

Profiling Go Programs November 6, 2013

John Graham-Cumming

The Golden Rule

- Premature optimization is the root of all evil Hoare
- My version...
 - Don't waste programmer cycles saving the wrong CPU cycles
 - (applies to memory as well)
- Measure, measure, measure
 - Then you can optimize

Some Go Measurement Tools

Timing

- Shell time command
- time.Now(), time.Duration()
- pprof.StartCPUProfile(f),pprof.StopCPUProfile()
- go tool pprof http://localhost:6060/debug/pprof/ profile

Memory

- Shell ps command
- runtime.ReadMemStats(&m)
- runtime.WriteHeapProfile(w)
- go tool pprof http://localhost:6060/debug/pprof/ heap

CPU PROFILING

Example: badly implemented LRU Cache

```
package lru1
import "time"
type Item struct {
 key string
 value string
 last time. Time
type Cache struct {
 cap int
 data map[string] * Item
func NewCache(cap int) (*Cache) {
 return &Cache{cap, make(map[string]*Item)}
```


Example: badly implemented LRU Cache

```
func (c *Cache) makeSpace() {
 old := &Item{last: time.Now()}
 var key string
 for k, v := range c.data {
 if v.last.Before(old.last) {
 old = v
 kev = k
 delete(c.data, key)
func (c *Cache) Put(key, value string) {
 if len(c.data) == c.cap {
 c.makeSpace()
 c.data[key] = &Item{value, time.Now()}
```


Example: badly implemented LRU Cache

```
func (c *Cache) Get(key string) (*Item) {
 if c.data[key] != nil {
 c.data[key].last = time.Now()
 }

 return c.data[key]
}
```


Bad LRU Cache

- Use it to cache relationship between email addresses and their domain's MX record
- Feed in 10M email addresses in arrival order; cache 10,000 MX records

```
% time ./lrutest1 < top10M
9929964 total 2565368 misses
82.39s user 25.22s system 99% cpu 1:47.61 total</pre>
```

So 1m48s

Let's profile it!

Use the pprof profiler

```
func main() {
 f, _ := os.Create("lrutest1.cpuprofile")
 pprof.StartCPUProfile(f)
 defer pprof.StopCPUProfile()
 ...
}
```

- Creates lrutest1.cpuprofile
- go tool pprof lrutest1 lrutest1.cpuprofile

pprof command-line

```
% go tool pprof lrutest1 lrutest1.cpuprofile
Welcome to pprof! For help, type 'help'.
(pprof) top
Total: 10440 samples
 3826 36.6% 36.6%
 3826 36.6% hash next
 2252 21.6% 58.2%
 9004 86.2% lru1.(*Cache).makeSpace
 2130 20.4% 78.6%
 2920 28.0% runtime.mapiter2
 623 6.0% 84.6% 623 6.0% runtime.memcopy64
 248 2.4% 87.0%
 3916 37.5% runtime.mapiternext
 242 2.3% 89.3%
 777 7.4% strings.genSplit
 168 1.6% 90.9%
 168 1.6% runtime.strcopy
 151 1.4% 92.3%
 151 1.4% strings.Count
 64 0.6% 93.0%
 195 1.9% scanblock
 62 0.6% 93.5%
 390
 3.7% runtime.mallocgc
```


pprof command-line

```
(pprof) top -cum
Total: 10440 samples
 0.0% 0.0%
 \cap
 10146 97.2% gosched0
 23 0.2% 0.2%
 10146 97.2% main.main
 0.0% 0.2%
 10146 97.2% runtime.main
 0.0% 0.2% 9067 86.8% lru1.(*Cache).Put
 2252 21.6% 21.8%
 9004
 86.2% lru1. (*Cache).makeSpace
 248 2.4% 24.2%
 3916 37.5% runtime.mapiternext
 3826 36.6% 60.8%
 3826 36.6% hash next
 2920 28.0% runtime.mapiter2
 2130 20.4% 81.2%
 14 0.1% 81.4%
 786 7.5% strings.Split
 242 2.3% 83.7%
 777
 7.4% strings.genSplit
```


pprof web view

Live profiling

net/http/pprof

```
import _ "net/http/pprof"

go func() {
 log.Println(http.ListenAndServe("127.0.0.1:6161", nil))
}()
```

