彎曲評論

科技·人物·潮流


浅谈性能优化方法和技巧

作者: KernelChina kernelchina@gmail.com

编辑:陈怀临

huailin@gmail.com


1. 前言:

这是一个可以用一本书来讲的话题,用一系列博客来讲,可能会比较单薄一点,这里只捡 重要的说,忽略很多细节,当然以后还可以补充和扩展这个话题。

我以前就说过,性能优化有三个层次:

- 系统层次
- 算法层次
- 代码层次

系统层次关注系统的控制流程和数据流程,优化主要考虑如何减少消息传递的个数;如何 使系统的负载更加均衡;如何充分利用硬件的性能和设施;如何减少系统额外开销(比如 上下文切换等)。

算法层次关注算法的选择(用更高效的算法替换现有算法,而不改变其接口);现有算法的优化(时间和空间的优化);并发和锁的优化(增加任务的并行性,减小锁的开销);数据结构的设计(比如lock-free的数据结构和算法)。

代码层次关注代码优化,主要是cache相关的优化(I-cache, D-cache相关的优化);代码执行顺序的调整;编译优化选项;语言相关的优化技巧等等。

性能优化需要相关的工具支持,这些工具包括编译器的支持;CPU的支持;以及集成到代码里面的测量工具等等。这些工具主要目的是测量代码的执行时间以及相关的cache miss. cache hit等数据,这些工具可以帮助开发者定位和分析问题。

性能优化和性能设计不同。性能设计贯穿于设计,编码,测试的整个环节,是产品生命周期的第一个阶段;而性能优化,通常是在现有系统和代码基础上所做的改进,属于产品生命周期的后续几个阶段(假设产品有多个生命周期)。性能优化不是重新设计,性能优化是以现有的产品和代码为基础的,而不是推倒重来。性能优化的方法和技巧可以指导性能设计,但两者的方法和技巧不能等同。两者关注的对象不同。性能设计是从正向考虑问题:如何设计出高效,高性能的系统;而性能优化是从反向考虑问题:在出现性能问题时,如何定位和优化性能。性能设计考验的是开发者正向建设的能力,而性能优化考验的是开发者反向修复的能力。两者可以互补。

后续我会就工具,架构,算法,代码,cache等方面展开讨论这个话题,敬请期待。

2. 代码优化:

代码层次的优化是最直接,也是最简单的,但前提是要对代码很熟悉,对系统很熟悉。很多事情做到后来,都是一句话:无他,但手熟尔^-^。

在展开这个话题之前,有必要先简单介绍一下Cache相关的内容,如果对这部分内容不熟悉,建议先补补课,做性能优化对Cache不了解,基本上就是盲人骑瞎马。

Cache一般来说,需要关心以下几个方面

1) Cache hierarchy

Cache的层次,一般有L1, L2, L3(L是level的意思)的cache。通常来说L1,L2是集成在CPU里面的(可以称之为On-chip cache),而L3是放在CPU外面(可以称之为Off-chip cache)。当然这个不是绝对的,不同CPU的做法可能会不太一样。这里面应该还需要加上 register,虽然register不是cache,但是把数据放到register里面是能够提高性能的。

2) Cache size

Cache的容量决定了有多少代码和数据可以放到Cache里面,有了Cache才有了竞争,才有一了替换,才有了优化的空间。如果一个程序的热点(hotspot)已经完全填充了整个Cache,那一么再从Cache角度考虑优化就是白费力气了,巧妇难为无米之炊。我们优化程序的目标是把一程序尽可能放到Cache里面,但是把程序写到能够占满整个Cache还是有一定难度的,这么大一的一个Code path,相应的代码得有多少,代码逻辑肯定是相当的复杂(基本上是不可能,至少一我没有见过)。

3) Cache line size

CPU从内存load数据是一次一个cache line;往内存里面写也是一次一个cache line,所以一个 cache line里面的数据最好是读写分开,否则就会相互影响。

4) Cache associative

Cache的关联。有全关联(full associative),内存可以映射到任意一个Cache line;也有 N-way 关联,这个就是一个哈希表的结构,N就是冲突链的长度,超过了N,就需要替换。

5) Cache type

有I-cache(指令cache),D-cache(数据cache),TLB(MMU的cache),每一种又有L1,L2等等,有区分指令和数据的cache,也有不区分指令和数据的cache。

更多与cache相关的知识,可以参考这个链接:

http://en.wikipedia.org/wiki/CPU cache

或者是附件里面的cache.pdf,里面有一个简单的总结。

代码层次的优化,主要是从以下两个角度考虑问题:

