How my visualization tools use little memory: A tale of incrementalization and laziness

Eugene Kirpichov <ekirpichov@gmail.com>

St.-Petersburg Functional Programming User Group

Nov 7, 2012

Outline

Introduction

splot

tplot

Types of stream operations

The transition

Optimization

Lessons learnt

Introduction

http://jkff.info/software/timeplotters
Tools for visualizing program behavior from logs, optimized for one-liners.

- timeplot quantitative graphs about multiple event streams.
 - Histograms of event durations, of types of events, regular line/dot plots etc.
- splot Gantt-like chart about a large number of concurrent processes.
 - ▶ Birds-eye view of thread/process/machine interaction patterns

Live demo

Live demo

Why optimize

Because they were slow and a memory hog (boxing, thunks).

- ► Took minutes for 100,000's of events
- ► Took hours or crashed for 1,000,000's of events
 - Crashing was the last straw. I couldn't do my job.

How to optimize

Rewrite in C or Java? We can do better!

- ▶ It would be a defeat :)
- Would rewrite and re-debug everything
- Would learn nothing

Turned out worth it.

splot

The easy one.

Before

- 1. Read input into a list
- 2. Traverse to calibrate axes
- 3. Traverse to render

After

- 1. Read input into a list
- 2. Traverse to calibrate axes
- 3. Read input into a list
- 4. Traverse to render

Lazy IO does the rest.

Cost: no output to window, no input from stdin. Code tour.

tplot: why it can NOT be done

The hard one.

- Complex data flow: events:tracks = M:M.
- ▶ Uses Chart, which keeps data in memory and for good reasons.

Code tour: old version.

tplot: why it CAN be done

Reading too much \neq drawing too much \Rightarrow Chart is not a problem.

Building "data to render" for Chart in 1 pass seemed possible.

Code tour: PlotData, Render.hs

tplot: main idea

Push-based:

- List representation unchanged and hidden
- Push item
- Get result (at any moment)

Code tour: StreamSummary. Live example: average + profiling. Applicative average.

Types of stream operations

Concept	Logical type	Actual type
Summarize	[a] $ ightarrow$ b	Summary a b
Transform	$\texttt{[a]} \ \rightarrow \ \texttt{[b]}$	Summary b r $ ightarrow$ Summary a r
Generate	$\mathtt{a} \to \mathtt{[b]}$	Summary b r $ ightarrow$ (a $ ightarrow$ r)

Composition pipelines become quite funny.

Code tour: RLE etc.

tplot: new architecture

New architecture:

- Push-based builders for all plot types
- Driver loop to feed input events to output tracks
- When done, summarize and render

Code tour: driver loop, plots (vs old code).

tplot: the transition

I wanted to keep things working all the time.

- 1. Change interface make the change possible.
- 2. Change implementation make the change real.

tplot: the transition

Before: Completely non-incremental.

- (interface) Separate building and rendering
- Split into modules
- (interface) Explicit 2 passes, both potentially incremental
- Toying with incremental combinators to get a feeling for them
- (interface) Make all plots have an incremental interface (but actually use toList bridge)
- (implementation) Incrementalize plots one by one

After: Completely incremental.

Not so easy

Memory leaks due to insufficient strictness: "push isn't pushing hard enough."

Question

What and why remains unevaluated until too late?

Profilers didn't help at all. **Debug.Trace** is insufficient: it outputs lines and I need *hierarchy*, not sequence.

Enter Debug.HTrace

cabal install htrace "Code" "tour". Live demo: average.

Why not X?

Iteratee, conduit, pipes, ...

- ► Scary, so I tried to get as far as I can without them
- ► Ended up very small, simple and nice, so I didn't look back
- Also educational

Lessons learnt

- ► Lazy IO is ok for this task
- ▶ Debugging laziness is hard: I wouldn't start a high-risk real-time project in Haskell
- ▶ Profilers are almost useless for debugging laziness
- Debug.Trace is better, Debug.HTrace much better
- Push-based incremental processing is fun and easy