- /pprof/debug/heap
- /pprof/debug/profile

Live command-line profiling

```
% go tool pprof http://127.0.0.1:6161/debug/pprof/profile
Read http://127.0.0.1:6161/debug/pprof/symbol
Be patient...
Wrote profile to [...]
Welcome to pprof! For help, type 'help'.
(pprof) top
Total: 2948 samples
 1146 38.9% 38.9%
 1146 38.9% hash next
 642 21.8% 60.7%
 2618 88.8% lru1.(*Cache).makeSpace
 582 19.7% 80.4% 806 27.3% runtime.mapiter2
 176 6.0% 86.4%
 176 6.0% runtime.memcopy64
 86 2.9% 89.3% 1194 40.5% runtime.mapiternext
 51 1.7% 91.0%
 176 6.0% strings.genSplit
 48 1.6% 92.6%
 48 1.6% runtime.strcopy
 43 1.5% 94.1%
 43 1.5% runtime futex
 43 1.5% 95.6%
 43 1.5% strings.Count
 14 0.5% 96.0%
 8.5
 2.9% runtime makeslice
(pprof)
```


Live browser profiling

Full goroutine stack dump

```
Mozilla Firefox
  http://127.0.0....outine?debug=2
 127.0.0.1:6161/debug/pprof/goroutine?debug=2
goroutine 5 [running]:
runtime/pprof.writeGoroutineStacks(0xc2102b6300, 0xc2100bla00, 0x48bdc4, 0xc21046d381)
 /extra/go/src/pkg/runtime/pprof/pprof.go:511 +0x7a
runtime/pprof.writeGoroutine(0xc2102b6300, 0xc2100bla00, 0x2, 0x66da00, 0xc21046bd80, ...)
 /extra/go/src/pkg/runtime/pprof/pprof.go:500 +0x3a
runtime/pprof.(*Profile).WriteTo(0x84b720, 0xc2l02b6300, 0xc2l00bla00, 0x2, 0xc2l00bla00, ...)
 /extra/qo/src/pkg/runtime/pprof/pprof.go:229 +0xb2
net/http/pprof.handler.ServeHTTP(0xc21046d371, 0x9, 0xc21029e100, 0xc2100b1a00, 0xc21015e820, ...)
 /extra/qo/src/pkg/net/http/pprof/pprof.go:165 +0x23f
net/http/pprof.Index(0xc21029e100, 0xc2100b1a00, 0xc21015e820)
 /extra/go/src/pkg/net/http/pprof/pprof.go:177 +0x135
net/http.HandlerFunc.ServeHTTP(0x715a80, 0xc21029e100, 0xc2100b1a00, 0xc21015e820)
 /extra/go/src/pkg/net/http/server.go:1192 +0x3e
net/http.(*ServeMux).ServeHTTP(0xc21003c510, 0xc21029e100, 0xc2100b1a00, 0xc21015e820)
 /extra/go/src/pkg/net/http/server.go:1459 +0x11d
net/http.serverHandler.ServeHTTP(0xc21002d190, 0xc21029e100, 0xc2100b1a00, 0xc21015e820)
 /extra/go/src/pkg/net/http/server.go:1560 +0x16c
net/http.(*conn).serve(0xc21009d120)
 /extra/go/src/pkg/net/http/server.go:1139 +0x765
created by net/http.(*Server).Serve
 /extra/go/src/pkg/net/http/server.go:1607 +0x266
goroutine 1 [runnable]:
lrul. (*Cache).makeSpace(0x7f277824ef48)
 /extra/src/mc/src/lrul/lrul.go:24 +0x120
lrul.(*Cache).Put(0x7f277824ef48, 0xc2101d5d38, 0xf, 0xc2101d5d2d, 0xla, ...)
 /extra/src/mc/src/lrul/lrul.go:44 +0x3a
main.main()
 /extra/src/mc/lrutestl.go:35 +0x2d7
```