1) I-cache相关的优化

例如精简code path,简化调用关系,减少冗余代码等等。尽量减少不必要的调用。但是

有用还是无用,是和应用相关的,所以代码层次的优化很多是针对某个应用或者性能指标的优化。有针对性的优化,更容易得到可观的结果。

2) D-cache相关的优化

减少D-cache miss的数量,增加有效的数据访问的数量。这个要比I-cache优化难一些。 下面是一个代码优化技巧列表,需要不断地补充,优化和筛选。

1) Code adjacency (把相关代码放在一起),推荐指数:5颗星 把相关代码放在一起有两个涵义,一是相关的源文件要放在一起;二是相关的函数在 object文件 里面,也应该是相邻的。这样,在可执行文件被加载到内存里面的时候,函 数的位置也是相邻的。 相邻的函数,冲突的几率比较小。而且相关的函数放在一起,也

如果能够把一个code path上的函数编译到一起(需要编译器支持,把相关函数编译到一起), 很显然会提高I-cache的命中率,减少冲突。但是一个系统有很多个code path, 所以不可能面 面俱到。不同的性能指标,在优化的时候可能是冲突的。所以尽量做对所以case都有效的优化, 虽然做到这一点比较难。

- 2) Cache line alignment (cache对齐),推荐指数:4颗星数据跨越两个cache line,就意味着两次load或者两次store。如果数据结构是cache line对齐的, 就有可能减少一次读写。数据结构的首地址cache line对齐,意味着可能有内存浪费(特别是 数组这样连续分配的数据结构),所以需要在空间和时间两方面权衡。
- 3) Branch prediction (分支预测),推荐指数:3颗星代码在内存里面是顺序排列的。对于分支程序来说,如果分支语句之后的代码有更大的执行几率, 那么就可以减少跳转,一般CPU都有指令预取功能,这样可以提高指令预取命中的几率。分支预测 用的就是likely/unlikely这样的宏,一般需要编译器的支持,这样做是静态的分支预测。现在也有 很多CPU支持在CPU内部保存执行过的分支指令的结果(分支指令的cache),所以静态的分支预测 就没有太多的意义。如果分支是有意义的,那么说明任何分支都会执行到,所以在特定情况下,静态 分支预测的结果并没有多好,而且likely/unlikely对代码有很大的侵害(影响可读性),所以一般不 推荐使用这个方法。
- 4) Data prefetch (数据预取),推荐指数:4颗星

符合模块化编程的要求:那就是 高内聚,低耦合。

指令预取是CPU自动完成的,但是数据预取就是一个有技术含量的工作。数据预取的依据是预取的数据 马上会用到,这个应该符合空间局部性(spatial locality),但是如何知道预取的数据会被用到,这个 要看上下文的关系。一般来说,数据预取在循环里面用的比较多,因为循环是最符合空间局部性的代码。

但是数据预取的代码本身对程序是有侵害的(影响美观和可读性),而且优化效果不一定

很明显(命中 的概率)。数据预取可以填充流水线,避免访问内存的等待,还是有一定的好处的。

- 5) Memory coloring (内存着色),推荐指数:不推荐 内存着色属于系统层次的优化,在代码优化阶段去考虑内存着色,有点太晚了。所以这个 话题可以放到 系统层次优化里面去讨论。
- 6)Register parameters(寄存器参数),推荐指数:4颗星 寄存器做为速度最快的内存单元,不好好利用实在是浪费。但是,怎么用?一般来说,函 数调用的参数 少于某个数,比如3,参数是通过寄存器传递的(这个要看ABI的约定)。 所以,写函数的时候,不要 带那么多参数。c语言里还有一个register关键词,不过通常 都没什么用处(没试过,不知道效果,不过 可以反汇编看看具体的指令,估计是和编译 器相关)。尝试从寄存器里面读取数据,而不是内存。
- 7) Lazy computation (延迟计算),推荐指数:5颗星

延迟计算的意思是最近用不上的变量,就不要去初始化。通常来说,在函数开始就会初始 化很多数据,但是 这些数据在函数执行过程中并没有用到(比如一个分支判断,就退出 了函数),那么这些动作就是浪费了。

变量初始化是一个好的编程习惯,但是在性能优化的时候,有可能就是一个多余的动作,需要综合考虑函数 的各个分支,做出决定。

延迟计算也可以是系统层次的优化,比如COW(copy-on-write)就是在fork子进程的时候,并没有复制父 进程所有的页表,而是只复制指令部分。当有写发生的时候,再复制数据部分,这样可以避免不必要的复制, 提供进程创建的速度。

