

Откиньтесь на спинку кресла

- Эта презентация сделана с помощью LATEX1
- Избежать большого количества кода не удалось
- Материал основан на работающем сервисе³
- Значительная часть кода написана сообществом

Задача

Что надо было сделать

- Разобрать XML-файл в 160Mb и положить в базу
- Обновлять базу по новым ХМL-файлам
- Предоставить интерфейс для доступа к базе

Задача

Что надо было сделать

- Разобрать XML-файл в 160Mb и положить в базу
- Обновлять базу по новым ХМL-файлам
- Предоставить интерфейс для доступа к базе

Условия

- Скорость разбора единицы минут
- Недорогой виртуальный сервер
- Приоритет стандартных решений

Интересная задача

- Никаких инноваций и "rocket science"
- Навязанные условия
- Чувствительность к работе памяти
- Чувствительность к ресурсам
- Хрестоматийные решения

Гадание

- Не всегда очевидны «тонкие» места
- Абстракции «тихие омуты»

Гадание

- Не всегда очевидны «тонкие» места
- Абстракции «тихие омуты»
- Тесты, бенчмарки, профилирование

Архитектура

- База данных
- Индексы по значениям для поиска
- Функционал наполнения базы из исходных данных
- Функционал обновления данных
- Функционал поиска данных

Формат исходных данных. XML

- 250 тысяч элементов content
- Размер каждого от сотни байт до 6МВ
- Общий размер данных свыше 150МВ

Формат исходных данных. XML

- 250 тысяч элементов content
- Размер каждого от сотни байт до 6МВ
- Общий размер данных свыше 150МВ
- XML в кодировке CP1251

Элемент Content

```
<content id="680741"...>
 <decision .../>
 <domain><! [CDATA[example.com]]></domain>
 <url><! [CDATA[https://example.com/smt]]></url>
 <ip>10.0.1</ip>
 . . .
 <ipv6>fc00::beef</ipv6>
 <ipSubnet>10.1.0.0/16</ipSubnet>
 . . .
 <ipSubnet6>fd00::/48</ipSubnet6>
</content>
```

• ІР-адреса могут быть поштучно тысячами Филипп Кулин (Эшер II) 08 февраля 2020 года. Казань


```
import "encoding/xml"
. . .
decoder := xml.NewDecoder(dumpFile)
decoder.CharsetReader = charset.NewReaderLabel
for {
 t, err := decoder.Token()
 . . .
 switch e := t.(type) {
 case xml.StartElement:
 switch e.Name.Local {
 case "content":
. . .
```


• Создаем декодер

```
import "encoding/xml"
- - -
decoder := xml.NewDecoder(dumpFile)
decoder.CharsetReader = charset.NewReaderLabel
for {
 t, err := decoder.Token()
 . . .
 switch e := t.(type) {
 case xml.StartElement:
 switch e.Name.Local {
 case "content":
. . .
```


- Создаем декодер
- Не забываем про кодировку

```
import "encoding/xml"
- - -
decoder := xml.NewDecoder(dumpFile)
decoder.CharsetReader = charset.NewReaderLabel
for {
 t, err := decoder.Token()
 . . .
 switch e := t.(type) {
 case xml.StartElement:
 switch e.Name.Local {
 case "content":
. . .
```


- Создаем декодер
- Не забываем про кодировку
- Ловим каждый элемент

```
import "encoding/xml"
- - -
decoder := xml.NewDecoder(dumpFile)
decoder.CharsetReader = charset.NewReaderLabel
for {
 t, err := decoder.Token()
 . . .
 switch e := t.(type) {
 case xml.StartElement:
 switch e.Name.Local {
 case "content":
. . .
```


Время разбора XML — 10-200 секунд

- Время разбора XML 10-200 секунд
- База нужна только для хранения

- Время разбора XML 10-200 секунд
- База нужна только для хранения
- bbolt заполнение час+

- Время разбора XML 10-200 секунд
- База нужна только для хранения
- bbolt заполнение час+
- тар + скорость разбора = победа

Формат исходных данных. XML

- 250 тысяч элементов content
- Размер каждого от сотни байт до 6МВ
- Общий размер данных свыше 150МВ

Формат исходных данных. XML

- 250 тысяч элементов content
- Размер каждого от сотни байт до 6МВ
- Общий размер данных свыше 150МВ
- XML в кодировке CP1251

Формат хранения данных

- Каждый content имеет уникальный числовой id
- id очень разреженные

Формат хранения данных

- Каждый content имеет уникальный числовой id
- id очень разреженные
- Решение: map[int] *TContent
 TContent структура для DecodeElement()

```
case "content":
 err := decoder.DecodeElement(&v, &_e)
```

