

NodeJs 应用 性能分析优化 & 分布式设计

Mayor Washington and March and March

提纲

- •从实例开始
- •性能分析&优化方法
 - •资源占用分析
 - •CPU、内存
 - ·文件IO、网络IO
 - •慢代码分析
 - •V8 掠影
 - •内存、堆栈、GC、预编译
- •分布式设计
 - •单机
 - •集群

性能分析和优化

MANUAL MARKET MANUAL MA

性能分析流程、工具、方法、优化要点

从实例开始

工具

- Linux tools
 - pidstat/iostat/vmstat
 - sar/top/lsof
- node lib
 - v8-profiler
 - Benchmark.js
- V8 tools
 - node-v0.6.2/deps/v8/tools
 - linux-tick-processor
 - II_prof.py
 - run-valgrind.py

CPU 占用资源分析

利用率:

用户进程/内核/中断/IO等待/空闲 us / sy/(hi/si)/wa /id →top

建议值:

usr/sys:65%-75% / 30%-35%

分析:

top (1-> shift+h)

PID USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
1651 lizhe.zc	20	0	647m	47m	5272	S	24.9	2.4	0:44.63	node
1652 lizhe.zc	20	0	647m	47m	5272	S	3.3	2.4	0:05.73	SignalSender
1653 lizhe.zc	20	0	647m	47m	5272	S	0.3	2.4	0:00.93	node
1654 lizhe.zc	20	0	647m	47m	5272	S	0.7	2.4	0:01.42	node
1655 lizhe.zc	20	0	647m	47m	5272	S	0.0	2.4	0:01.16	node
1656 lizhe.zc	20	0	647m	47m	5272	S	1.3	2.4	0:00.84	node

CPU 占用资源分析

pidstat -p 1651 -t 1 100
 node 应用

|-node 主线程

|-SignalSender线程 profile sampling

|-4个libuv线程 iowatcher etc

TGID	TID	%usr 9	≩system	%guest	%CPU	CPU	Command
1651	-	3.92	4.90	0.00	8.82	0	node
-	1651	3.92	4.90	0.00	8.82	0	_node
-	1652	0.98	0.00	0.00	0.98	1	SignalSender
-	1653	0.00	0.00	0.00	0.00	0	_node
-	1654	0.00	0.00	0.00	0.00	1	_node
-	1655	0.00	0.00	0.00	0.00	1	_node
-	1656	0.00	0.00	0.00	0.00	0	node

CPU 优化/利用点

- 代码适应 V8
- 减少GC
- 多进程
- 原生代码
- 模板选型
- 复杂计算业务逻辑转移
 - Java/C app
 - Gearman类任务分发(异步化)
 - MQ
- 语言层面
 - eval
 - setInterval/setTimeout (arg)
 - Primitive operations
 - Regexp
 - async+parallel
 - Object constructor
 - Array Pre-allocate
 - 精简解析 (httpparser)

文件IO 占用资源分析

- pidstat -d -p 1651 -t 1 100
 - kB_rd/s kB_wr/s kB_ccwr/s
- iostat -x vda2 3 5
 - %util
 - await
- sar –b
 - rtps / wtps / (bread/s) / (bwrtn/s)
- 优化点
 - IO分散
 - stream读取大文件
 - async
 - unwatcher

网络IO占用分析

- sar –n DEV 1 10
 - IFACE rxpck/s txpck/s rxkB/s
- sar –n SOCK 1 10
 - tcpsck udpsck
- sar –n TCP 1 10
 - iseg/s oseg/s

优化点:

- maxsockets
- timeout
- response header (expire ..)
- request (no cookies..)
- pool
- sync/async (getaddrinfo/ gethostbyname / ares_gethostbyname)
- 分段读取
- 压缩传输 (msgpack/bin/gzip)

