The views and herein are mine and opinions peed Up A reflect the sarily research totally a terin herein are and opinions expressed recessarily repressed recessarily repressed recessorily recessorily repressed recessorily recessorily recessorily recessorily repressed recessorily recessorily

Abst reflect those of The Walt Disney a socion work my mother entity, not you? Hmmm.

e a speed g, aren't

Abstract: How to Speed Up A Python Program by 114,000x

Know the stack from raw silica and computer engineering up through your customers' needs, code for 40 years, and obsess about it during time you would otherwise waste on a social life. Tonight, you'll learn how one Pythoneer sped up a critical program by 114,000 times, so you can become a speed guru too. As to your social life, you're at this meeting, aren't you? Hmmm.

Bio Addendum

In his spare time, Mr. Schachter serves as a standard unit of tungsten for the National Bureau of Standards. With his husband, Mr. Schachter lives in Northern California. Without his husband, he lives in a van down by the river.

MuffinMavens™ Presentation Checklist

- Start with a joke
- □ Imagine the audience in your underwear
- □ Use "Comic Sans" for the slides

And now our Feature Presentation

Presentation Structure

- Problem: Running Many Jobs Took Too Long
- 2. The Algorithm
- 3. The Solution in 2011: Code Mechanix
- 4. The Solution in 2012: Computer Architecture
- 5. Future Steps
- 6. Part II: Lessons Learned

Report Tool

For each of hundreds of questions, evaluate 500 different ways to analyze the data by taking random samples of that data. The data for each question is large, up to hundreds of millions of rows.

Feb. 2011 Prototype

Gave accurate results but took 19 hours for a subset of the processing, conflicting with 4.5 hour batch window.

Increasing Data Volume

The Algorithm

jobs = cursor.execute(JOBS SQL)

Some original rows will be used more than once. Some rows will not be used at all.

```
for job in jobs: # Outer loop: hundreds of jobs
 rows = cursor.execute(DATA SQL % job)
  data = numpy.array(rows)
 resample indices = random array(len(data))
 # Three inner loops: millions of rows
 new data = data[resample indices]
 sums T[i] = numpy.sum(new data[where something])
 sums F[i] = numpy.sum(new data[where !something])
```

```
cursor.insert(generate sql(sums T))
cursor.insert(generate sql(sums F))
```

Sum down each column.

The Algorithm

Wait on RDBMS.

```
Wait on RDBMS.
jobs = cursor.execute(JOBS SQL)
for job in jobs: # Outer loop: hundreds of
 Repeated
  rows = cursor.execute(DATA SQL % job)
 random reads.
  data = numpy.array(rows)
 Bulk writes.
 resample indices = random array(len(data))
 # Three inner loops: millions of rows
 new data = data[resample indices]
 sums T[i] = numpy.sum(new data[where something])
 sums F[i] = numpy.sum(new data[where !something])
  cursor.insert(generate sql(sums T))
```

Wait on RDBMS.

cursor.insert(generate sql(sums F))

Sequentially, *twice*, read the data just written.

The Speedups

Mechanical: 8 weeks in 2011, 114X faster

- 1. Hoist invariant code and precompute values
- 2. Introduce pipeline parallelism
- 3. Use numpy effectively
- 4. Parallelize with multiprocessing

Computer architecture: 7 weeks in 2012, 111X faster

Hoist Invariant Code & Precompute

Original code had duplicate facts, magic numbers, poor structure. Two weeks to clean it up, reveal underlying structure, precompute four columns.

- Faster
- More readable

```
jobs = cursor.execute(JOBS_SQL)
for job in jobs: # Outer loop: hundreds of jobs
  rows = cursor.execute(DATA_SQL % job)
  data = numpy.array(rows)
  for i in range(500): # Middle loop: 500 samples
 resample_indices = random_array(len(data))
 # Three inner loops: millions of rows
 new_data = data[resample_indices]

 sums_T[i] = numpy.sum(new_data[where something])
 sums_F[i] = numpy.sum(new_data[where !something])
 cursor.insert(generate_sql(sums_T))
 cursor.insert(generate_sql(sums_F))
```

2-5x speedup

Introduce Pipeline Parallelism

Split program into Fetcher Analyzer Writer

- Faster due to overlap of RDBMS and compute
- Simpler programs
- Quicker re-runs

