Turbo-Geth - optimising Ethereum client(s)

Alexey Akhunov

Outline

How it started

Authenticated data structures (trees)

Persistence of state in geth and turbo-geth

Alternatives - sparse merkle trees, self-balancing trees

Block/tx processing architectures: geth, turbo-geth, Ethermint

Latest performance data

Light clients?

Future experiments (in-memory state, graph DBs)

How it started

```
30 November 2017
> git clone git@github.com:ethereum/go-ethereum.git
> cd go-ethereum
> make
> ./build/bin/geth
... 5 days later
> ./build/bin/geth --cpuprofile cpu.prof
... 3 hours later
> go tool pprof cpu.prof
(pprof) > png
```


How it started

Authenticated data structures

Data on a blockchain has to be stored in a tamper-proof data structures. Merkle tree is an implementation of tamper-proof list. Its main feature is short proof of membership:

What about proof of non-membership?

How would we prove non-membership? In an ordinary Merkle tree, such proof consists of the entire tree, which is no good. Another alternative would be a sorted Merkle tree:

Encoding modifications

Simply sorting the list is not enough to efficiently encode modifications - one needs to preserve the structure of the tree to reuse most of the nodes

Merkle radix tree (trie)

Merkle radix tree (trie)

Merkle radix tree supports compact encoding of modifications, short proofs of membership and non-memberships. However, if the keys are relatively long, representation tends to be quite inefficient:

Merkle Patricia tree (trie)

PATRICIA stands for "Practical Algorithm To Retrieve Information Coded In Alphanumeric" and was invented in 1968 independently by Donald Morrison and Gernot Gwehenberger.

Patricia tree in Ethereum's version addresses the inefficiency of radix tree by having 3 types of nodes:

Merkle radix tree (trie)

If we transform the radix tree from earlier to Patricia tree, it will look like this:

Ethereum: radix 16 (0,1,2,...,b,c,d,e,f), all keys 256 bit == 32 bytes == 64 nibbles

RLP - Recursive Length Prefix encoding

RLP is able to encode two types of structures: byte arrays of arbitrary size and sequences of other RLP-encoded structures. Interpretation of RLP stream:

Persistence of Patricia tree in geth

Block 5'032'091

Level 4		:					65'536 = 16 ⁴
Level 5				7	41	1'023'387	25'141
Level 6	5.7m	4.4m	2.1m	0.7m	117k	39'123	
Level 7	18m	1.1m	31k	628	11		
Level 8	2.3m	72k	86	:			
Level 9	144k	1'675	· · · · · · · · · · · · · · · · · · ·				
Level 9, 10, 11, 12	3'484	67	:	:			
<u>'</u>		:	:	:	: :		:

Persistence of Patricia tree in turbo-geth

DEPTH DOES NOT MATTER

Key		Value	
1,1,1,2		V ₁	
1,3,3,4		V_2	
3,2,3,3		V_3	
4,3,4,1,1		V_4	
4,3,4,1,3	i se	V_5	

Goes here because it is sorted

Range query: 1,*,*,*,>=-blockNr 1,1,1,2,-blockNr V₁

1,3,3,4,-blockNr V₂

Alternatives - Sparse Merkle tree (binary radix tree)

Alternatives - self-balancing trees (AVL, Red black)

$$+(kB, vB) + (kA, vA)$$

State and Virtual Machine in geth

Go-ethereum and Ethermint 2.0 (PoC)

State and Virtual Machine in turbo-geth

Other differences

BoltDB (B+Tree) instead of LevelDB (Log-Structured Merge)

B+tree traversal instead of random read is predominant DB workload

Large DB transaction buffer (Red-Black trees)

Cannot maintain multiple tips of the chain -> reorgs have to rewind history and the trie

Full sync (fast sync not supported) time

Full sync space

Disk usage (block 5.83m) - total 260 Gb

Roadmap for the first release

Reorg testing (eth tester, hive?)

Fix RPC APIs

Support for retesteth

Database layout is expected to change even after that

Light clients?

	eth/63	les/2			
Status	-	—	Handshake - negotiate version, network_id, genesis		
[Get]Block(Headers Bodies)	—	—	Get/Send headers/blocks by number or by hash		
[Get]NodeData	—	—	Get/Send nodes of the patricia tree by hash		
[Get]Receipts		$\overline{}$	Get/Send receipts by transaction hash		
NewBlock[Hashes]			Announce new block/block hash		
Announce		—	Announce new chain head		
[Get]Proofs		—	Get/Send merkle proof for given part of trie and block hash		
[Get]ContractCode		—	Get/Send code of given contract at block hash		
SendTx	-	—	Add new transaction to the pool and relay		
[Get]HelperTreeProofs		—	Get/Send merkle proof of block hash/bloom filters		
Require materialised Patricia tree					

Future experiments - current state in memory

Future experiments - current state in memory

Future experiments - state history as a graph

Future experiments - state history as a graph

Lemongraph