• Уменьшаем аллокации

- Уменьшаем аллокации
- Улучшательство: map[int] TContent

- Уменьшаем аллокации
- Улучшательство: map [int] TContent
- Боль

- Уменьшаем аллокации
- Улучшательство: map [int] TContent
- Боль программы ощущалась физически...
- Расширение карты очень дорогая операция
- Всё-таки map[int] *TContent

Хранение данных. Оптимизация

• Часть элементов имеет аттрибут ts:

```
ts="2020-02-06T19:54:00+03:00"
```

• IPv4-адреса представлены элементом IP:

Хранение данных. Оптимизация

• Часть элементов имеет аттрибут ts:

```
ts="2020-02-06T19:54:00+03:00"
```

• IPv4-адреса представлены элементом IP:

- Две строки против двух целых чисел
- Миллионы структур с IPv4-адресами

Оптимизация конвертации данных

• Преобразование стандартными средствами

```
ip := net.ParseIP(s)
intIp =: binary.BigEndian.Uint32(ip[12:16])
```


Оптимизация конвертации данных

• Преобразование стандартными средствами

```
ip := net.ParseIP(s)
intIp =: binary.BigEndian.Uint32(ip[12:16])
```

• Пишем менее универсально, но без аллокаций

Оптимизация конвертации данных

• Преобразование стандартными средствами

```
ip := net.ParseIP(s)
intIp =: binary.BigEndian.Uint32(ip[12:16])
```

- Пишем менее универсально, но без аллокаций
- Сравниваем

```
Benchmark_Standart-4 4295910 268 ns/op 48 B/op 3 allocs/op Benchmark_Custom-4 18941194 60.8 ns/op 0 B/op 0 allocs/op
```


Более детальное преобразование

• Наполняем TContent «вручную»

```
case "content":
err := decoder.DecodeElement(&v, & e)
% err := UnmarshalContent(tempBuf, &v)
func UnmarshalContent(b []byte, v *TContent) error {
 buf := bytes.NewReader(b)
 decoder := xml.NewDecoder(buf)
 case elementIp:
 ip := TXMLIp{}
 if err := decoder.DecodeElement(&ip, &element); err != nil {
```


Более детальное преобразование

- Наполняем TContent «вручную»
- Значительное уменьшение потребления памяти

```
case "content":
% err := decoder.DecodeElement(&v, & e)
err := UnmarshalContent(tempBuf, &v)
func UnmarshalContent(b []byte, v *TContent) error {
 buf := bytes.NewReader(b)
 decoder := xml.NewDecoder(buf)
 case elementIp:
 ip := TXMLIp{}
 if err := decoder.DecodeElement(&ip, &element); err != nil {
```


Хранение данных. Индексы

- Самая простая и скучная часть
- тар нужных данных
- Значения массивы id элементов content

Обновление данных

• Упрощаем до сравнения content целиком

Обновление данных

- Упрощаем до сравнения content целиком
- Считаем контрольные суммы

Считал SHA256

- Считал SHA256
- Профилирование показало, что выбор неудачный

- Считал SHA256
- Профилирование показало, что выбор неудачный
- Выбрал на 64-bit FNV-1

- Считал SHA256
- Профилирование показало, что выбор неудачный
- Выбрал на 64-bit FNV-1
 - Проверил, заглянув «под капот»

• Преобразование TContent обратно в XML

- Преобразование TContent обратно в XML
 - Требует двойного преобразования каждого элемента

- Преобразование TContent обратно в XML
 - Требует двойного преобразования **каждого** элемента
- Использование io. TeeReader

- Преобразование TContent обратно в XML
 - Требует двойного преобразования каждого элемента
- Использование io. TeeReader
 - Декодируем только изменившиеся элементы content


```
tr := io.TeeReader(dumpFile, &buffer)
decoder := xml.NewDecoder(tr)
decoder.CharsetReader = charset.NewReaderLabel
for {
 tokenStartOffset := decoder.InputOffset()
```


```
tr := io.TeeReader(dumpFile, &buffer)
decoder := xml.NewDecoder(tr)
decoder.CharsetReader = charset.NewReaderLabel
for {
 tokenStartOffset := decoder.InputOffset()
```

• ... не работает, данные не синхронны


```
tr := io.TeeReader(dumpFile, &buffer)
decoder := xml.NewDecoder(tr)
decoder.CharsetReader = charset.NewReaderLabel
for {
 tokenStartOffset := decoder.InputOffset()
```

- ... не работает, данные не синхронны
- XML декодер «шагает» по UTF-8 строке
- контрольные суммы «шагают» по СР1251 строке

• ... не работает, данные не синхронны


```
decoder := xml.NewDecoder(dumpFile)
decoder.CharsetReader =
 func(l string, i io.Reader) (io.Reader, error) {
 r, err := charset.NewReaderLabel(1, i)
 return io. TeeReader (r, &buffer), nil
for {
 tokenStartOffset := decoder.InputOffset()
```

- ... не работает, данные не синхронны
- XML декодер «перепрыгивает» через заголовок
- контрольные суммы не «перепрыгивают»

TeeReader и Decoder

Заработало!