2X speedup, then less over time

```
jobs = cursor.execute(JOBS_SQL)
for job in jobs: # Outer loop: hundreds of jobs
  rows = cursor.execute(DATA_SQL % job)
  data = numpy.array(rows)
  for i in range(500): # Middle loop: 500 samples
 resample_indices = random_array(len(data))
 # Three inner loops: millions of rows
 new_data = data[resample_indices]

 sums_T[i] = numpy.sum(new_data[where something])
 sums_F[i] = numpy.sum(new_data[where !something])
 cursor.insert(generate_sql(sums_T))
 cursor.insert(generate_sql(sums_F))
```

Fix numpy For Speed

Convert database result set from string, floats, and ints to all floats (using a lookup table for the strings)

- Replaced PyObject w/ float for full-speed numpy
- Obsoleted in late 2011

8x speedup?

```
jobs = cursor.execute(JOBS_SQL)
for job in jobs: # Outer loop: hundreds of jobs
  rows = cursor.execute(DATA_SQL % job)
  data = numpy.array(rows)
  for i in range(500): # Middle loop: 500 samples
 resample_indices = random_array(len(data))
 # Three inner loops: millions of rows
 new_data = data[resample_indices]

 sums_T[i] = numpy.sum(new_data[where something])
 sums_F[i] = numpy.sum(new_data[where !something])

 cursor.insert(generate_sql(sums_T))
 cursor.insert(generate_sql(sums_F))
```

Use multiprocessing

Switch from one process to #-of-cores processes (not *n* processes!)

- Use fork()w/o exec()... or ...
- Use shared memory

Near-linear speedup

```
jobs = cursor.execute(JOBS_SQL)
for job in jobs: # Outer loop: hundreds of jobs
  rows = cursor.execute(DATA_SQL % job)
  data = numpy.array(rows)
  for i in range(500): # Middle loop: 500 samples
 resample_indices = random_array(len(data))
 # Three inner loops: millions of rows
 new_data = data[resample_indices]

 sums_T[i] = numpy.sum(new_data[where something])
 sums_F[i] = numpy.sum(new_data[where !something])
 cursor.insert(generate_sql(sums_T))
 cursor.insert(generate_sql(sums_F))
```

Post-2011 Speedup Analyzer

```
with open("%s/data.bin" % dir, "rb") as handle:
  data = numpy.array(handle.read()))
 Statically scheduled parallelism
 creates a speed bump at join().
p = [mp.Process(computeWrapper, (lata)
 for i in range(mp.cpu count())]
[process.join() for process in p]
def compute wrapper(data):
 resample indices = random array(len(data))
 # Three inner loops: millions of rows
 new data = data[resample indices]
 sums T[i] = numpy.sum(new data[where ...])
 sums F[i] = numpy.sum(new data[where !...])
  cursor.insert(generate sql(sums T))
  cursor.insert(generate sql(sums F))
```

The Speedups

Mechanical: 2011, 8 weeks: 114X

Computer architecture: 7 weeks in 2012, 111X faster

- Eliminate copying the big data
- 2. Reduce random number generation
- 3. Touch big data once only by swapping loops
- 4. Use Cython and hand-optimize the C code

Eliminate Copying the Big Data

Reduce row width from 84 to 36 bytes

Very effective. A big clue!

- 2. Eliminate all copying of the big data
 - Use radix sort to count how many times each input row should appear in the synthetic data set
 - Gives a "virtual" synthetic data set; no need to actually create it
 - Eliminates random reads
 - Eliminates sequential writes
 - Takes advantage of the unimportance of row order

Replace:

```
resample_indices = random_array(len(data))
with:
bincounts = radix_sort(random_array(len(data)))
```

3. Eliminate vector operations from inner loop (the "where" clause)

Reduce Time for RNG

Reduced user time exposed system time as the next target. Tracing showed too many calls to /dev/random.

Reduced RNG Linux kernel calls from 500*len (data) to 500+len (data). Here's how:

- Generate one list of n random ints in [0, n) where n=len(data)
- 2. Radix sort the list to count the unique values: a new list
- 3. Append a copy of that list to itself, making a list of length 2n.
- 4. Generate a list of 500 random ints between 0 and *n*-1.
- 5. Use the second list to index into the first list as the starting point for each of the 500 middle loop passes.
- 6. Not as random, but "random enough" according to the client.

