> simple ways to jumpstart a **performance** culture

> why jumpstart <

> why jumpstart < security?

> why jumpstart < compliance?

> why jumpstart < performance?

> non functional <

>\$1.56 trillion/year* why<

> unlocks opportunities ... <

> unlocks opportunities ...

Index Definitions

- 1. Cloud Virtual & Augmented Reality Real-time Computer Rendering Gaming/Modeling
- 2. Connected Automotive ToD, Platooning, Autonomous Driving
- 3. Smart Manufacturing Cloud Based Wireless Robot Control
- 4. Connected Energy Feeder Automation
- 5. Wireless eHealth Remote Diagnosis With Force-Feedback
- 6. Wireless Home Entertainment UHD 8K Video & Cloud Gaming
- 7. Connected Drones Professional Inspection & Security
- 8. Social Networks UHD/Panoramic Live Broadcasting
- 9. Personal Al Assistant Al Assisted Smart Helmet
- 10. Smart City Al-enabled Video Surveillance

TOP TEN 5G USE CASES

"we ship fast"...

..."unnecessary"

> why now? <

> why not PROD? <

> cost of bug

DEV vs PROD

100X

> foster a culture <

> dev lifecycle <

> step o <

> measure it <

if you can't measure <</p>
you can't improve it

> describe state <

> step 1 <

> set clear goals <

> dev lifecycle < 1) setting perf goals

- At 3.3 seconds page load time, conversion rate was 1.5%
- At 4.2 seconds page load time, conversion rate was less than 1%
- At 5.7+ seconds page load time, conversion rate was 0.6%

> 75% users < PLT < 3.5 secs

> step 2 <

> ongoing feedback <

CODE

> make it simple <

> as soon as possible <

GuyAv46 added the action:run-benchmark label on Feb 8

filipecosta90 commented on Feb 8 • edited -

Member ..

Automated performance analysis summary

This comment was automatically generated given there is performance data available.

In summary:

- . Detected a total of 11 stable tests between versions.
- · Detected a total of 6 highly unstable benchmarks.
- Detected a total of 2 improvements above the improvement water line.

You can check a comparison in detail via the grafana link

Comparison between master and guyav-mempool_refactor_2.

Time Period from 30 days ago. (environment used: oss-standalone)

Test Case	Baseline master (median obs. +- std.dev)	Comparison guyav- mempool_refactor_2 (median obs. +- std.dev)	% change (higher- better)	Note
ftsb-10K-enwiki_abstract- hashes-term-prefix	8180 +- 7.8% (7 datapoints)	8056 +- nan% (1 datapoints)	-1.5%	waterline=7.8% r change
ftsb-10K-enwiki_abstract- hashes-term-suffix	2045 +- 0.9% (7 datapoints)	2187 +- nan% (1 datapoints)	6.9%	IMPROVEMENT
ftsb-10K-enwiki_abstract- hashes-term-suffix- withsuffixtrie	78063 +- 7.0% (7 datapoints)	75429 +- nan% (1 datapoints)	-3.4%	waterline=7.0%. potential REGRESSION
ftsb-10K-enwiki_abstract- hashes-term-wildcard	13479 +- 9.3% (7 datapoints)	13233 +- nan% (1 datapoints)	-1.8%	waterline=9.3% r change
ftsb-10K-multivalue- numeric-json	826 +- 2.5% (7 datapoints)	837 +- nan% (1 datapoints)	1.3%	no change
ftsb-10K-singlevalue- numeric-json	368 +- 1.3% (7 datapoints)	367 +- nan% (1 datapoints)	-0.2%	no change

> step 3 <

continuous improvement mindset

Why?

How?

by branch by version How? ## General / RedisTimeSeries CI benchmarks ★ ペ ■ ① ② ② Last 6 months UTC × Q ♡ × □ TSBS Query ts_range_90k_datapoints + tsbs-scale100-single-groupby-1-8-1 + tsbs-s... v Standalone INGESTION Per branch overall throughut Standalone Per version overall througput 2M ops/s 器 1.50M ops/s 0 1.50M ops/s 1M ops/s 4 500K ops/s 0 10410 10410 Ingestion throughput per topology :: 100 devices x 10 metrics, 4 days (6) scalability analysis 5M ops/s 4M ops/s 3M ops/s 2M ops/s

oss-cluster-09-primaries master

3


```
~/redislabs/RedisTimeSeries$ make benchmark
Effective log level set to INFO
2022-02-15 10:12:20,104 INFO Using: redisbench-admin 0.6.17
2022-02-15 10:12:20,118 INFO Retrieved the following local info:
2022-02-15 10:12:20,118 INFO github_actor: filipecosta90
2022-02-15 10:12:20,118 INFO github_org: RedisTimeSeries
2022-02-15 10:12:20,118 INFO github_repo: RedisTimeSeries
2022-02-15 10:12:20,118 INFO github_branch: perf_use_gnu11
2022-02-15 10:12:20,119 INFO github_sha: 7eebblc543c057ccaf87696ca623f45laadlec58
2022-02-15 10:12:20,119 INFO Using the following modules ['/home/fco/redislabs/RedisTimeSeries/bin/linux-x64-release/redistimeseries.so']
(...)
```


