Optimizing Performance in Real-World Problems


Nikola Peric nikola.peric03@gmail.com February 2016

─ About me

- Full-stack developer at market research firm, Synqrinus http://www.synqrinus.com/
- Synqrinus conducts online surveys and focus groups so a lot of my work has to do with automating the data analysis from those sources

O The Basics

Wax on, wax off

- Performance, for most scenarios, is a secondary need
- It arises after the initial application is built

 Optimization allows for your users to be more efficient, effective, or have a better experience

<mark>0 – First</mark> step

- Is to not use any of the functions and techniques I'm going to talk about
- It's about reducing redundant calls in your code
- It's about cleaning up and optimizing your initial code to begin with
- For many every day cases, this along will be enough

Tools of the trade

- Benchmark, benchmark, benchmark
- Any change made with performance in mind should be measured
- A more advanced alternative to simply running time across multiple iterations is the Criterium library
- https://github.com/hugoduncan/criterium

1 — Memoization

Think memory, but without the r

- memoize wraps a function with a basic cache in the form of an atom
- Think of it as "remembering" the output to a given input
- The parameters passed through to a given function are treated as the keys to the map stored in the atom
- When the function is called with the same parameters, there is no recalculation necessary and the result is simply looked up

When should I use memoization?

Do use

- if you are sending the same parameters as inputs to computationally intensive functions
- if the function calls are referentially transparent (i.e. the output alone is sufficient)

Do not use

- if you expect the output to change over time
- if there are side effects you expect to run within the function
- if your outputs/inputs are sufficiently large that they would cost a sizable amount of memory

Background

- With some of the data we work with there is a map that requires retrieval and formatting from the database before we can work with it
- Often times when one project is being analyzed, the same map of data has to get formatted repeatedly
- This seemed like a perfect opportunity to use memoization

1

Problem time!

Before

Criterium bench execution time means

12.7 <u>m</u>s

1

Problem time!

Before

After

```
(def formatted-datamap
(memoize
(fn [datamap-id]
(format-syn-datamap
(db/get-datamap datamap-id)))))
```

Criterium bench execution time means

12.7 <u>m</u>s


95.9 <u>n</u>s

>100,000x faster (differs based on actual scenario)

- If you find yourself using memoize you'll notice that there are some features that would be nice to have, such as...
- ... clearing the cache
- ... limiting the size of the cache (e.g. to speed up access for commonly accessed results, or recently accessed)
- For this, and more, there's core.memoize
- https://github.com/clojure/core.memoize

Parallelization

(with pmap)

This is one the things Clojure's good for right?

What is parallelization and pmap?

- Parallelization is running multiple calculations at the same time (across multiple threads)
- pmap is basically a "parallelized map"
- Note: pmap is lazy! Simply calling pmap won't cause any work to begin
- What pmap tries to do is wrap each element of the coll(s) you are mapping as a future, and then attempt to deref and synchronize based on the number of threads available
- Sounds confusing right? A simpler way to imagine it would be: (doall (map #(future (f %)) coll)

Do use

- if the function that is being mapped is a computationally heavy function
- if we're talking about CPU intensive tasks

Do not use

- if the time saved from running the function in parallel will be lost from coordination of the items in the collection
- if you don't want to max the CPU

Also note

- There are so many other ways to apply parallel processing in Clojure!
 We'll talk about one more later, but if performance is important to you, you will want to read more about it
- Useful functions: future, delay, promise

Background

- We have a collection of maps as the raw data (thousands of items in the coll)
- We want to run a computationally intensive function and use the outputs to generate a new map (calc-fn)
- We also want to map this process multiple times, once for each variable we wish to calculate
- Note: for sake of this example, some elements of the following fn have been simplified

2

Problem time!

Before

```
(defn row-calc [data weight-var vars calc-fn conditions]
  (map
 (fn [v]
 (map #(let [[value size] (calc-fn v %1 nil weight-var)]
 {:value value
 :size size
 :conditions %2})
 data conditions)) vars))
```

Criterium bench execution time means

27.4 ns

Note: depending on complexity of arguments, calc-fn may be very computationally intensive, or not much at all. I choose a very basic set of arguments for this benchmark

2 Problem time!

Before

After

```
(defn row-calc [data weight-var vars calc-fn conditions]
  (map
 (fn [v]
 (pmap #(let [[value size] (calc-fn v %1 nil weight-var)]
 {:value value
 :size size
 :conditions %2})
 data conditions)) vars))
```

Criterium bench execution time means

27.4 ns


22.1 ns

>1.2x faster (~20%)
(differs based on actual scenario)

Reducers

More parallelization... and more!

- While we were looking for pmap if you wanted a parallel reduce, there's reducers!
- core.reducer offers parallelization for common functions such as map, filter, mapcat, flatten*
- Imagine a scenario where you are apply a map over a filter
- What if you could compute these not sequentially, but in parallel, i.e. reduce through your collection(s) only once?
- That's the power of reducers

- Reference clojure.core.reducers namespace (we will be aliasing the namespace as "r" from here on)
- Create a reducer from one of the following: r/map, r/mapcat, r/filter, r/remove, r/flatten, r/take-while, r/take, r/drop
- Apply the reduction with one of the following functions:
 r/reduce, r/fold, r/foldcat, into, reduce

- fold is a parallalized reduce/combine form of reduce
- It is used in the form

(r/fold reducing-fn reducer)

- reducing-fn must be associative
- reducing-fn must be a monoid (i.e. give its identity even when O arguments are passed)
- fold does all this by chunking your collection into smaller parts, and then reducing and combining them back together all while maintaining order
- Essentially it's reduce on steroids

When should I use reducers?

Do use

- if you want easy to use parallelism for commonly used functions such a map or filter
- if you have a large amount of data to apply computations to (see fold)
- if you want a parallel reduce

Do not use

- if you don't care for parallelism and really just wanted composed functions that iterate through all items once (in which case, see transducers
 - http://clojure.org/reference/transducers
- if you don't want to max the CPU (for most core.reducer features)

Background

- We want to map through a large collection of maps and select a single value from each map
- Then from the result sequence we sum up the values
- This is an excellent test of fold's parallel partinioning/reducing, and r/map's parallelism

3 Problem time! Before

```
(defn weighted-total [data weight-var]
  (reduce + (map weight-var data)))
```

Criterium bench execution time means

 $136.3 \mu s$

3 Problem time!

Before

(defn weighted-total [data weight-var]
 (reduce + (map weight-var data)))

After

(defn weighted-total [data weight-var]
 (r/fold + (r/map weight-var data)))

Criterium bench execution time means

 $136.3 \mu s$


 $29.4 \mu s$

>4.6x faster

Closing Thoughts

4 – Stop

- Does the business value created from pursuing additional optimization outweigh the investment?
- If no, stop
- If yes, continue

Finding areas for optimization

 Often times there are multiple areas that can require attention

- Possible elements to look for include...
- map/filter/any manipulation of collections
- Calculations that are known to be computationally expensive (parallelize or memoize if reasonable)

4 Summary

- Benchmark, benchmark, benchmark
- Sometimes a perceived optimization can lose you time under certain scenarios

- Optimize only when reasonable to do so
- There are trade offs to optimization

Happy efficiency hunting!


Thank you!

Any questions?

You can reach me at

nikola.peric03@gmail.com