Touch the Big Data Once Only

Do 500 passes over the big data with *one* sequential read by swapping the middle and inner loops. (Actually 500 / number of cores)

```
def compute kernel(data, sums, bincounts, starters):
 row = data[i]
 t or f sums = sums[0 if some test(row) else 1]
 for j in range(500): # Inner loop
 bincount = bincounts[starters[j] + i]
 t or f sums[j] += row * bincount
 vector * scalar is
 really an "inner,
def compute wrapper(data):
 sums = zip(*[[], []] for i in range(500)])
 inner loop"
 bincounts = radix sort(random array(len(data)))
 bincounts.extend(bincounts)
 starters = [random.randint(0, len(data)) for i in range(500)]
  compute kernel (data, sums, bincounts, starters)
  cursor.insert(generate sql(sums[0]))
  cursor.insert(generate sql(sums[1]))
```

Hand-optimize the C code from Cython

- . Cythonize the compute kernel
- 2. Hand-optimize 62 lines of C code
- 3. Permute column summing order to help the L₁D cache

Consulting help: Continuum Analytics, Austin

The Permuted Vector Code

```
/* FIXME: [Performance] Use vector registers for bulk load, multiply/accumulate, and store
/* Permuted column order to stop hitting the same cache line in rapid succession. */
 sumsP[ 4] += v fields->a5;
 sumsP[12] += v fields->a13;
 sumsP[ 1] += v fields->a2;
 sumsP[ 5] += v fields->a6;
 sumsP[ 9] += v fields->a10;
 sumsP[ 0] += v bincount * v fields->a1;
 sumsP[ 4] += v bincount * v fields->a5;
 sumsP[12] += v bincount * v fields->a13;
 sumsP[16] += v bincount;
 sumsP[ 5] += v bincount * v fields->a6;
 sumsP[ 9] += v bincount * v fields->a10;
 sumsP[13] += v bincount * v fields->a14;
```

The Permuted Vector Code

Twitter engineer: "You can't write reliable code in C."

```
sumsP[ 1] += v_fields->a2;
sumsP[ 5] += v_fields->a6;
sumsP[ 9] += v_fields->a10;
sumsP[13] += v_fields->a14;
...

} else {
  sumsP[ 0] += v_bincount * v_fields->a1;
  sumsP[ 4] += v_bincount * v_fields->a5;
  sumsP[ 8] += v_bincount * v_fields->a9;
  sumsP[12] += v_bincount * v_fields->a13;
  sumsP[16] += v_bincount;
  sumsP[ 1] += v_bincount * v_fields->a2;
  sumsP[ 9] += v_bincount * v_fields->a6;
  sumsP[ 9] += v_bincount * v_fields->a10;
  sumsP[ 1] += v_bincount * v_fields->a10;
  sumsP[ 1] += v_bincount * v_fields->a14;
  ...
}
```

The Permuted Vector Code

Twitter engineer: "You can't write reliable code in C."

```
sumsP[ 1] += v_fields->a2;
sumsP[ 5] += v_fields->a6;
sumsP[ 9] += v_fields->a10;
```

That's dumb. Use the right tool for the job.

```
sumsP[ 5] += v_bincount * v_fields->a6;
sumsP[ 9] += v_bincount * v_fields->a10;
sumsP[13] += v_bincount * v_fields->a14;
...
```

Future (Potential) Speedups

- 1. Use faster hardware: more cores, more cache, more GHz
- 2. Replace bit-valued byte columns with one bit-masked column to cut row width from 36 to 30 bytes
- 3. Use CPU vector instructions (AVX2, FMA, etc.)
 Example: Load/add/store the four floats with 3 instructions, not 12
 e.g. VEC_LOAD_FLOAT4; VEC_ADD_FLOAT4; VEC_STORE_FLOAT4
 - Parallelizes computation within the core
 - Relieves L1D cache pressure
- 4. Rewrite the compute kernel in assembler
- 5. Use Linux API calls to bind RAM allocation by socket
- 6. Port to GPU/LRB using the GPU library, then primitives
- 7. Clusterize

However...

"Good enough is perfect."

Analyzer runs in 5-10 minutes.
Fetcher takes 15-20 hours.
Pretty-format report refreshes at 9 am.