内存占用

- free/vmstat
 - Cached/buffered/swpd
- sar -B 1 5
 - (pgpgin/s) / (pgpgout/s) / (pgscank/s)
 - (pgscand/s) /(pgsteal/s) /(%vmeff)
- sar -r 1 5
 - Kbmemfree+kbbuffers+kbcached
- pidstat –r –p 1813 1 10
 - minflt/s majflt/s VSZ RSS
- pidstat –s –p 1813 1 10
 - minflt/s majflt/s VSZ RSS

内存占用

- 优化点:
 - 整体
 - · 加入 Buffer(堆外内存)
 - 加大最大内存设置
 - --max_old_space_size =1900 (64bit os)
 - --stack_size=4096
 - --max_new_space_size=10000
 - --use_big_map_space (慎用)
 - 语言层面
 - 局部变量
 - Try {bigset}catch ()
 - $> try \{fn\}$
 - http://jsperf.com/try-catch-performance-overhead
 - TypedArray
 - Cache
 - With
 - · 对象转换、copy
 - String concat ...

开始说说 代码性能+V8

Benchmark 测试

- 单元测试不仅仅只验证**正确性**

```
var suite = new Benchmark.Suite;
// add tests
suite.add( 'RegExp#test' , function() {
 /o/.test( 'Hello World!' );
.add( 'String#match' , function() {
 !! 'Hello World!' .match(/o/);
 add listeners
.on( 'cycle' , function(event, bench) {
.on( 'complete', function() {
.run({ 'async' : true });
```

Sample

data length \u0000 data bytes

6 \u00000 T A O b A O

Step 1

```
Parser.prototype.parse1 = function (s) {
  var 1 = '';
  for (var i = 0; i < s.length; i++) {</pre>
 if (s[i] == '\u0000') {
 1 = Number(1);
 this.emit('data', s.substr(i + 1, 1));
 return this.parse1(s.substr(i + 1 + 1));
 } else {
 l += s[i];
  return s;
```

Step 1-Stress

```
var p = new Parser();
var NOF RUNS = 1000;
var start = Date.now();
for (var j = 0; j < RUN NUMBERS; <math>j++) {
p.parse3(fakeInput);
var end = Date.now();
var timeSpent = end - start;
console.log(timeSpent + ' ms');
```

400 ms

Step 1—key profile

Large object space, used: 13025280, available: 1450926016

```
[JavaScript]:
 ticks total nonlib name
  38 15.8% 21.0% Stub: SubStringStub
 0.8% 1.1% Stub: StringAddStub
 0.8% 1.1% LazyCompile: *Parser.parse1 /work/project/stress/src/BinFile.js:10
 0.6% Stub: StringAddStub {1}
 0.4%
 0.6% LazyCompile: *substr native string.js:698
 0.4%
 GC成本随长时间存活
[GC]:
 对象的个数线性上涨
 ticks total nonlib name
  151 62.9%
pause=9 mutator=7 gc=s external=0 mark=0 sweep=0 sweepns=0 compact=0
 total_size_before=22049776 total_size_after=22001000 holes_size_before=335256
 holes size after=335256 allocated=16776520 promoted=7174952
Memory allocator, used: 84180992, available: 1450934272
New space, used: 9551576, available: 7225640
Old pointers, used: 605384, available: 1710936, waste:
 160
Old data space, used: 203208, available: 300712, waste:
 16
Code space, used: 361472, available: 126208, waste:
 0
Map space, used: 39704, available: 207624, waste:
 4640
Cell space, used: 8128, available: 251968, waste:
 0
```

Step 2

```
Parser.prototype.parse1 = function (s) {
  var 1 = '';
  for (var i = 0; i < s.length; i++) {</pre>
 if (s[i] == '\u0000') {
 1 = Number(1);
 this.emit('data', s.substr(i + 1, 1));
 return this.parse1(s.substr(i + 1 + 1));
 } else {
 l += s[i];
  return s;
```

