

High Performance Odoo

Olivier Dony

Odoo can handle large data and transaction volumes out of the box!

On Odoo Online, a typical server hosts more than 3000 instances

>> 100/200 new ones/day

Typical size of large deployments

- Multi-GB database (10-20GB)
- Multi-million records tables
 - Stock moves
 - Journal items
 - Mails / Leads

On a single Odoo server!

Performance issues can be (easily) solved

With the right tools

And the right facts

Odoo Performance

- Some Facts
- Deployment Architecture
- Monitor & Measure
- Analyze
- **5** Top 5 Problems in Custom Apps

Some Facts

PostgreSQL

- Is the real workhorse of your Odoo server
- Powers large cloud services
- Can handle terabytes of data efficiently
- Should be fine-tuned to use your hardware

 Cannot magically fix algorithmic/complexity issues in [y]our code!

- 2014 recommandation for single user server for up to ~100 active users
 - Intel Xeon E5 2.5Ghz 6c/12t (e.g. E5-1650v2)
 - 32GB RAM
 - o SATA/SAS RAID-1
- On Odoo online, this spec handles 3000 dbs
 with a load average ≤ 3

- Typical read transaction takes ~100ms
- A single process can handle ~6 t/s
- 8 worker processes = ~50 t/s
- 1 interactive user = ~50 t/m peak = ~1 t/s
- Peak use with 100 users = 100 t/s
- On average, 5-10% of peak = 5-10 t/s

SQL numbers

- Most complex SQL queries should be under 100ms, and the simplest ones < 5ms
- RPC read transactions: <40 queries
- RPC write transactions: 200+ queries
- One DB transaction = 100-300 heavy locks

For anything else, appropriate load testing is a **must** before going live!

Then size accordingly...

Deployment

Odoo Architecture

Front-end pages

Back-end JS client

User Interface

HTTP Routing

Controllers (Front-end, Back-end)

Business Logic (Apps)

Messaging, Notifications (mail)

ORM

Controllers

Models

■ PostgreSQL Store

Persistence

Deployment Architecture

Single server, multi-process

Rule of thumb: --workers=\$[1+\$CORES*2]

Deployment Architecture

Multi-server, multi-process

PostgreSQL Deployment

- Use PostgreSQL 9.2/9.3 for performance
- Tune it: http://wiki.postgresql.org/wiki/Tuning_Your_PostgreSQL_Server
- Avoid deploying PostgreSQL on a VM
- If you must, optimize the VM for IOPS
 - Check out vFabric vPostgres 9.2
 - Use separate disks for SYSTEM/DATA/WAL
 - shared_buffers: more than 55% VM RAM
 - Enable guest memory ballooning driver

Monitor & Measure

You cannot improve what you cannot measure!

- Get the pulse of your deployments
 - System load
 - Disk I/O
 - Transactions per second
 - Database size
- Recommended tool: munin
 - --log-level=debug_rpc in Production!

```
2014-05-03 12:22:32,846 9663 DEBUG test openerp.netsvc.rpc.request: object.execute_kw time:0.031s mem: 763716k -> 763716k (diff: 0k)('test', 1, '*', 'sale.order', 'read', (...), {...})
```


Monitor & Measure

- Build your munin dashboard
- Establish what the "usual level of performance" is
- Add your own specific metrics
- It will be invaluable later, even if you don't know yet

Monitor & Measure

Munin plugin for transactions/minute

```
#!/bin/sh
 #%# family=manual
 #%# capabilities=autoconf suggest
 case $1 in
 autoconf)
 exit 0
 suggest)
 exit 0
 config)
 echo graph category openerp
 echo graph_title openerp rpc request count
 echo graph_vlabel num requests/minute in last 5 minutes
 echo requests.label num requests
 exit 0
 esac
 # watch out for the time zone of the logs => using date -u for UTC timestamps
 result=$(tail -60000 /var/log/odoo.log | grep "object.execute_kw time" | awk "BEGIN{count=0} (\$1 \" \"
\$2) >= \"`date +'%F %H:%M:%S' -ud '5 min ago'`\" { count+=1; } END{print count/5}")
 echo "requests.value ${result}"
 exit 0
```

Monitor & Measure

Munin plugin for response time

```
#!/bin/sh
 #%# family=manual
 #%# capabilities=autoconf suggest
 case $1 in
 config)
 echo graph category openerp
 echo graph_title openerp rpc requests min/average response time
 echo graph vlabel seconds
 echo graph_args --units-exponent -3
 echo min.label min
 echo min.warning 1
 echo min.critical 5
 echo avg.label average
 echo avg.warning 1
 echo avg.critical 5
 exit 0
 esac
 # watch out for the time zone of the logs => using date -u for UTC timestamps
 result=$(tail -60000 /var/log/openerp.log | grep "object.execute_kw time" | awk "BEGIN{sum=0;count=0} (\
$1 \" \" \$2) >= \"`date +'%F %H:%M:%S' -ud '5 min ago'`\" {split(\$8,t,\":\");time=0+t[2];if (min==\"\")
{ min=time}; sum += time; count+=1; min=(time>min)?min:time } END{print min, sum/count}")
 echo -n "min.value "
 echo ${result} | cut -d" " -f1
 echo -n "avg.value "
 echo ${result} | cut -d" " -f2
 exit 0
```

Monitor PostgreSQL

- Munin has many builtin plugins (enabled with symlinks)
- Enable extra logging in postgresql.conf
 - log_min_duration_statement = 50
 - Set to 0 to log all queries
 - Instagram gist to capture sample + analyze
 - o lc_messages = 'C'
 - For automated log analysis

Analyze

Analysis - Where to start?

