

Rubyにおける トレース機構の刷新

クックパッド株式会社

笹田 耕一

ko1@cookpad.com

cookpad

今日のトピック

- Ruby 2.5 では、TracePoint を「使っていない時」に高速化
 - 使ってるときも、そこそこ速い…？
- 高速化を考えると、どうしているのか、という話

笹田耕一

<http://atdot.net/~ko1/>

- プログラマ
 - 2006-2012 大学教員
 - 2012-2017 Heroku, Inc.
 - 2017- Cookpad Inc.
- 仕事：MRI 開発
 - MRI: Matz Ruby Interpreter
 - コアパート
 - VM, Threads, GC, etc

cookpad

毎日の料理を楽しみに

 cookpad

最近の仕事

- Feature #14045: Lazy Proc allocation for block parameters <https://bugs.ruby-lang.org/issues/14045>

```
def iter_yield
  yield
end

def iter_pass(&b)
  iter_yield(&b)
end
```

	r60392 (sec)	Modified (sec)
iter_pass * 10M	2.8	0.7

だいたい4倍くらい高速化

背景 : TracePoint

- TracePoint (2.0 より前は set_trace_func)

- Ruby プログラムにフックを仕掛ける仕組み

- いろいろなタイミングでフックをかけることが可能

- デバッガやトレーサに利用

- カバレッジでも利用

:line:: execute code on a new line

:class:: start a class or module definition

:end:: finish a class or module definition

:call:: call a Ruby method

:return:: return from a Ruby method

:c_call:: call a C-language routine

:c_return:: return from a C-language routine

:raise:: raise an exception

:b_call:: event hook at block entry

:b_return:: event hook at block ending

:thread_begin:: event hook at thread beginning

:thread_end:: event hook at thread ending

:fiber_switch:: event hook at fiber switch

TracePoint の利用例 (1)

```
TracePoint.new(:line) { |tp|  
  puts "trace> #{tp.path}:#{tp.lineno}"  
}.enable do  
  x = 1  
  y = 2  
  p x + y + 3  
end
```

```
# output  
trace> t.rb:4  
trace> t.rb:5  
trace> t.rb:6  
6
```


TracePoint の利用例 (2)

```
def foo
  yield
end

sp = ''
TracePoint.new(:call, :b_call){|tp|
  puts "#{sp}->#{tp.method_id}@#{tp.path}:#{tp.lineno}"
  sp << ' '
}.enable do
  TracePoint.new(:return, :b_return){|tp|
 sp.sub!(' ', '')
 puts "#{sp}<-#{tp.method_id}#{tp.path}:#{tp.lineno}" ¥
 "with #{tp.return_value.inspect}"
  }.enable do
 foo do
 1
 end
  end
end
end
```

```
# output
->@t.rb:9
  ->@t.rb:13
 ->foo@t.rb:1
 ->@t.rb:14
 <-t.rb:15 with 1
 <-foo@t.rb:2 with 1
 <-t.rb:14 with 1
```


TracePoint の悪用例 (1)

```
TracePoint.new(:line) { |tp|  
  sleep 1  
}.enable do  
  x = 1  
  y = 2  
  p x + y + 3  
end
```

```
# output  
(3秒後)  
6
```


TracePoint の悪用例 (2)

```
TracePoint.new(:c_return) { |tp|  
  tp.return_value.downcase! ¥  
  if tp.method_id == :upcase  
  }.enable do  
  p 'foo'.upcase  
end
```

メソッド名が :upcase なら
結果を downcase! しちゃう

```
# output  
"foo"
```


背景：TracePointの実装

- Trace を呼び出す可能性がある場所でフラグセンス
 - 例
 - ```
if (trace_flag & RUBY_TRACE_EVENT_LINE) {
 call_trace_hook(LINE_EVENT)
}
```
- 問題：ふつーは TracePoint 使わないのに分岐は増える


# 背景：TracePoint 利用の偏りを利用

- どーせ TracePoint は普段誰も使わない（偏り）
  - 使わない時に速く設計（使うときに多少遅くても気にしない）
- VMにtrace命令を導入（Ruby 1.9）
  - フックを起動する場所に trace 命令を埋め込み、フラグセンス
  - TracePoint を使わない時は排除可能（no overhead）
 - `RubyVM::InstructionSequence.compile_option = {trace_instruction: false}` で抑制（1割程度高速化）


