Pontificating on Perl Profiling

Lisa Hagemann
VP Engineering, Dyn Inc.
twitter.com/lhagemann
twitter.com/dyninc

What is Profiling?

- A way to evaluate what is your program doing.
- Commonly evaluates the behavior of the program, measuring frequency and duration of different call paths including the call paths.
- Used to evaluate areas ripe for optimization.

What is Benchmarking?

- Defining a measurement for comparison
- Benchmark time, memory, database calls
- Provides data, not answers

TMTOWTDI

- There's More Than One Way To Do It
- What's the Best way to do it?

use Benchmark;

use Benchmark;

- perldoc Benchmark
- Built in module which encapsulates a number of routines to help you figure out how long it takes to execute some code.


```
1 #!/usr/bin/env perl
3 #List::Util::first() is slower than a for loop:
5 use Benchmark qw(:all :hireswallclock);
6 use List::Util qw(first);
8 my @list = 1..100;
10 my $results = timethese(1_000_000, {
 'first' => sub {
11
12
 my $f;
14
 return $f;
15
 },
16
 'loop' => sub {
17
 my $f;
 for (@list) {
18
19
 if ($_ == 5) {
20
 f = _;
21
 last;
22
 }
23
 return $f;
24
25
  },
26 });
27
28 cmpthese($results);
```

use Benchmark;

Built in module encapsulates a number of routines to help you figure out how long it takes to execute some code.

timethese (COUNT, CODEHASHREF,[STYLE])

Time COUNT iterations of CODEHASHREF.

```
cmpthese ( COUNT,
CODEHASHREF, [ STYLE ] )
or
```

Uses timethese (or the results of a timethese() call and outputs in a comparison table


```
$ perl simpleloop2.pl
Benchmark: timing 1000000 iterations of first, loop...
 first: 1.59767 wallclock secs ( 1.48 usr + 0.01 sys = 1.49 CPU) @
671140.94/s (n=1000000)
 loop: 1.08002 wallclock secs ( 0.92 usr + 0.01 sys = 0.93 CPU) @
1075268.82/s (n=1000000)

 Rate first loop
first 671141/s -- -38%
loop 1075269/s 60% --
```

output from timethese() is the default style 'auto' key of coderef followed by the times for 'wallclock' time, user time, and system time followed by the rate

output from cmpthese() gives us a comparison chart sorted from slowest to fastest, and shows the percent speed difference between each pair of tests.

Things to consider

- Focus on code that will be executed the most (think loops)
 - Are there expensive comparisons/computations that can be cached sensibly?
 - Are there chains of comparisons that aren't optimized statistically?
- Unnecessary sorting?
- Are you reinventing the wheel?

A simple text parsing script

- Uses a package for creating objects
- Simple parsing of a zone file into DNS records: hash 'em if we know how
- 20K lines to parse


```
1 #!/usr/bin/env perl -l
 2 use strict;
 3 use warnings;
 4 use RR;
 5 use Net::DNS::RR;
 6 use Benchmark qw(:hireswallclock);
 8 \text{ my } $t0 = \text{new Benchmark};
9 while (my $line = <>) {
 chomp($line);
10
11
12
 # Ignore blank lines
13
 next unless $line;
14
15
 my $obj = RR->new($line);
16
17
 # Generate Net::DNS::RRs
18
 my $rr;
19
 if ($obj->as_hash()) {
20
 $rr = Net::DNS::RR->new($obj->as_hash());
21
 } else {
22
 $rr = Net::DNS::RR->new($obj->as_string());
23
24 }
25 my t1 = new Benchmark;
26 my $runtime = timestr(timediff($t1,$t0));
27
28 print "Zone parse time: $runtime";
```

use Benchmark;

Built in module encapsulates a number of routines to help you figure out how long it takes to execute some code.

new():

Returns the current time as an object the Benchmark methods use

timediff(T1 , T2):

A Benchmark object representing the difference between two Benchmark times, suitable for passing to timestr();

timestr (TIMEDIFF, [STYLE, [FORMAT]]):

returns a string in the requested format suitable for printing. Format defaults to '%5.2f'.

Benchmark

```
$ perl zoneparse.pl zone.com.txt
Zone parse time: 4.61972 wallclock secs ( 4.55 usr + 0.02 sys = 4.57 CPU)
```

- 4.61 seconds to process the file
- Good? Bad? Can it be better?