- Many factors can impact performance
 - Hardware bottlenecks (check munin graphs!)
 - Business logic burning CPU
 - use `kill -3 \${odoo_pid}` for live traces
 - Transaction locking in the database
 - SQL query performance

Analysis – SQL Logs

- Thanks to extra PostgreSQL logging you can use pg_badger to analyze the query log
- Produces a very insightful statistical report
- Use EXPLAIN ANALYZE to check the behavior of suspicious queries
 - Keep in mind that PostgreSQL uses the fastest way, not necessarily the one you expect (e.g. indexes not always used if sequential scan is faster)

PostgreSQL Analysis

- Important statistics tables
 - pg_stat_activity: real-time queries/transactions
 - pg_locks: real-time transaction heavy locks
 - pg_stat_user_tables: generic use stats for tables
 - pg_statio_user_tables: I/O stats for tables

Analysis – Longest tables

```
# SELECT schemaname || '.' || relname as table, n_live_tup as
num rows
 FROM pg_stat_user_tables
 ORDER BY n live tup DESC LIMIT 10;
 table
 num_rows
  public.stock_move
public.ir_translation
public.wkf_workitem
public.wkf_instance
public.procurement_order
public.ir_property
public.ir_model_data
public.stock_move_history_ids
public.mrp_production_move_ids
public.mrp_bom
 179544
 134039
 97195
 96973
 83077
 69011
 59532
 58942
 49714
 public.mrp bom
 46258
```


Analysis – Biggest tables

```
# SELECT nspname || '.' || relname AS "table",
 pg_size_pretty(pg_total_relation_size(C.oid)) AS
"total_size"
 FROM pg_class C
 LEFT JOIN pg_namespace N ON (N.oid = C.relnamespace)
 WHERE nspname NOT IN ('pg_catalog', 'information_schema')
 AND C.relkind <> 'i'
 AND nspname !~ '^pg_toast'
ORDER BY pg_total_relation_size(C.oid) DESC
LIMIT 10;
```

table	total_size		
<pre>public.stock_move public.wkf_workitem public.procurement_order public.stock_location public.ir_translation public.wkf_instance public.ir_model_data public.ir_property public.ir_attachment public.mrp_bom</pre>	525 MB 111 MB 80 MB 63 MB 42 MB 37 MB 36 MB 26 MB 14 MB 13 MB		

- Enable filestore for attachments (see FAQ)
- No files in binary fields, use the filestore
- ✓ Faster dumps and backups
- ✓ Filestore easy to rsync for backups too

Analysis – Most read tables

table	disk_reads	cache_reads	total_reads
public.stock location	53796	60926676388	60926730184
public.stock move	208763	9880525282	9880734045
public.stock picking	15772	4659569791	4659585563
public.procurement order	156139	1430660775	1430816914
public.stock tracking	2621	525023173	525025794
public.product product	11178	225774346	225785524
public.mrp_bom	27198	225329643	225356841
public.ir model fields	1632	203361139	203362771
public.stock production lot	5918	127915614	127921532
public.res_users	416	115506586	115507002
public.ir model access	6382	104686364	104692746
public.mrp production	20829	101523983	101544812
<pre>public.product_template</pre>	4566	76074699	76079265
public.product uom	18	70521126	70521144
public.wkf_workitem	129166	67782919	67912085

Analysis – Most written tables

table	seq_scan	idx_scan	lines_read_total	num_insert	num_update	num_delete
public.stock_move	1188095	1104711719	132030135782	208507	9556574	67298
<pre>public.procurement_order</pre>	226774	22134417	11794090805	92064	6882666	27543
public.wkf_workitem	373	17340039	29910699	1958392	3280141	1883794
public.stock_location	41402098	166316501	516216409246	97	2215107	205
<pre>public.stock_picking</pre>	297984	71732467	5671488265	9008	1000966	1954
<pre>public.stock_production_lot</pre>	190934	28038527	1124560295	4318	722053	0
public.mrp_production	270568	13550371	476534514	3816	495776	1883
<pre>public.sale_order_line</pre>	30161	4757426	60019207	2077	479752	320
public.stock_tracking	656404	97874788	5054452666	5914	404469	0
public.ir_cron	246636	818	2467441	0	169904	0