8] Early computation (提前计算),推荐指数:5颗星

有些变量,需要计算一次,多次使用的时候。最好是提前计算一下,保存结果,以后再引用,避免每次都 重新计算一次。函数多了,有时就会忽略这个函数都做了些什么,写程序的人可以不了解,但是优化的时候 不能不了解。能使用常数的地方,尽量使用常数,加减乘除都会消耗CPU的指令,不可不查。

- 9)Inline or not inline (inline函数),推荐指数:5颗星
- Inline or not inline,这是个问题。Inline可以减少函数调用的开销(入栈,出栈的操作),但是inline也 有可能造成大量的重复代码,使得代码的体积变大。Inline对 debug也有坏处(汇编和语言对不上)。所以 用这个的时候要谨慎。小的函数(小于10行),可以尝试用inline;调用次数多的或者很长的函数,尽量不 要用inline。
- 10) Macro or not macro (宏定义或者宏函数),推荐指数:5颗星 Macro和inline带来的好处,坏处是一样的。但我的感觉是,可以用宏定义,不要用宏函

Macro和Inline带来的好处,坏处是一样的。但我的感觉是,可以用宏定义,不要用宏函数。用宏写函数, 会有很多潜在的危险。宏要简单,精炼,最好是不要用。中看不中用。

- 11) Allocation on stack (局部变量),推荐指数:5颗星
- 如果每次都要在栈上分配一个1K大小的变量,这个代价是不是太大了哪?如果这个变量还需要初始化(因 为值是随机的),那是不是更浪费了。全局变量好的一点是不需要反复的重建,销毁;而局部变量就有这个 坏处。所以避免在栈上使用数组等变量。
- 12) Multiple conditions (多个条件的判断语句),推荐指数:3颗星
- 多个条件判断时,是一个逐步缩小范围的过程。条件的先后,决定了前面的判断是否多余的。根据code path 的情况和条件分支的几率,调整条件的顺序,可以在一定程度上减少code path的开销。但是这个工作做 起来有点难度,所以通常不推荐使用。
- 13) Per-cpu data structure (非共享的数据结构),推荐指数:5颗星

Per-cpu data structure 在多核,多CPU或者多线程编程里面一个通用的技巧。使用Per-cpu data structure的目的是避免共享变量的锁,使得每个CPU可以独立访问数据而与其他CPU无关。坏处是会 消耗大量的内存,而且并不是所有的变量都可以per-cpu化。并行是多核编程追求的目标,而串行化 是多核编程里面最大的伤害。有关并行和串行的话题,在系统层次优化里面还会提到。

局部变量肯定是thread local的,所以在多核编程里面,局部变量反而更有好处。

- 14) 64 bits counter in 32 bits environment (32位环境里的64位counter),推荐指数:5颗星
- 32位环境里面用64位counter很显然会影响性能,所以除非必要,最好别用。有关 counter的优化可以多 说几句。counter是必须的,但是还需要慎重的选择,避免重复的 计数。关键路径上的counter可以使用 per-cpu counter,非关键路径(exception path)就可以省一点内存。
- 15) Reduce call path or call trace (减少函数调用的层次),推荐指数:4颗星函数越多,有用的事情做的就越少(函数的入栈,出栈等)。所以要减少函数的调用层次。但是不应该 破坏程序的美观和可读性。个人认为好程序的首要标准就是美观和可读性。不好看的程序读起来影响心 情。所以需要权衡利弊,不能一个程序就一个函数。
- 16) Move exception path out (把exception处理放到另一个函数里面),推荐指数:5颗星

把exception path和critical path放到一起(代码混合在一起),就会影响critical path的 cache性能。 而很多时候,exception path都是长篇大论,有点喧宾夺主的感觉。如果能把critical path和 exception path完全分离开,这样对i-cache有很大帮助。

17) Read, write split (读写分离),推荐指数:5颗星

在<u>cache.pdf</u>里面提到了伪共 享(false sharing),就是说两个无关的变量,一个读,一个写,而这 两个变量在一个cache line里面。那么写会导致cache line失效(通常是在多核编程里面,两个变量 在不同的core上引用)。读写分离是一个很难运用的技巧,特别是