Profiling Packages

- Devel::DProf
 - Built in, produces an output file, utility to format that
 - watches subroutine calls noting elapsed time
 - totals each run into a total time spent in the subroutine
- Devel::SmallProf
 - Install from CPAN
 - Human readable output file, clunky for programs with imported libraries
- Devel::NYTProf

Devel::NYTProf

http://search.cpan.org/~timb/Devel-NYTProf-4.06/

- Devel::NYTProf from CPAN is a powerful, fast, feature-rich perl source code profiler*
- Statement and Subroutine profiling showing Inclusive and Exclusive Time
 - Inclusive includes time spent in subroutines called from within another subroutine
- Handy report HTML generator

Run the script with Devel::NYTProf

\$ perl -d:NYTProf zoneparse.pl zone.com.txt

- -d flag starts the debug mode which
 is shorthand for -MDevel::
 - loads the module Devel::NYTProf before running the provided script
- produces nytprof.out file
- Adds a little overhead


```
$ nytprofhtml -o ./nytprof_run1 -f ./nytprof_run1.out --open
Reading ./nytprof_run1.out
Processing ./nytprof_run1.out data
Writing sub reports to ./nytprof_run1 directory
  100% ...
Writing block reports to ./nytprof_run1 directory
  100% ...
Writing line reports to ./nytprof_run1 directory
  100% ...
```

- anytprofhtml generates HTML report
- Useful flags for keeping multiple runs
 - -f --file: file name to use; defaults to ./nytprof.out
 - -o --out: the output directory to place all the html files

Performance Profile Index

For zoneparse.pl

Run on Wed Jan 19 13:51:21 2011 Reported on Wed Jan 19 14:42:23 2011

Profile of zoneparse.pl for 13.0s (of 19.3s), executing 8071444 statements and 2414346 subroutine calls in 48 source files and 8 string evals.

Source Code Files — ordered by exclusive time then name

Stmts	Exclusive	Reports	Source File	
	▼rime		▼	
4106502	4.96s	line · block · sub	Net/DNS.pm	
1220447	2.428	<u>line block sub</u>	Net/DNS/RR.pm (including 1 string eval)	
1030219	1.54s	line · block · sub	Net/DNS/Packet.pm	
790182	1.05s	line • block • sub	Net/DNS/Header.pm	
200121	534mc	ling a block a cub	/Llcore/lhagomann/Documents/Procentations	


```
1 #!/usr/bin/perl -l
 2
 3 use strict;
 4 use warnings;
6 use RR;
7 use Net::DNS::RR;
 8
9 use Benchmark qw(:hireswallclock);
10
11 my t0 = new Benchmark;
12
13 while (my $line = <>) {
 chomp($line);
14
15
16
 # Ignore blank lines
 next unless $line;
17
18
19
 my $obj = RR->new($line);
20
21
 # Generate Net::DNS::RRs
22
 my $rr = Net::DNS::RR->new($obj->as_string());
23 }
24
25 my t1 = new Benchmark;
26 my $runtime = timestr(timediff($t1,$t0));
27
28 print "Zone parse time: $runtime";
```


Benchmark

```
$ perl zoneparse2.pl zone.com.txt
Zone parse time: 2.03943 wallclock secs ( 2.01 usr + 0.01 sys = 2.02 CPU)
```

- 4.61 seconds down to 2.03 seconds
- > 50% speed up! Any others?

```
$ perl -d:NYTProf zoneparse2.pl zone.com.txt
Zone parse time: 10 wallclock secs ( 9.43 usr + 0.03 sys = 9.46 (PU)
$ nytprofhtml -o ./nytprof_run2 -f ./nytprof_run2.out --open
Reading ./nytprof_run2.out
Processing ./nytprof_run2.out data
Writing sub reports to ./nytprof_run2 directory
  100% ...
Writing block reports to ./nytprof_run2 directory
  100% ...
Writing line reports to ./nytprof_run2 directory
  100% ...
```


Performance Profile Index

For zoneparse2.pl

Run on Tue Feb 15 10:25:47 2011 Reported on Tue Feb 15 10:27:39 2011

Profile of zoneparse2.pl for 6.22s (of 9.61s), executing 4236315 statements and 1326375 subroutine calls in 48 source files and 8 string evals.