Analysis – Locking (9.1)

```
-- For PostgreSQL 9.1
create view pg waiter holder as
 wait act.datname,
 pg class.relname,
 wait act.usename,
 waiter.pid as waiterpid,
 waiter.locktype,
 waiter.transactionid as xid,
 waiter.virtualtransaction as wvxid,
 waiter.mode as wmode,
 wait_act.waiting as wwait,
 substr(wait_act.current_query,1,30) as wquery,
 age(now(),wait_act.query_start) as wdur,
 holder.pid as holderpid,
 holder.mode as hmode,
 holder.virtualtransaction as hvxid,
 hold act.waiting as hwait,
 substr(hold_act.current_query,1,30) as hquery,
 age(now(),hold_act.query_start) as hdur
 from pg_locks holder join pg_locks waiter on (
 holder.locktype = waiter.locktype and (
 holder.database, holder.relation,
 holder.page, holder.tuple,
 holder.virtualxid,
 holder.transactionid, holder.classid,
 holder.objid, holder.objsubid
 ) is not distinct from (
 waiter.database, waiter.relation,
 waiter.page, waiter.tuple,
 waiter.virtualxid,
 waiter.transactionid, waiter.classid,
 waiter.objid, waiter.objsubid
 ))
 join pg stat activity hold act on (holder.pid=hold act.procpid)
 join pg stat activity wait act on (waiter.pid=wait act.procpid)
 left join pg_class on (holder.relation = pg_class.oid)
 where holder.granted and not waiter.granted
 order by wdur desc;
```

Analysis – Locking (9.2)

```
-- For PostgreSQL 9.2
create view pg waiter holder as
 wait act.datname,
 wait act.usename,
 waiter.pid as wpid,
 holder.pid as hpid,
 waiter.locktype as type,
 waiter.transactionid as xid,
 waiter.virtualtransaction as wvxid,
 holder.virtualtransaction as hvxid,
 waiter.mode as wmode,
 holder.mode as hmode,
 wait act.state as wstate,
 hold_act.state as hstate,
 pg class.relname,
 substr(wait_act.query,1,30) as wquery,
 substr(hold_act.query,1,30) as hquery,
 age(now(),wait_act.query_start) as wdur,
 age(now(),hold_act.query_start) as hdur
 from pg locks holder join pg locks waiter on (
 holder.locktype = waiter.locktype and (
 holder.database, holder.relation,
 holder.page, holder.tuple,
 holder.virtualxid,
 holder.transactionid, holder.classid,
 holder.objid, holder.objsubid
 ) is not distinct from (
 waiter.database, waiter.relation,
 waiter.page, waiter.tuple,
 waiter.virtualxid,
 waiter.transactionid, waiter.classid,
 waiter.objid, waiter.objsubid
 ))
 join pg stat activity hold act on (holder.pid=hold act.pid)
 join pg stat activity wait act on (waiter.pid=wait act.pid)
 left join pg_class on (holder.relation = pg_class.oid)
 where holder.granted and not waiter.granted
 order by wdur desc;
```

Analysis - Locking

Verify blocked queries

SELECT * FROM waiter holder;

```
relname | wpid | hpid | wquery | wdur | hquery | hquery | wdur | hquery | l6504 | 16338 | update "stock_quant" set "s | 00:00:57.588357 | <IDLE> in transaction | 16501 | 16504 | update "stock_quant" set "f | 00:00:55.144373 | update "stock_quant" | hdur | wmode | hmode | hmode | ... | wmode | hmode | ... | wmode | hadde | contains | 00:00:00.004754 | ShareLock | ExclusiveLock | ... update "stock_quant" set "s | 00:00:57.588357 | ShareLock | ExclusiveLock |
```

- Update to PostgreSQL 9.3 is possible
 - More efficient locking for Foreign Keys
- Try pg_activity (top-like): pip install pg_activity

Top 5 Problems in Custom Apps

Top 5 Problems in Custom Apps

- 1. Wrong use of stored computed fields
- 2. Domain evaluation strategy
- 3. Business logic triggered too often
- 4. Misuse of the batch API
- 5. Custom locking

1. Stored computed fields

- Be vary careful when you add stored computed fields (using the <u>old API</u>)
 - Manually set the right trigger fields + func

• A Do not add this on master data (products, locations, users, companies, etc.)

2. Domain evaluation strategy

- Odoo cross-object domain expressions do not use JOINs by default, to respect modularity and ACLs
- C.g. search([('picking_id.move_ids.partner_id', '!=', False)])
 - Searches all moves without partner!
 - Then uses "id IN <found_move_ids>"!
- Imagine this in record rules (global security filter)
- Have a look at auto_join (v7.0+)

3. Busic logic triggered too often

- Think about it twice when you override create() or write() to add your stuff
 - How often will this be called? Should it be?
- Think again if you do it on a high-volume object, such as o2m line records (sale.order.line, stock.move, ...)
- Again, make sure you don't alter master data

- The API works with batches
- Computed fields work in batches
- Model.browse() pre-fetches in batches
- See @one in the new API

5. Custom Locking

- In general PostgreSQL and the ORM do all the DB and Python locking we need
- Rare cases with manual DB locking
 - Inter-process mutex in db (ir.cron)
 - Sequence numbers
 - Reservations in double-entry systems
- Python locking
 - Caches and shared resources (db pool)
- You probably do not need more than this!

Thank You

Odoo

sales@odoo.com +32 (0) 2 290 34 90 www.odoo.com