在code很复杂的情况下。需要不断地调试,是个力气活(如果有工具帮助会好一点,比如cache miss时触发cpu的execption处理之类的)。

- 18) Reduce duplicated code(减少冗余代码),推荐指数:5颗星
- 代码里面的冗余代码和死代码(dead code)很多。减少冗余代码就是减小浪费。但冗余代码有时 又是必不可少(copy-paste太多,尾大不掉,不好改了),但是对critical path,花一些功夫还 是必要的。
- 19) Use compiler optimization options (使用编译器的优化选项),推荐指数:4颗星使用编译器选项来优化代码,这个应该从一开始就进行。写编译器的人更懂CPU,所以可以放心 地使用。编译器优化有不同的目标,有优化空间的,有优化时间的,看需求使用。
- 20) Know your code path (了解所有的执行路径,并优化关键路径),推荐指数:5颗星代码的执行路径和静态代码不同,它是一个动态的执行过程,不同的输入,走过的路径不同。 我们应该能区分出主要路径和次要路径,关注和优化主要路径。要了解执行路径的执行流程, 有多少个锁,多少个原子操作,有多少同步消息,有多少内存拷贝等等。这是性能优化里面 必不可少,也是唯一正确的途径,优化的过程,也是学习,整理知识的过程,虽然有时很无聊, 但有时也很有趣。

代码优化有时与编程规则是冲突的,比如直接访问成员变量,还是通过接口来访问。编程规则上肯定是说要通过接口来访问,但直接访问效率更高。还有就是 许多ASSERT之类的代码,加的多了,也影响性能,但是不加又会给debug带来麻烦。所以需要权衡。代码层次的优化是基本功课,但是指望代码层次的优 化来解决所有问题,无疑是缘木求鱼。从系统层次和算法层次考虑问题,可能效果会更好。

代码层次的优化需要相关工具的配合,没有工具,将会事倍功半。所以在优化之前,先把 工具准备好。有关工具的话题,会在另一篇文章里面讲。

还有什么,需要好好想想。这些优化技巧都是与c语言相关的。对于其他语言不一定适用。每个语言都有一些与性能相关的编码规范和约定俗成,遵守就可以了。有很多Effective, Exceptional 系列的书籍,可以看看。

代码相关的优化,着力点还是在代码上,多看,多想,就会有收获。 参考资料:

- 1) http://en.wikipedia.org/wiki/CPU cache
- 2) <u>Effective C++: 55 Specific Ways to Improve Your Programs and Designs (3rd Edition)</u>
- 3) More Effective C++: 35 New Ways to Improve Your Programs and Designs
- 4) Effective STL: 50 Specific Ways to Improve Your Use of the Standard Template Library
- 5) Effective Java (2nd Edition)

- 6) Effective C# (Covers C# 4.0): 50 Specific Ways to Improve Your C# (2nd Edition) (Effective Software Development Series)
- 7) The Elements of Cache Programming Style

3. 工具优化:

"工欲善其事,必先利其器"(孔子),虽然"思想比工具更重要"(弯曲网友),但是,如果没有工具支持,性能优化就会非常累。思想不好掌握,但是使用工具还是比较好学习的,有了工具支持,可以让初级开发者更容易入门。

性能优化用到的工具,需要考虑哪些方面的问题?

- 1)使用工具是否需要重新编译代码?
- 一般来说,性能优化工具基本上都需要重新编译代码。因为在生产环境里面使用的 image,应该是已经优化过的image。不应该在用户环境里面去调试性能 问题。但Build-in的工具有一个好处就是性能测试所用的image和性能调试所用的image是相同的,这样可以避免重新编译所带来的误差。
- 2)工具本身对测量结果的影响

如果是Build-in的工具,需要减小工具对性能的影响,启用工具和不启用工具对性能的影响应该在一定范围之内,比如5%,否则不清楚是工具本身影响性能还是被测量的代码性能下降。

如果是需要重新编译使用的工具,这里的测试是一个相对值,不能做为性能指标的依据。因为编译会修改代码的位置,也可能会往代码里面加一个测量函数,它生成的image和性能测试的image不一样。

在这里要列出几个我用过的Linux工具,其他系统应该也有对应的工具,读者可以自己搜索。

性能测试工具一般分这么几种

- 1)收集CPU的performance counter。CPU里面有很多performance counter,打开之后,会记录CPU某些事件的数量,比如cache miss, 指令数,指令时间等等。这些counter需要编程才能使用。测量哪一段代码完全由自己掌握。
- 2)利用编译器的功能,在函数入口和出口自动加回调函数,在回调函数里面,记录入口和出口的时间。收集这些信息,可以得到函数的调用流程和每个函数所花费的时间。
- 3)自己在代码里面加入时间测量点,测量某段代码执行的时间。这种工具看起来和#1的作用差不多,但是由于performance counter编程有很多限制,所以这种工具有时还是有用处的。