> step 4 <

> Mentoring and Guidance <

> Avoid information silos <

> explain the why's <

- Full process Flame Graph + main thread Flame Graph
- 2. perf report per dso
- 3. perf report per dso,sym (w/wout callgraph)
- 4. perf report per dso,sym,srcline (w/wout callgraph)
- 5. identical stacks collapsed
- 6. hotpatch callgraph

- Full process Flame Graph + main thread Flame Graph
- 2. perf report per dso
- 3. perf report per dso,sym (w/wout callgraph)
- 4. perf report per dso,sym,srcline (w/wout callgraph)
- 5. identical stacks collapsed
- 6. hotpatch callgraph


```
49.00% redistimeseries.so
39.62% redis-server
6.38% libc-2.27.so
4.61% [kernel.kallsyms]
```

- Full process Flame Graph + main thread Flame Graph
- perf report per dso
- 3. perf report per dso,sym (w/wout callgraph)
- perf report per dso,sym,srcline (w/wout callgraph)
- 5. identical stacks collapsed
- 6. hotpatch callgraph

3

```
14.72% redistimeseries.so [.] SeriesFilterIterator GetNext
 10.39% redistimeseries.so [.] Compressed ChunkIteratorGetNext
 [.] addReplyProtoToList.part.0
 redis-server
 [.] ll2string
 redistimeseries.so [.] timestamp binary search
 memmove avx unaligned erms
 redistimeseries.so [.] jkj::dragonbox::to chars detail::to chars<double, jkj::dragonbox::default float traits<double>>
 redistimeseries.so
 [.] SeriesIteratorGetNext
 3.35% redistimeseries.so [.] jkj::dragonbox::detail::impl<double, jkj::dragonbox::default float traits<double> >::compute neare
jkj::dragonbox::detail::policy impl::decimal to binary rounding::interval type::symmetric boundary, jkj::dragonbox::detail::policy imp
jkj::dragonbox::detail::policy impl::binary to decimal rounding::to even, jkj::dragonbox::detail::policy impl::cache::full, bool>
 3.12% redis-server
 [.] addReplyProto
 2.79% redis-server
 [.] addReplyProto.part.0
 2.48% redis-server
 [.] addReplyLongLongWithPrefix
 2.43% redis-server
 [.] addReply.part.0
 1.56% redistimeseries.so [.] jkj::dragonbox::to chars n<double, jkj::dragonbox::default float traits<double>>
 redistimeseries.so [.] ReplyWithSample
 redistimeseries.so
 [.] Uncompressed UpsertSample
 [kernel.kallsyms]
 [k] copy user enhanced fast string
 redis-server
 [.] RM ReplyWithSimpleString
 1.02% redis-server
 [.] addReply
```

- Full process Flame Graph + main thread Flame Graph
- 2. perf report per dso
- 3. perf report per dso,sym (w/wout callgraph)
- 4. perf report per dso,sym,srcline (w/wout callgraph)
- 5. identical stacks collapsed
- 6. hotpatch callgraph

Filipe Oliveira

performance <at> redis <dot> com

> gains? <

improved Redis performance by up to 4x!

> predictable <

> sustainable <

> scalable <

> stress free <

> challenging <

redis.com

February 21, 2023

Speeding Up Geographic Commands in Redis 7

Learn More →

February 1, 2023

Optimizing Redis' Default Compiler Flags

Learn More →

November 17, 2022

Introducing the Redis/Intel Benchmarks Specification for Performance Testing, Profiling, and Analysis

Learn More →

June 28, 2022

13 Years Later – Does Redis Need a New Architecture?

Learn More \rightarrow

June 15, 2022

Learn More →

Making the Fast, Faster! Methodically Improving Redis Performance

> redis.com

Follow up

- our blogs
- email: performance <at> redis <dot> com
- github orgs:
 - https://github.com/redis-performance
 - https://github.com/redis/redis-benchmarks-specification
- happy to connect:
 - https://www.linkedin.com/in/filipecosta90/
 - https://twitter.com/fcosta_oliveira

thank you!

questions?

performance <at> redis <dot> com