Fast Fetcher

- Parallelized using a foreman/worker model
- 6 process slots cut runtime to 2 hours
- Fully parallel crashes the database
- Wide variation in run times, so static parallelism wouldn't be appropriate

Future Fast Fetcher

- 1. Load directly to numpy array
- 2. Improve RDBMS query speed (2nd attempt)
- 3. Overlap query (IO), data massage (CPU)
- 4. Speed up data massage
- 5. Cache previous day's data
- 6. Switch from batch to on-line architecture

Pretty Printer

Batch job was finishing after the 9 am Pretty
 Print

Improvements:

- Speed up Fetcher
- Re-run several times each day (HACK!)
- Analyzer or Writer triggers Pretty Printer

Summary

- . Know the goal
- 2. Identify the bottleneck
- 3. Build and use a quick test environment
- 4. Use appropriate model(s) of parallelism In the present case, pipelining and shared memory
- 5. Verify proper use of language extensions
- 6. Your intuition is wrong; turn it off

Part II: Lessons Learned

- Understanding RAM: How is RAM like a disk?
- · Architecture: Von Neumann doesn't live here anymore.
- Scalability is for Suckers: You're not Google.
- Batch jobs aren't "ironic." They're just lame.
- Use sharp tools for cutting, not pounding dirt.

Memory Hierarchy

Why is Latency an Issue?

RAM/OOO Summary

- 1. RAM is not "Random Access Memory"
 Avoid reads, esp. random reads, and all writes
 Access vectors in L1D cache-friendly blocks
- 2. Use HW primitives (int, float), not VM fuzzballs
- 3. Write OOO/cache-friendly code, typically in C
- 4. Touch the big data exactly once

Speed has Value

100X Faster = 100X Fewer Servers \$300k/mo → \$3k/mo? Lower CapEx, OpEx, and CO²

Clusters are Hard

- 1. Don't lose data.
- 2. Respond to issues in a timely manner.
- 3. Keep the system secure and compliant.
- 4. Data should arrive on time | and be correct.
- 5. Tools should provide a usable level of performance.

Cluster management is hard. We have proven this.

- OOD config files → Data loss
- 2 OOD SW → Slow crash recovery
- Sprawl → Bad security
- 4. Complexity → Late data, reruns
- 5. Cluster DBMS → Low speed

Application Service Tier + Distributed Cache

Load Balancers

Distributed Cache

Network Tier

ToR Switches

Aggregation Switches

Firewalls

Database Service Tier

Load Balancers

High Availability Server Configuration

Controlled Power or Network Switch

Network Tier

Firewall

Batching: A Pig in a Python

Source

Batching: A Pig in a Python

- Jobs that fail loudly result in 3 am phone calls
- Jobs that fail silently result in angry customers
- Jobs that fail stealthily result in bad decisions
 - See also: "Fail Safe," "War Games," "Dr. Strangelove"
- More servers are needed to compensate for the restricted run-time of the batch window
- Batch jobs add latency, resulting in slow decisions

Source:

Summary

Fast code is cheap code.

Understand and unleash your machine. It is incredibly fast.

Speed up your code first. Clusterize as a last resort.

If your business is real-time, your software should be, too.

Make sure your tools are working correctly.

One More Thing...

40 year emphasis on productivity at what cost?

One More Thing...

40 year emphasis on productivity at what cost?

- "Programmer productivity is 7-12 lines per day."
- Assembler \rightarrow Compiler \rightarrow OOP \rightarrow VM (Dynamic)
- Bare metal → Batch OS → Time sharing → Hypervisor
- No tools \rightarrow ed, lint, db, sccs \rightarrow CASE tools

Efficient code is a competitive advantage

Scalability is For Suckers. Performance is King.

Thank you

How?

How to address performance problems? "Hi, Mr. Performance Problem?" NO.

Know the Goal

How do you know when you're done?

Find the Bottleneck

- 1. External resources (SAN, Web, ...)
- Local I/O (disk, tape, ...)
- 3. CPU
- 4. RAM (paging, latency, bandwidth)

Consider Solutions

- 1. Faster hardware (easy and quick)
- 2. Smarter software (takes time and testing)
- 3. What, me worry? (How many Microsoft CSEs does it take to change a light bulb?)
- 4. Clusterize (hard to design, build, operate)

RAM Lessons

- 1. Access sequentially, not randomly
 - → Uses optimized access modes
- 2. Bulk writes thrash the WB; avoid them.
 - → Break vector ops into L₁D cache blocks