Step 2

```
Parser.prototype.parse1 = function (s) {
 var 1 = '';
  for (var i = 0; i < s.length; i++) {</pre>
 if (s[i] == '\u0000') {
 1 = Number(1);
 this.emit('data', s.substr(i + 1, 1));
 s = s.substr(i + 1 + 1);
 i = 0;
 1 = '';
 } else {
 l += s[i];
  return s;
 170 ms
```

Step2 -profile

```
[JavaScript]:
 ticks total nonlib name
 42 18.8% 44.2% Stub: SubStringStub
 1.3% 3.2% Stub: StringAddStub
 0.9% 2.1% LazyCompile: *Parser.parse2 /mnt/share/stress/src/BinFile.js:25
 0.4% 1.1% LazyCompile: b native v8natives.js:1264
[GC]:
 ticks total nonlib name
 36 16.1%
pause=0 mutator=1 gc=s external=0 mark=0 sweep=0 sweepns=0 compact=0 total_size_before=7550080 total_size_after=3394272 holes_size_before=69824
 holes_size_after=69824 allocated=4148080 promoted=0
Memory allocator, used: 71888896, available: 1463226368
New space, used: 22560, available: 4171744
Old pointers, used: 2060512, available: 245784, waste:
 2056
Old data space, used: 252568, available: 259256, waste:
 240
Code space, used: 415616, available: 88320, waste:
 0
Map space, used: 39704, available: 215752, waste:
 4640
Cell space,
 8128, available: 251968, waste:
 used:
Large object space, used: 724992, available: 1463218112
```

Step 3

```
Parser.prototype.parse3 = function (s) {
 var 1 = '';
 //方法3
 var j = 0;
 for (var i = 0; i < s.length; i++) {</pre>
 if (s[i] == '\u0000') {
 1 = Number(1);
 this.emit('data', s.substr(i + 1, 1));
 i += 1;
 j = i + 1;
 } else {
 1 += s[i];
 11 ms
  return s.substr(j);
```

Step3-profile

```
[JavaScript]:
 ticks total nonlib name
 0.7% 3.4% Stub: CallFunctionStub
[GC]:
  ticks total nonlib name
 20 13.8%
pause=1 mutator=2 gc=s external=0 mark=0 sweep=0 sweepns=0 compact=0 total_size_before=2880944 total_size_after=2766424 holes_size_before=18528 holes_size_after=30208 allocated=790456
 promoted=671920
Memory allocator, used: 70520832, available: 1464594432
New space, used: 262136, available: 786440
Old pointers, used: 1232664, available: 34592, waste:
 712
Old data space, used: 231136, available: 28936, waste:
 24
Code space, used: 434112, available: 53568, waste:
 0
Map space, used: 54208, available: 193120, waste:
 4640
Cell space, used: 8624, available: 243344, waste:
Large object space, used: 667648, available: 1464586176
```

Step4

```
Parser.prototype.parse4 = function (s) {
var 1 = 0, i = 0;
 while (i < s.length) {</pre>
 var ch = s.charCodeAt(i);
 if (ch === 0) {
 this.emit('data', s.substr(i + 1, 1));
 i += 1 + 1;
 1 = 0;
 } else {
 1 = 1 * 10 + ch;
 i ++;
```

8 ms

Step4-profile

```
[JavaScript]:
 ticks total nonlib name
[GC]:
  ticks total nonlib name
 17 12.4%
pause=3 mutator=1 gc=s external=0 mark=0 sweep=0 sweepns=0 compact=0 total_size_before=2889880 total_size_after=2769744 holes_size_before=20472 holes_size_after=25392 allocated=786184
 promoted=666304
Memory allocator, used: 70520832, available: 1464594432
New space, used: 262136, available: 786440
Old pointers, used: 1231248, available: 36048, waste:
 672
Old data space, used: 231080, available: 20880, waste:
 8
Code space, used: 438976, available: 64960, waste:
Map space, used: 54152, available: 201304, waste:
 4640
Cell space, used: 8608, available: 243360, waste:
Large object space, used: 667648, available: 1464586176
```