# trace 命令付きRubyの命令列

x=1

y=2

p x+y+3


命令列へ変換

```
Ruby 2.4
0000 trace 1 (2)
0002 putobject 1
0004 setlocal x, 0
0007 trace 1 (3)
0009 putobject 2
0011 setlocal y, 0
0014 trace 1 (4)
0016 putself
0017 getlocal x, 0
0020 getlocal y, 0
0023 send :+
0027 putobject 3
0029 send :+
0033 send :p
0037 leave
```

# 背景：でも、誰も disable しない


- でも、デフォルトは enable
  - TracePoint を基本使えるようにするため
- → 誰も disable しない
  - 「1割速くなくてもなあ」
  - 「こんな長いオプション知らないよ」
  - 「そもそも trace 命令とは？」
  - 「そもそも TracePoint って？」
- TracePoint を使わない時、trace 命令のせいでちょっと重い
  - VM 命令ディスパッチのオーバヘッドがかかるため


# 提案：TRACE命令をやめよう


[HTTPS://BUGS.RUBY-LANG.ORG/ISSUES/14104](https://bugs.ruby-lang.org/issues/14104)

“REMOVE `TRACE` INSTRUCTIONS”


# 提案：trace 命令をやめよう

- TracePoint を使わない時は一切オーバヘッドがかからないように
- TracePoint を使うときは、命令を書き換えることでサポート
  - **ヒープに存在するすべての命令列**を書き換え
  - TracePoint を有効にするタイミングで大きなオーバヘッド
  - でも、使うこと滅多にないから良いよね？


# Rubyの命令列

x=1

y=2

p x+y+3


命令列へ変換

```
Ruby 2.4
0000 trace 1 (2)
0002 putobject 1
0004 setlocal x, 0
0007 trace 1 (3)
0009 putobject 2
0011 setlocal y, 0
0014 trace 1 (4)
0016 putself
0017 getlocal x, 0
0020 getlocal y, 0
0023 send :+
0027 putobject 3
0029 send :+
0033 send :p
0037 leave
```

```
x=1
y=2
p x+y+3
```

# Rubyの命令列

## # Ruby 2.4

```
0000 trace 1 (2)
0002 putobject 1
0004 setlocal x, 0
0007 trace 1 (3)
0009 putobject 2
0011 setlocal y, 0
0014 trace 1 (4)
0016 putsself
0017 getlocal x, 0
0020 getlocal y, 0
0023 send :+
0027 putobject 3
0029 send :+
0033 send :p
0037 leave
```

## # Ruby 2.5

```
0000 putobject 1 (2) [Li]
0002 setlocal x, 0
0005 putobject 2 (3) [Li]
0007 setlocal y, 0
0010 putsself (4) [Li]
0011 getlocal x, 0
0014 getlocal y, 0
0017 send :+
0021 putobject 3
0023 send :+
0027 send :p
0031 leave
```

```
trace 命令がない → 命令列長が短い
各行のところにイベント情報がある
```

```
x=1
y=2
p x+y+3
```

# Rubyの命令列・トレース時

## # Ruby 2.5

```
0000 putobject 1 (2) [Li]
0002 setlocal x, 0
0005 putobject 2 (3) [Li]
0007 setlocal y, 0
0010 putself (4) [Li]
0011 getlocal x, 0
0014 getlocal y, 0
0017 send :+
0021 putobject 3
0023 send :+
0027 send :p
0031 leave
```

## # Ruby 2.5 / Trace on!

```
0000 trace_putobject 1 (2) [Li]
0002 setlocal x, 0
0005 trace_putobject 2 (3) [Li]
0007 setlocal y, 0
0010 trace_putself (4) [Li]
0011 getlocal x, 0
0014 getlocal y, 0
0017 send :+
0021 putobject 3
0023 send :+
0027 send :p
0031 leave
```

「すべての命令列の各命令に対して」、「対応するtrace命令」に変更

# 実現方法


- すべての命令に対して、“trace\_...” という命令を用意
  - VM生成系が自動的に作成（命令は手作業で作らない→バグ排除）
  - VMの命令数が2倍に
- TracePoint有効時に、ObjectSpace.each\_object と同じ機能ですべての命令列を探し、“trace\_...” 命令に変換
- この辺はだいたい二日くらい（自慢）
- デバッグやチューニングで2週間くらい