在Linux里面,我们经常会用到

1) Oprofile

Oprofile已经加入了linux的内核代码库,所以不需要打patch,但是还需要重新编译内核 才可以使用。这是使用最广泛的linux工具,网上有很多使用指南,读者可以自己搜索参 考。

http://oprofile.sourceforge.net/news/

http://people.redhat.com/wcohen/Oprofile.pdf

2) KFT and Gprof

KFT是kernel的一个patch,只对kernel有效;Gprof是gcc里面的一个工具,只对用户空间的程序有效。这两个工具都需要重新编译代码,它们都用到了gcc里面的finstrument-functions选项。编译时会在函数入口,出口加回调函数,而且inline函数也会改成非inline的。它的工作原理可以参考:

http://blog.linux.org.tw/~jserv/archives/001870.html

http://blog.linux.org.tw/~jserv/archives/001723.html

http://elinux.org/Kernel Function Trace

http://www.network-theory.co.uk/docs/gccintro/gccintro_80.html

个人认为这是一个非常有用的工具,对读代码也有帮助,是居家旅行的必备。这里还有一个slide比较各种工具的,可以看看。


Learning the Kernel and Finding Performance Problems with KFI

Tim Bird Sony Electronics, Inc.

June 11, 2005

CELF International Technical Conferece, Yokohama, Japan

1

3) Performance counter

http://anton.ozlabs.org/blog/2009/09/04/using-performance-counters-for-linux/Linux performance counter,用于收集CPU的performance counter,已经加入了内核代码库。通常来说,performance counter的粒度太大,基本没有什么用处,因为没法定位问题出在哪里;如果粒度太小,就需要手工编程,不能靠加几个检查点就可以了。所以还是要结合上面两个工具一起用才有好的效果。

工具解决哪些问题?

- 1)帮助建立基线。没有基线,就没办法做性能优化。性能优化是个迭代的过程,指望一次搞定是不现实的。
- 2)帮助定位问题。这里有两个涵义:一是性能问题出现在什么地方,是由哪一段代码引

起的;二是性能问题的原因,cache miss,TLB miss还是其他。

3)帮助验证优化方案。优化的结果应该能在工具里面体现出来,而不是靠蒙。 就这些了,还有什么补充?

参考资料

- 1) <u>http://software.intel.com/en-us/articles/intel-microarchitecture-codename-nehalem-performance-monitoring-unit-programming-quide/</u>
- 2) http://www.celinuxforum.org/CelfPubWiki/KernelInstrumentation
- 3) Continuous Profiling: Where Have All the Cycles Gone?

4. 系统优化:

从系统层次去优化系统往往有比较明显的效果。但是,在优化之前,我们先要问一问,能 否通过扩展系统来达到提高性能的目的,比如:

- Scale up: 用更强的硬件替代当前的硬件
- Scale out: 用更多的部件来增强系统的性能

使用更强的硬件当然和优化没有半点关系,但是如果这是一个可以接受的方案,为什么不 用这个简单易行的方案哪?替换硬件的风险要比改架构,改代码的风险小多了,何乐而不 为?

Scale out的方案就有一点麻烦。它要求系统本身是支持scale out,或者把系统优化成可以支持scale out。不管是哪一种选择,都不是一个简单的选择。设计一个可以scale out的系统已经超出了本文所要关注的范围,但是,scale out应该是系统优化的一个重要方向。

下面会讨论一些常见的系统优化的方法,如果还有其他没有提到的,也欢迎读者指出来。
1) Cache

- Cache是什么?Cache保存了已经执行过的结果。
- Cache为什么有效?一是可以避免计算的开销(比如SQL查询的开销);二是离计算单元更近,所以访 问更快(比如CPU cache)。
- Cache的难点在哪里?一是快速匹配,这涉及到匹配算法选择(一般用哈希表), Cache容量(哈希表的容量影响查找速度);二是替换策略(一般使用LRU或者随 机替换等等)。
- Cache在哪些情况下有效?毫无疑问,时间局部性,也就是当前的结果后面会用到,如果没有时间局部性,Cache就不能提高性能,反而对性能和系统架构有害处。所以在系统设计之初,最好是审视一下数据流程,再决定是否引入Cache层。
- 2) Lazy computing

Lazy computing(延迟计算),简而言之,就是不要做额外的事情,特别是无用

的事情。最常见的一个例子就是COW(copy on write),可以参考这个链接<u>http://</u>en.wikipedia.org/wiki/Copy-on-write。

- COW是什么?写时复制。也就是说fork进程时,子进程和父进程共享相同的代码段和数据段,如果没有写的动作发生,就不要为子进程分配新的数据段(通常在fork之后,会有exec,用新的代码段和数据段替换原来的代码段和数据段,所以复制父进程的数据段是没有用的)。
- COW为什么有效?一是可以节省复制内存的时间,二是可以节省内存分配的时间 (到真正需要时再分配,虽然时间不会减少,但是CPU的使用更加均匀,避免抖 动)。
- COW的难点在哪里?一是引用计数,多个指针指向同一块内存,如果没有引用计数,内存无法释放;二是如何知道哪块内存是可以共享的?(在fork的例子里面,父进程,子进程的关系非常明确,但是在有些应用里面,需要查找能够共享的内存,查找需要花时间)