Отличное наглядное упражнение

- Ридеры/райтеры go-way
- І/О через буфер тянется ещё с 90-ых
- Ридеры/райтеры на интерфейсах новое в до
- У новичков затруднено понимание этой абстракции
- Хороший пример использования «замыкания»
- Разобранная задача отличное упражнение

• Универсальное простое рабочее решение

- Универсальное простое рабочее решение
- Данные хранить сразу в формате gRPC

- Универсальное простое рабочее решение
- Данные хранить сразу в формате gRPC
 - gRPC пытается всё хранить ссылками

- Универсальное простое рабочее решение
- Данные хранить сразу в формате gRPC
 - gRPC пытается всё хранить ссылками
 - Несовместимо с нашей борьбой со ссылками

• Из XML преобразуем в TContent

- Из XML преобразуем в TContent
- TContent пакуем в json

- Из XML преобразуем в TContent
- TContent пакуем в json
- Новый тип TMinContent содержит:
 - метаданные
 - данные для сравнения (и индекса)
 - контрольную сумму для сравнения
 - Полные данные TContent в виде json

- Из XML преобразуем в TContent
- TContent пакуем в json
- Новый тип TMinContent содержит:
 - метаданные
 - данные для сравнения (и индекса)
 - контрольную сумму для сравнения
 - Полные данные TContent в виде json
- В базу кладем TMinContent

- Из XML преобразуем в TContent
- TContent пакуем в json
- Новый тип TMinContent содержит:
 - метаданные
 - данные для сравнения (и индекса)
 - контрольную сумму для сравнения
 - Полные данные TContent в виде json
- В базу кладем TMinContent
- Увеличен общий объём данных из-за дублирования

Данные gRPC

- Массив «сообщений». «Сообщение» содержит:
 - метаданные
 - полные данные в виде json-строки с TContent

Данные gRPC

- Массив «сообщений». «Сообщение» содержит:
 - метаданные
 - полные данные в виде json-строки с TContent
- Буфер под отдаваемые данные минимален

Данные gRPC

- Массив «сообщений». «Сообщение» содержит:
 - метаданные
 - полные данные в виде json-строки с TContent
- Буфер под отдаваемые данные минимален
- Можно написать свою реализацию gRPC

Что ещё можно «подкрутить»?

Использование памяти

Нас интересует только верхняя граница

• Управление сборщиком мусора

% GOGC=50 /bin/myapp

- Управление сборщиком мусора
 - % GOGC=50 /bin/myapp
 - Малоэффективно, «подтормаживает»

- Управление сборщиком мусора
 - % GOGC=50 /bin/myapp
 - Малоэффективно, «подтормаживает»
- Возврат памяти системе
 - % GODEBUG=madvdontneed=1 /bin/myapp

- Управление сборщиком мусора
 - % GOGC=50 /bin/myapp
 - Малоэффективно, «подтормаживает»
- Возврат памяти системе
 - % GODEBUG=madvdontneed=1 /bin/myapp
 - Малоэффективно в пике, «тормозит»

- Управление сборщиком мусора
 - % GOGC=50 /bin/myapp
 - Малоэффективно, «подтормаживает»
- Возврат памяти системе
 - % GODEBUG=madvdontneed=1 /bin/myapp
 - Малоэффективно в пике, «тормозит»

Чем хуже код — тем больше негативный эффект

Итог

- Данные в тар в памяти
- тар для индексов
- Хранения на диске нет
- Потоковый разбор XML с TeeReader
- Оптимизация форматов данных
- Сравнение через контрольные суммы
- Вспомогательный тип для хранения данных

Вопросы

Избави, Боже, нас от ярости норманнов и «интересных задач»

schors@gmail.com

Ссылки

- [1] Филипп Кулин. Пишем презентации в LaTeX. https://habr.com/ru/post/471352/.
- [2] Мониторинг реестра запрещенных сайтов. https://usher2.club/.
- [3] Исходный код сервиса обработки выгрузки. https://github.com/usher2/u2ckdump.
- [4] Исходный код Telegram-бота для проверки сайта. https://github.com/usher2/u2ckbot.

