed text in FieldB"
 db.FieldC = "Changed text in FieldC"
 db.Names.first = "Name"
 db.Names.last = "Last"
 db.ListInts = []int{10,20,30,40,50}
 db.ListStrings = []string{"x", "y", "z"}

 pool.Put(db)
 }
}
```

Go: sync.Pool

```
mateusz@matpc ~ /gocracow/pool go test -bench=. -benchmem pools_test.go
goos: linux
goarch: amd64
BenchmarkNoPool-6 100000000 253 ns/op 256 B/op 3 allocs/op
BenchmarkWithPool-6  100000000 157 ns/op 96 B/op 2 allocs/op
PASS
ok command-line-arguments 4.453s
```

Go: interface{} problem

```
type NumbersInt64 struct {
 numbers []int64
}

func (n *NumbersInt64) initialize() {
 for i:=0 ; i<=1000; i++ {
 n.numbers = append(n.numbers, int64(i*2))
 }
}

func (n *NumbersInt64) addNums() {
 slice := n.numbers
 for idx, n := range slice {
 slice[idx] = n + 10
 }
}
```

```
type NumbersEmptyInterface struct {
 numbers []interface{}
}

func (n *NumbersEmptyInterface) initialize() {
 for i:=0 ; i<=1000; i++ {
 n.numbers = append(n.numbers, i*2)
 }
}

func (n *NumbersEmptyInterface) addNums() {
 slice := n.numbers
 for idx, n := range slice {
 slice[idx] = n.(int) + 10
 }
}
```

Go: interface{} problem

```
func BenchmarkAddIntegerNumbers(b *testing.B) {
 b.ResetTimer()
 for n := 0; n < b.N; n++ {
 numbers := &NumbersInt64{}
 numbers.initialize()
 numbers.addNums()
 }
}

func BenchmarkAddEmptyInterfaceNumbers(b *testing.B) {
 b.ResetTimer()
 for n := 0; n < b.N; n++ {
 numbers := &NumbersEmptyInterface{}
 numbers.initialize()
 numbers.addNums()
 }
}
```

BenchmarkAddIntegerNumbers-6

300000

5263 ns/op

BenchmarkAddEmptyInterfaceNumbers-6

50000

63439 ns/op

PASS

Go: interface{ } problem

why?

...lets find out using pprof

Go: interface{} problem

Go: faster libs than std

std lib	non std (fast) lib
net/http	fasthttp
html/template	fasttemplate
encoding/json	gojay

Go: non discussed here

- channels vs mutexes
- Advanced GC tuning and GC-wise programming
- struct paddings (memory saving)
- unsafe.Pointer and unsafe package

Conclusions

**Focus on your business logic
and on the architecture**

Conclusions

Write idiomatic and clean Go code

Conclusions

Use appropriate algorithms

Conclusions

Avoid using `interface{}` if it's possible and
use a specific type instead

Conclusions

Use tests, linters, code reviews, etc

Conclusions

Detect your bottlenecks and profile your code when it's needed

Conclusions

Use microoptimisations if they are required

Conclusions

Rewrite a performance-problematic part in another programming language if it offers functionality which you need.

Use it when rewriting does not cost too much time and/or there is the lib in another language for your purpose

Conclusions

Rewrite the entire app in a performant
cpu-bound language if it won't take too
much time, all required libs
are available and the effort is really
worth of it

Links

- <https://golang.org/pkg/runtime/pprof/>
- <https://golang.org/pkg/runtime/trace/>
- <https://blog.golang.org/profiling-go-programs>
- <https://github.com/golang/go/wiki/Performance>
- <http://www.brendangregg.com/>
- <https://github.com/dgryski/go-perfbook>
- <https://dave.cheney.net/tag/performance>
- <http://bigocheatsheet.com/>

Q&A

<https://github.com/mateusz-szczyrzyc/gocracow3>