Lazy computing在哪些情况下有效?目前能想到的只有内存复制。用时分配内存算不算哪?用时分配内存不能节省时间,但是可以节省空间。静态内存对时间性能有好处;动态内存对空间性能有好处。就看目标是优化哪个性能了。

3) Read ahead

Read ahead (预读),也可以称之为pre-fetch(预取)。就是要提前准备所需要的数据,避免使用时的等待。

- Read ahead是什么?可以参考http://en.wikipedia.org/wiki/Readahead, 这个是讲文件预读的。CPU里面也有pre-fetch(CPU预取需要仔细安排,最好是能够填充流水线,所以需要多次尝试才有结果)。
- Read ahead为什么有效? Read ahead可以减少等待内存的时间。其实相当于把多个 读的动作集合成一个。这个和网络里面的buffering或者sliding window有异曲同工 之妙。停-等协议是最简单的,但是效率也最低。
- Read ahead的难点在哪里?预读多少才合适?预读窗口的大小需要根据负载,文件使用的多少等因素动态调整。预测的成功与否关系的性能。所以这并不是一个简单的优化方法。
- Read ahead在哪些情况下有效?毫无疑问,空间局部性。没有空间局部性,read ahead就失去了用武之地。用错了,反而会降低性能。

4) Hardware assist

Hardware assist (硬件辅助),顾名思义,就是用硬件实现某些功能。常见的,比如加密,解密;正则表达式或者DFA engine,或者规则查找,分类,压缩,解压缩等等。逻辑简单,功能确定,CPU intensive的工作可以考虑用硬件来代替。

- Hardware assist为什么有效?协处理器可以减轻CPU的工作,而且速度比CPU做要快(这个要看情况,并不是任何情况下都成立)。Hardware assist和Hardware centric的设计完全不同,不能混为一谈。在Hardware assist的设计里面,主要工作还是由软件完成;而hardware centric就是基于ASIC的设计方案,大部分工作是有硬件来完成。
- Hardware assist的难点在哪里?一是采用同步还是异步的方式与硬件交互(通常是异步);二是如何使硬件满负荷工作,同时又避免缓冲区溢出或丢弃(这个要安排好硬件和软件的节奏,使之协调工作);还有就是硬件 访问内存的开销(尽量硬件本身所带的内存,如果有的话)。

5) Asynchronous

Asynchronous(异步)。同步,异步涉及到消息传递。一般来说,同步比较简单,性能稍低;而异步比较复杂,但是性能较高。

- Asynchronous是什么?异步的含义就是请求和应答分离,请求和应答可以由不同的进程或线程完成。比如在 TCP协议的实现里面,如果滑动窗口是1,那么每次只能发送一个字节,然后等待应答;如果增加滑动窗口,那么一次可以发送多个字节,而无需等待前一个字节的应答。这样可以提高性能。
- Asyncrhonous为什么有效?异步消除了等待的时间,可以更有效利用带宽。
- Asynchronous的难点是什么?一是如何实现分布式的状态机?由于请求和应答双方是独立的,所以要避免状态之间有依赖关系,在无法消除状态之间的依赖关系时,必须使用同步消息(比如三次握手);二是应答来了之后,如果激活原来的执行过程,使之能够继续执行。
- Asynchronous在哪些情况下有效?很明显,状态之间不能有依赖关系,同时需要足够的带宽(或者窗口)。

6) Polling

Polling(轮询)。Polling是网络设备里面常用的一个技术,比如Linux的NAPI或者epoll。与之对应的是中断,或者是事件。

- Polling为什么有效?Polling避免了状态切换的开销,所以有更高的性能。
- Polling的难点是什么?如果系统里面有多种任务,如何在polling的时候,保证其他任务的执行时间?Polling 通常意味着独占,此时系统无法响应其他事件,可能会造成严重后果。
- Polling在哪些情况下有效?凡是能用事件或中断的地方都能用polling替代,是否合理,需要结合系统的数据流程来决定。

7) Static memory pool

Static memory pool (静态内存)。如前所述,静态内存有更好的性能,但是适应性较

差(特别是系统里面有多个 任务的时候),而且会有浪费(提前分配,还没用到就分配了)。

- Static memory pool为什么有效?它可以使内存管理更加简单,避免分配和是否内存的开销,并且有利于调试内存问题。
- Static memory pool的难点在哪里?分配多大的内存?如何避免浪费?如何实现O(1) 的分配和释放?如何初始化内存?
- Static memory pool在哪些情况下有效?一是固定大小的内存需求(通常与系统的capacity有关),内存对象的大小一致,并且要求快速的分配和释放。