Running goroutines

Better LRU implementation

```
package lru2
import "container/list"
type Item struct {
 key string
 value string
type Cache struct {
 cap int
 data map[string] * list. Element
 l *list.List
func NewCache(cap int) (*Cache) {
 return &Cache{cap, make(map[string]*list.Element),
 list.New() }
```


Better LRU implementation

```
func (c *Cache) Get(key string) (*Item) {
 if c.data[key] != nil {
 c.l.MoveToFront(c.data[key])
 return c.data[key].Value.(*Item)
 return nil
func (c *Cache) Put(key, value string) {
 if len(c.data) == c.cap {
 delete(c.data, c.l.Back().Value.(*Item).key)
 c.l.Remove(c.l.Back())
 c.data[key] = c.l.PushFront(&Item{key, value})
```


Better LRU Cache

- Use it to cache relationship between email addresses and their domain's MX record
- Feed in 10M email addresses in arrival order; cache 10,000 MX records

```
% time ./lrutest2 < top10M
9929964 total 2565368 misses
12.19s user 1.14s system 105% cpu 12.652 total</pre>
```

So 12.3s

pprof command-line

```
% go tool pprof lrutest2 lrutest2.cpuprofile
Welcome to pprof! For help, type 'help'.
(pprof) top
Total: 1221 samples
 212 17.4% 17.4%
 833 68.2% strings.genSplit
 167 13.7% 31.0%
 167 13.7% strings.Count
 74 6.1% 37.1%
 77 6.3% sweepspan
 71 5.8% 42.9%
 206 16.9% scanblock
 61 5.0% 47.9%
 61 5.0% markonly
 61 5.0% 52.9%
 435 35.6% runtime.mallocgc
 51 4.2% 57.1%
 51 4.2% flushptrbuf
 51 4.2% 61.3%
 90 7.4% runtime.mapaccess1 faststr
 49 4.0% 65.3%
 49 4.0% runtime.futex
 41 3.4% 68.6%
 41 3.4% runtime.aeshashbody
```


pprof web view

Let's try random eviction

```
package 1ru3
import "math/rand"
import "fmt"
type Item struct {
 key string
 value string
type Cache struct {
 cap int
 data map[string]*Item
 keys []string
func NewCache(cap int) (*Cache) {
 return &Cache{cap, make(map[string]*Item),
 make([]string, 0, cap) }
```

Let's try random eviction

```
func (c *Cache) Get(key string) (*Item) {
 return c.data[key]
func (c *Cache) Put(key, value string) {
 if len(c.keys) == c.cap {
 evict := rand.Intn(c.cap)
 delete(c.data, c.keys[evict])
 c.keys = append(c.keys[:evict],
 c.kevs[evict+1:]...)
 c.keys = append(c.keys, key)
 c.data[key] = &Item{key, value}
```

Random Eviction

Same speed for a different algorithm


```
% time ./lrutest3 < top10M
9929964 total 2820060 misses
11.76s user 1.02s system 105% cpu 12.130 total</pre>
```

So 12.1s


```
% go tool pprof lrutest3 lrutest3.cpuprofile
(pprof) top
Total: 1171 samples
 203 17.3% 17.3%
 770 65.8% strings.genSplit
 146 12.5% 29.8%
 146 12.5% strings.Count
 101 8.6% 38.4%
 101 8.6% runtime.memmove
 70 6.0% 44.4% 77 6.6% sweepspan
 61 5.2% 49.6%
 380 32.5% runtime.mallocgc
 60 5.1% 54.7%
 146 12.5% scanblock
 54 4.6% 59.4%
 54 4.6% markonly
```


pprof web view

web Put

Eliminate slice operation

```
package lru4
import "math/rand"
type Item struct {
 key string
 value string
type Cache struct {
 cap int
 data map[string]*Item
 keys []string
func NewCache(cap int) (*Cache) {
 return &Cache{cap, make(map[string]*Item),
 make([]string, cap) }
```