预编译和v8代码优化 日志

- [optimizing: Queue.push / 25d70710ba79 took 0.064 ms]
- **Compiled**: 33 functions with 37333 byte source size in 31.198000ms.
- [marking NonStringToString 0xc69df07d020 for recompilation]
- Bailout in HGraphBuilder: @"NonStringToString": call to a JavaScript runtime function
- [disabled optimization for: NonStringToString / c69df07d021]
- [marking Buffer.write 0x143784371b80 for recompilation]
- Bailout in HGraphBuilder: @"Buffer.write": SwitchStatement: non-literal switch label

Nodejs prof分析方法

1.Linux perf + node deep prof

perf record -R -e cycles -c 10000 -f node ../script.js --ll-prof ll_prof.py --disasm-top=10

2. Node parameter

Optimization:

- --trace_opt (trace lazy optimization)
- --trace_opt_stats (trace lazy optimization statistics)
- --trace_deopt (trace deoptimization)
- --trace_bailout (print reasons for falling back to using the classic V8 backend)

GC:

- --trace_gc (print one trace line following each garbage collection)
- --trace_gc_nvp (print one detailed trace line in name=value format after each garbage collection)
- --print_cumulative_gc_stat (print cumulative GC statistics in name=value format on exit)
- --trace_gc_verbose (print more details following each garbage collection)

3.Manual

--noprof-autoprofiler.startProfiling('startup'); - start/resume collection of dataprofiler.stopProfiling - pause collection of data

v8-profiler

var profiler = require('v8-profiler');
 profiler.startProfiling('startup');
 slowStartupFoo();
 profiler.stopProfiling('startup');
 profiler.takeSnapshot('beforeLeak');
 leakyFoo();
 profiler.takeSnapshot('afterLeak');

Node App 应用层面运维建议

- 定期收集运行信息(建议秒级别)
 - process.memoryUsage()
 - { rss, heapTotal, heapUsed}
 - process.uvCounters()
 - eio_init、 req_init、 handle_init,
 - stream_init、tcp_init、udp_init,
 - prepare_init、check_init
 - idle_init、async_init
 - timer_init: process_init fs_event_init
- 定期开启profiler
 - 收集关键函数调用时间
 - 收集堆栈信息
- 其它IO收集
 - 请求数、响应时间
 - 内部系统交互响应时间等

分布式设计探讨

Sometiment of the March March

分布式设计 (探讨)

- 单机:
 - 多进程 (domain socket)
 - cluster
 - multi-node
- 集群
 - 节点无交互
 - Proxy (nginx proxy..)
 - LVS...
 - 节点有交互
 - RPC (缺点?)
 - thrift, rest, web services
- 高并发系统特性
 - 消息交互
 - 无状态
 - 异步?

Nodejs集群(复杂计算逻辑+异构系统)

ZEROMQ

- 跨多种传输协议和方式
 - 进程内通讯
 - · IPC
 - TCP
 - 广播
- 多连接模型
 - REQ/REP
 - PUB/SUB
 - PUSH/PULL
- 全局拓扑
 - 智能感知路由
- 无锁
- 异步消息交互
- 低延迟高并发
- 接口高度一致

REQ/REP模型

Figure 39 - Basic request +eply

Figure 40 – Stretched request reply

Figure 41 — Stretched request-reply with LRU

REQ/REP模型

Figure 53 - Broker socket arrangement

REQ/REP模型

Figure 52 — Cross connected brokers in federation model

Sample

```
var zmq = require('zmq')
, sock = zmq.socket('rep');
var i = 0;
sock.bindSync(url);
sock.on('message', function(msg){
});
```

url:

'ipc://tmp/zmq' --进程间通讯 'tcp://*:23456' --网络

推荐:

- 编程规范:
 - http://cnodejs.org/blog/?p=4739
 - https://github.com/windyrobin/iFrame/
- Blazing fast node.js: 10 performance tips from LinkedIn Mobile
 - Efficient JavaScript
 - JavaScript performance playground

Q&A