系统层次的优化应该还有很多方法,能想起来的就这么多了(这部分比较难,酝酿了很久,才想起来这么一点东西^-^),读者如果有更好的方法,可以一起讨论。性能优化是关注实践的工作,任何纸上谈兵都是瞎扯,与读者共勉。

参考资料:

- 1 : http://en.wikipedia.org/wiki/Copy_on_write
- 2 : http://en.wikipedia.org/wiki/Readahead
- 3: http://en.wikipedia.org/wiki/Sliding_window
- 4: http://en.wikipedia.org/wiki/Asynchronous I/O
- 5 : http://en.wikipedia.org/wiki/Coprocessor
- 6: http://en.wikipedia.org/wiki/Polling (computer science)
- 7 : http://en.wikipedia.org/wiki/Static_memory_allocation
- 8: http://en.wikipedia.org/wiki/Program optimization
- 9: http://en.wikipedia.org/wiki/Scale_out

5. 算法优化

算法的种类和实现浩如烟海,但是在这篇文章里面,不讨论单核,单线程的算法,而是讨论多核,多线程的算法;不讨论所有的算法类型(这个不是本文作者能力范围之内的事),而是讨论在多核网络设备里面常见的算法,以及可能的优化途径,这些途径有些经过了验证,有些还是处于想法阶段,暂时没有实现数据的支持。

多核算法优化的目标无非两种:lock-free和lock-less。

lock-free是完全无锁的设计,有两种实现方式:

● Per-cpu data,顾名思义,每个核或者线程都有自己私有的数据结构(这里的私有和thread local data是有区别的,这里的私有是逻辑上私有,并不意味着别的线程无法访问这些数据;而thread local data是线程私有的数据结构,别的线程是无法访问的。当然,不管是逻辑上私有,还是物理上私有,把共享数据转化成线

程私有数据,就可以避免锁,避免竞争)。全局变量是共享的,而局部变量是私有的,所以多使用局部变量,同样可以达到无锁的目的。

● CAS based,CAS是compare and swap,这是一个原子操作(spinlock的实现同样需要compare and swap,但区别是spinlock只有两个状态LOCKED和UNLOCKED,而CAS的变量可以有多个状态);其次,CAS的实现必须由硬件来保障(原子操作),CAS一次可以操作32 bits,也有MCAS,一次可以比较修改一块内存。基于CAS实现的数据结构没有一个统一,一致的实现方法,所以有时不如lock based的算法那么简单,直接,针对不同的数据结构,有不同的CAS实现方法,读者可以自己搜索。

lock-less的目的是减少锁的争用(contention),而不是减少锁。这个和锁的粒度(granularity)相关,锁的粒度越小,等待的时间就越短,并发的时间就越长。

锁的争用,需要考虑不同线程在获取锁后,会执行哪些不同的动作。以session pool的分配释放为例:假设多个线程都会访问同一个session pool,分配或者释放session。session pool是个tailg,分配在head上进行;而释放在tail上进行。

如果多个线程同时访问session pool,需要一个spinlock来保护这个session pool。那么分配和释放两个不同的动作,相互之间就会有争用,而且多个线程上的分配,或者释放本身也会有争用。

现在我们可以考虑分配用一个锁,释放用一个锁,生成一个双端队列,这样可以减少 分配和释放之间的争用。

http://www.parallellabs.com/2010/10/25/practical-concurrent-queue-algorithm/ (参考这篇文章)。

也可以考虑用两个pool,分配一个pool,释放一个pool,在分配pool用完之后,交换两个pool的指针(这时要考虑两个pool都是空的情况,这里只是减少了分配和释放的争用,但不能完全消除这种争用)。

不管是lock-based还是CAS-based (lock-free)的数据结构,都需要一个状态机。不同状态下,做不同的事,而增加锁的粒度,也就是增加了状态机的数量(不是状态的数量),减小状态保护的范围。这个需要在实践中体会。

参考资料:

- 1 : http://en.wikipedia.org/wiki/Lock-free and wait-free algorithms
- 2: http://yongsun.me/2010/

<u>01/%E4%BD%BF%E7%94%A8cas%E5%AE%9E%E7%8E%B0lock-</u> free%E7%9A%84%E4%B8%80%E4%B8%AA%E7%B1%BB%E6%AF%94/