Eliminate slice operation

```
func (c *Cache) Get(key string) (*Item) {
 return c.data[key]
func (c *Cache) Put(key, value string) {
 slot := len(c.data)
 if len(c.data) == c.cap {
 slot = rand.Intn(c.cap)
 delete(c.data, c.keys[slot])
 c.keys[slot] = key
 c.data[key] = &Item{key, value}
```


Eliminate slice operation

Slightly faster

```
% time ./lrutest4 < top10M
9929964 total 2819425 misses
6.51s user 4.83s system 105% cpu 10.787 total</pre>
```

So 10.8s

Slice operations now gone

web Put

Also...

- What's blocking on synchronization primitives?
- What's causing the creation of OS threads?

MEMORY RECYCLING

Memory Statistics

- Read with runtime. ReadMemStats (&m)
- The MemStats struct has tons of members
- Useful ones for looking at heap
 - HeapInuse # bytes in the heap allocated to things
 - HeapIdle # bytes in heap waiting to be used
 - HeapSys # bytes obtained from OS
 - HeapReleased # bytes released to OS

Test garbage making program


```
func makeBuffer() []byte {
 return make([]byte, rand.Intn(5000000)+5000000)
func main() {
 pool := make([][]byte, 20)
 makes := 0
 for {
 b := makeBuffer()
 makes += 1
 i := rand.Intn(len(pool))
 pool[i] = b
 time.Sleep(time.Second)
```

What happens

debug.FreeOSMemory()

Use a buffered channel

```
func main() {
 pool := make([][]byte, 20)
 idle:= make(chan []byte, 5)
 makes := 0
 i := rand.Intn(len(pool))
 for {
 if pool[i] != nil {
 var b []byte
 select {
 select {
 case idle<- pool[i]:</pre>
 case b = <-idle:
 pool[i] = nil
 default:
 default:
 makes += 1
 b = makeBuffer()
 pool[i] = b
 time.Sleep(time.Second)
```

select for non-blocking receive

A buffered channel makes a simple queue

```
idle:= make(chan []byte, 5)
select {
case b = <-idle:
 default:
 makes += 1
 b = makeBuffer()
}</pre>
```

Try to get from the idle queue

Idle queue empty? Make a new buffer

select for non-blocking send

A buffered channel makes a simple queue

Try to return buffer to the idle queue

Idle queue full?
GC will have to
deal with the
buffer

What happens

More realistic: 20 goroutines

What happens

Shared across goroutines

```
func main() {
 buffer := make(chan []byte, 5)
 pool := make([][]byte, 200)
 for i := 0; i < 10; i++ {
 go func(offset int) {
 for {
 var b []byte
 select {
 case b = <-buffer:</pre>
 default: b = makeBuffer()
 j := offset+rand.Intn(20)
 if pool[j] != nil {
 select {
 case buffer <- pool[j]: pool[j] = nil</pre>
 default:
 pool[j] = b
 time.Sleep(time.Millisecond * time.Duration(rand.Intn(1000))
 }(i*20)
```


What Happens

More realistic example

- Alter code to
 - Always try to give back a random buffer from the pool
 - 50% of the time get a new one
- Should create more garbage

Idle length 5

Idle length 20

Idle length 50

Also

- This works for things other than []byte
 - Can be done with arbitrary types
 - Just need some way to reset
- There's a proposal to add something like this to the Go package library
 - sync.Cache/sync.Pool
 - Follow https://code.google.com/p/go/issues/detail?id=4720