Source Code Files — ordered by exclusive time then name

Stmts	Exclusive	Reports	Source File
	Time		
2981884		line • block • sub	
720347	1.18s	line · block · sub	Net/DNS/RR.pm (including 1 string eval)
250115	413ms	line • block • sub	/Users/Inagemann/Documents/Presentations /PerlProfiling/RR.pm
80063	310ms	line • block • sub	/Users/Ihagemann/Documents/Presentations

Net::DNS

presentation2wire

name2labels

wire2presentation

stripdot

Net::DNS::RR::new_from_string


```
1 #!/usr/env/bin perl -l
 2
 3 use strict;
 4 use warnings;
6 use RR;
7 use Net::DNS;
8 use Net::DNS::RR;
9 use Benchmark qw(:hireswallclock);
10
11 sub stripdot {
12
 my (\$str) = @_;
^{\prime} #Replace any period at the end of a label that is not escaped by '\'
 $str =~ s{(?<!\\)\.\s*$}{};
14
15
 return $str;
16 }
17
18 #override the Net::DNS stripdot
19 *Net::DNS::RR::stripdot = \&stripdot;
20
21 my t0 = new Benchmark;
22
23 while (my $line = <>) {
33 }
34
35 my t1 = new Benchmark;
36 my $runtime = timestr(timediff($t1,$t0));
37 print "Zone parse time: $runtime";
```

Benchmark

```
$ perl zoneparse3.pl zone.com.txt
Subroutine Net::DNS::RR::stripdot redefined at zoneparse3.pl line 19.
Zone parse time: 1.10183 wallclock secs ( 1.10 usr + 0.00 sys = 1.10 CPU)
```

- 2.03 seconds to 1.10 seconds
- Another ~50% speed up!

```
$ perl -d:NYTProf zoneparse3.pl zone.com.txt
Subroutine Net::DNS::RR::stripdot redefined at zoneparse3.pl line 19.
Zone parse time: 3 wallclock secs ( 3.51 usr + 0.02 sys = 3.53 CPU)
$ nytprofhtml -o ./nytprof_run3 -f ./nytprof_run3.out --open
Reading ./nytprof_run3.out
Processing ./nytprof_run3.out data
Writing sub reports to ./nytprof_run3 directory
100% ...
Writing block reports to ./nytprof_run3 directory
100% ...
Writing line reports to ./nytprof_run3 directory
100% ...
```

Performance Profile Index

For zoneparse3.pl

Run on Tue Feb 15 11:56:46 2011 Reported on Tue Feb 15 11:57:45 2011

Profile of zoneparse3.pl for 2.73s (of 3.70s), executing 1315465 statements and 492803 subroutine calls in 48 source files and 8 string evals.

/Library/Perl/5.10.0/IO/Socket/INET6.pm

Top 15 Subroutines						
Calls	Р	F	Exclusive	Inclusive	Subroutine	
			Time	Time		
20008	1	1	925ms	1.78s	Net::DNS::RR::new from string	
10000	1	1	211ms	240ms	Net::DNS::RR::AAAA:: normalize AAAA	
20008	1	1	197ms	363ms	RR:: <u>new</u>	
20008	1	1	115ms	181ms	main::stripdot	
10002	1	1	109ms	124ms	RR::A:: <u>set</u>	
80032	4	1	104ms	104ms	Net::DNS::RR::CORE:match (opcode)	
20008	1	1	103ms	104ms	Net::DNS::RR:: get subclass	
10000	1	1	82.5ms	322ms	Net::DNS::RR::AAAA::new from string	
140056	6	1	74.7ms	74.7ms	Net::DNS::RR::CORE:subst (opcode)	
20008	1	1	71.7ms	1.85s	Net::DNS::RR:: <u>new</u>	
20008	1	1	66.0ms	66.0ms	main::CORE:subst (opcode)	
10002	1	1	63.3ms	65.3ms	Net::DNS::RR::A::new from string	
20008	1	1	55.8ms	55.8ms	RR::as string	
10006	1	1	42.4ms	42.4ms	RR:: <u>set</u>	
20013	1	1	32.7ms	32.7ms	main::CORE:readline (opcode)	

41	6.59ms	<u>line • block • sub</u>	Data/Dumper.pm
1021	5.86ms	line • block • sub	Net/DNS.pm
			Benchmark.pm (including 1 string eval)
21	2 60mc	line - block - cub	IO/Handle pm (including 1 string eval)

77% speed up

- Total run time: 4.61 seconds down to 1.10 seconds
- Time in external module reduced from nearly 5 secs to 6ms.
 - This includes the overhead of calling the profiling module

References

- CPAN
 - http://search.cpan.org/~timb/Devel-NYTProf-4.06/
 - http://search.cpan.org/~salva/Devel-SmallProf-2.02/
- PerlMonks.org
- Perl Best Practices by Damian Conway
- Modern Perl by chromatic