- 3: http://www.cppblog.com/johndragon/archive/2010/01/08/105207.html
- 4: http://kb.cnblogs.com/page/45904/

5: http://www.parallellabs.com/2010/10/25/practical-concurrent-queue-algorithm/

6.总结

性能优化这个话题可大可小。从大的方面来说,在系统设计之初,需要考虑硬件的选择,操作系统的选择,基础软件平台的选择;从小到方面来说,每个子系统的设计,算法选择,代码怎么写,如何使用编译器的选项,如何发挥硬件的最大性能等等。本系列关注的是在给定硬件平台,给定操作系统和基础软件平台的情况下,如何优化代码,简而言之,就是关注小的方面。

在给定硬件平台的情况下,如何发挥硬件的最大效能?前提是需要对硬件平台很熟悉。如何分离硬件相关代码和硬件无关的代码是一个很重要的技能。针对某一硬件平台优化固然是好,但是如果代码都是硬件相关的,就失去了可移植性,软件的性价比不一定高。

性能优化只是系统的一个方面,它会和系统的其他要求有冲突,比如

- 可读性:性能优化不能影响可读性,看起来不怎么漂亮的代码,没有人愿意 维护
- 模块化:性能优化往往需要打破模块的边界,想想这是否值得
- 可移植:隔离硬件相关的代码,尽量使用统一的API
- 可维护:许多性能优化的技巧,会导致后来维护代码的人崩溃

需要在性能优化和上述的几个要求之间做出tradeoff,不能一意孤行。

性能优化的目标是什么?不外乎两个:

- 时间性能:减小系统执行的时间
- 空间性能:减小系统占用的空间

那么我们优化的策略,首先就是对系统进行分解,测量:

- 分解:系统包含的子系统,执行路径,函数,指令等等
- 测量:每个子系统,执行路径,函数,指令所花费的时间和空间

然后,选取执行次数最多,消耗时间最长的函数进行优化(这里需要指出的是,消耗时间最长的函数并不一定就是优化的对象,这个需要放到某个执行路径上去考察,优化最常使用的执行路径)。

对于单核和多核的优化,有什么不同?以cache miss为例,在单核上

● I-cache miss的原因是什么?一是代码路径太长,以至于超出了cache的容量,cache需要替换;二是 多个执行路径之间相互交替,cache需要替换;三是I-cache, D-cache互相踩。(对于i-cache的优化,基本上没有什么可遵循的规则。最有效的还是:一,减少无用的代码;二,减少冗余的代码;三,减少函数

调用的开销;4,快速路径短小精干,相关代码相邻;5,相关代码放到一个段里面 等等)

● D-cache miss的原因是什么?一是数据结构太大,超出了cache的容量(大数组,长链表都会有这个问题,比较之下,还是数组更让人放心一点);二是多个数据结构之间相互踩(问题是一个执行路径,需要访问那么多数据吗?如果是,这个路径是不是太复杂了一点);三是D-cache和I-cache的冲突(这个不好说,系统里面会出现这种模式的cache miss吗?)

在多核上, cache miss会有什么新的特点?

- I-cache miss:多核有独立的L1 cache,共享的L2/L3 cache。如果多条执行路径同时进行,cache的冲突几率就会增大。但是这是没办法的事情,总不能什么事都不做吧。所以,对i-cache的优化,关注快速路径就可以了,不要把精力都花费在这个上面
- D-cache miss:锁,原子操作,伪共享等都会引起多核上的D-cache miss。这是多核优化时需要关注的重点。优化的策略也很直接,就是尽量减少锁,原子操作,伪共享等。多核的所有冲突都是由共享引起的,所以要区分出哪些是必须共享的,哪些是可以per thread的。并行优化与应用有关,需要注意的是,优化是否对所有用例都有效?做不好,可能顾此失彼。

性能优化必备技能

- 熟悉系统执行路径:可以通过读代码或者使用profiling工具学习代码,要思考执行路径上不合理的地方,看看哪里可以减少,哪里可以合并。熟悉系统执行路径是性能优化的基础。
- 熟悉测量工具:顺手的工具必不可少
- 常用的代码优化技巧和策略:针对不同的语言,不同的平台,使用与之相应的技巧和策略

学习性能优化是一个不断积累的过程,在这个过程中,总结和学习自己用的顺手的工具和技巧,不断尝试,不断思考,就会有收获(感谢teltalk.org读者的评论,弯曲评论的精华在评论,思想碰撞才有火花)。

参考资料:

- 1: http://en.wikipedia.org/wiki/Program optimization
- 2: http://www.agner.org/optimize/
- 3: <u>Code Optimization Effective Memory Usage</u>
- 4: Hacker's Delight