

Comparing the Performance of Open Source Web Map Servers

Andrea Aime - OpenGeo

Justin Deoliveira - OpenGeo

Outline

- Test environment and setup
- WMS tests
 - vector data (plain and thematic maps)
 - raster data
- Tile cache tests
- WFS tests

Test objectives

- Find out the best performing configurations (setup matters!) and making sure the servers are doing the same job
- Assess performance levels on various common tasks not tested at the FOSS4G 2007 performance comparison:
 - thematic maps
 - raster data
 - tile caching
 - WFS
- Provide feedback to the respective developer and user communities

Tes

Test enviroment

Dual core 2.1Ghz, 3GB RAM, Ubuntu 8.10

100Mbit network

Test methodology

- Scale up: 1, 10, 20, 40 client threads
- Tests are repeated multiple times (cold testing does not make sense with Java servers, JIT needs time)
- Make sure the network is not playing the bottleneck (100MBit being a bottleneck? yeah! The theoretical max speed is "only" 12.5MByte/s you know?)
- Compare result quality, not just times
 - this actually uncovered bugs/potential for improvement in both servers

Setting up MapServer 5.2

- Rebuild from sources:
 - to enable fastcgi*
 - to get MrSID support in GDAL and use the same GDAL version as GeoServer (GDAL 1.4.2)
- Move used EPSG codes at the top of the Proj / usr/share/proj/epsg file (this is crucial to get best performance)
- Use server based fastcgi, 20 mapserver processes always ready to serve requests, each one holding a single database connection (dynamic fastcgi did not work)

^{*:} very important to get good performance against PostGIS, a 3x speedup factor was measured

Setting up GeoServer 1.7

- Install Sun Java 6, JAI, JAI Image I/O, and ImageIO-Ext native extensions
- Install latest Tomcat release
- Disable gzip compression filters (useful on a real internet connection, but not in a local network case)
- Make sure exactly 20 threads answers requests, and that exactly 20 dbms connections are used, to match MapServer setup
- No Java VM tweaking needed, the machine is recognized as server class, the VM self tunes in this case (Linux is marked as a server OS, dual core, has more than 2GB RAM)

Test #1: PostgGIS vs Shapefiles

- 3 million roads in Texas
- Each test paints 1000 roads using a small bbox (512x512 tiles), minimal styling, no antialiasing

data preview

#1: Performance results

- Response time
 vs concurrent
 requests growing
 from 1 to 40
- A similar test was run one year go, compared to it:
 - MapServer improved shapefile a lot
 - GeoServer improved both

#1: Test output samples

No significant differences in output quality

LEDGE

LEDGE opengeo.org

#2: Thematic map

- A USA thematic map, classified by population, with labels
- 8 256x256 tiles, mimickying OpenLayers requests

#2: Performance results

 Might be a good idea to turn it off in resource constrained environments (network/cpu)

opengeo.org

#2: Test outputs (non aa)

GeoServer (3.3 KB)

- Linework and filling area basically identical
- MapServer could use some more attention labelling (being worked on, the fix will be released in MapServer 5.4)
- Both images are very small, MapServer shows better compression rate

opengeo.org

#2: Test output (antialiased)

GeoServer (9.6 KB)

- GeoServer lines too thin for 1 pixel width (being worked on, fix will be released in version 1.7.1)
- GeoServer shows better compression ratio on antialiased data
- No matter what server is being considered, the output size is 4-6 times larger than non antialiased case

#3: Single GeoTIFF

- A single GeoTIFF file, 6800x6000:
 - Tiled, embedded overviews
- Extracting 256x256 tiles, using 1300+ different bboxes to make sure there is no caching

#3: performance results

- JPEG compressing tiles reduces space consumption by 3 times
- But, it slows down decoding visibly (much more so for MapServer)

LEDGE

#4: MrSID data

- Landsat, 47637x39167, 206MB, covering the southern part of South Africa
- https://zulu.ssc.nasa.gov/mrsid/
- Both servers using MrSID SDK 3.3 and GDAL
- Extracting 256x256 tiles, jpeg compressed, using 1300+ different bboxes to make sure there is no caching

opengeo.org

#4: a look at the data

#4: performance results

 HP: MapServer is opening the MrSID file for each request, GeoServer is keeping it open (opening and reading MrSID metadata is expensive)

#5: Tile caches

- Testing
 - TileCache 2.04 + mod_python
 - GeoWebCache 1.0-beta0
- Same backend, GeoServer 1.7.0, WMS requests
- Dataset: the MrSid file of the previous test
- Tiles reprojected to WGS84 (jpeg encoding)
- Tile caches are pre-seeded

opengeo.org

#5: a look at the data

#5: performance results

- Virtually identical results, 450+ tiles per second
- The 100MBit connection is saturated, running the test directly on the server delivers a throughput of over 17MB/s

#5: quantifying the tile caching gain

- Made the same requests against MapServer and GeoServer un-cached
- In this case, the benefit is around 100 times
- The gain won't be as much if you consider simple vector rendering

#6: WFS requests

- WFS requests with BBOX filtering
- Using the same tiles and data as the thematic map benchmark
- Shapefile and PostGIS backends
- WFS 1.0 and WFS 1.1 GetFeature

```
<wfs:FeatureCollection xsi:schemaLocation="http://www.openplans.org/topp.http://localhost:8080/geoserver/wfs?service=WFS&</p>
version=1.0.0&request=DescribeFeatureType&typeName=topp:states.http://www.opengis.net/wfs.http://localhost.8080/geoserver/schemas
/wfs/1.0.0/WFS-basic.xsd*>
- <gml: boundedBy>
  - <gral: Box srsName="http://www.opengis.net/gml/srs/epsg.xml#4326">
 <gml:coordinates decimal="."cs=","ts="">-96.640396,24.955967 -71.870476,48.173923/gml:coordinates>
 </gml:Box>
  </gral:boundedBy>
  <gml:featureMember>
  - <topp:states fid="states.1">
 - <topp:the_geom>
 - <gml: MultiPolygon srsName="http://www.opengis.net/gml/srs/epsg.xml#4326">
 - <gml:polygonMember>
 - <gml:Polygon>
 - <gral: outerBoundaryIs>
 - <gml:LinearRing>
 - <gml:coordinates decimal="." cs="," ts=" ">
 -88.071564,37.51099 -88.087883,37.476273 -88.311707,37.442852 -88.359177,37.409309
 -88.419853,37.420292 -88.467644,37.400757 -88.511322,37.296852 -88.501427,37.257782
 -88.450699,37.205669 -88.422516,37.15691 -88.45047,37.098671 -88.476799,37.072144
 -89.284233,37.091244 -89.303291,37.085384 -89.3097,37.060909 -89.264244,37.027733
```


#6: performance results

- MapServer is very fast with shapefiles, not as much with PostGIS
- GeoServer
 GML3
 output
 could use
 some work

Summary

- Both servers are very fast (most of the test deliver more than 50 responses per second... on a notebook!)
- But proper configuration is crucial to get good results
- As we have seen, both server can still work to get better, as the relative differences in results do show

QUESTIONS?