# 長所

- 長所 TracePoint 使わない時に速い
  - trace 命令が無くなったので速い
  - trace 命令が無くなったのでちょっと省メモリ

**偏りを利用  
だいたいオツケー**


# 評価 マイクロベンチマーク

| | Trunk<br>(sec) | Modified<br>(sec) | Speedup |
|-----------|----------------|-------------------|---------|
| Trace off | 9.1 | 6.6 | ↑ 37% |
| Trace on  | 108.2 | 93.4 | ↑ 1.16% |

```
require 'benchmark'

def foo n
end

N = 100_000_000
Benchmark.bm(10){|x|
 x.report('trace off'){
 N.times{
 foo(10)
 foo(10)
 foo(10)
 }
 }
 x.report('trace on'){
 TracePoint.new{}.enable
 N.times{
 foo(10)
 foo(10)
 foo(10)
 }
 }
}
```


# Ruby Long Running Benchmarks simplereturn

## Vm1 simplereturn Graph (Execution time)


Click and drag in the plot area to zoom in  
Click on a point to view and compare commits on GitHub


# Ruby Long Running Benchmarks Fib

## App fib Graph (Execution time)

Click and drag in the plot area to zoom in  
Click on a point to view and compare commits on GitHub


# Ruby Long Running Benchmarks

## tarai

### App tarai Graph (Execution time)

Click and drag in the plot area to zoom in  
Click on a point to view and compare commits on GitHub


# Ruby Long Running Benchmarks

## aobench

### App aobench Graph (Execution time)

Click and drag in the plot area to zoom in  
Click on a point to view and compare commits on GitHub


# Ruby Long Running Benchmarks

## erb

### App erb Graph (Execution time)

Click and drag in the plot area to zoom in  
Click on a point to view and compare commits on GitHub


毎日の料理を楽しみに

cookpad

# Optcarrot: A NES Emulator for Ruby Benchmark

| | FPS<br>(higher is better) | |
|-------------------|---------------------------|--------------|
| r60762<br>(この変更前) | 36.26 | - |
| r60763<br>(この変更後) | 39.92 | 10% improved |


# 短所

- TracePoint 使うときに遅い
  - (1) enable / disable が遅い
  - (2) 各フックが遅い

**もうちょっとチューニングが必要**


# チューニング

## TracePoint の enable/disable が遅い問題

- enable/disable のたびに、全命令列を走査して命令書き換え
  - 誰も頻繁に on/off の切り替えをやらないだろう、と予想
 - power-assert がやってたらしい
- チューニング1：disable の遅延 r60817
  - trace\_... 命令が、トレースが不要なタイミングで呼び出された→自分自身を trace\_... なしに書き換え
- チューニング2：enable のスキップ r60838
  - すでに trace\_... に変換されたものの場合、変換処理をスキップ
  - ObjectSpace.each\_object 相当の時間はやっぱりかかる

# TracePoint enable/disable を繰り返すベンチマーク


| | Execution time (sec) | Ratio compared with r60762 (x slower) |
|------------------|----------------------|---------------------------------------|
| r60762 (変更前) | 0.02 | - |
| r60763 (変更後) | 766.60 | 38,330.0 |
| r60817 (チューニング1) | 386.33 | 19,316.5 |
| r60838 (チューニング2) | 4.54 | 227.0 |

※0.1M 回の on/off を実行  
※100行のメソッド1000個用意


# TracePoint enable/disable を繰り返すベンチマーク

変更前に比べてどれくらい遅い？


毎日の料理を楽しみに

cookpad


# 各フックが重い→命令情報取得が重い

- “trace\_...” 命令実行時に、自分の命令が行うべき情報を取得

```
Ruby 2.5 / Trace on!
```

```
0000 trace_putobject 1 (2) [Li]
```

```
0002 setlocal x, 0
```

```
0005 trace_putobject 2 (3) [Li]
```

```
0007 setlocal y, 0
```

```
0010 trace_putself (4) [Li]
```

```
0011 getlocal x, 0
```

```
0014 getlocal y, 0
```

```
0017 send :+
```

```
0021 putobject 3
```

```
0023 send :+
```

```
0027 send :p
```

```
0031 leave
```

```
命令情報テーブル
```

```
0000 2行目 Lineイベント
```

```
0005 3行目 Lineイベント
```

```
0010 4行目 Lineイベント
```

実行ごとにプログラムカウンタから検索  
( $O(n)$  で重い)

※trace 命令は Line イベントであることを  
命令オペランドに持たせていたので検索が不要だった


# 解決策：簡潔データ構造の利用

(proposed by クックパッド・遠藤さん)

- 簡潔データ構造


- あるビット列について、 $n$  番目までに 1 が何個あったかを答える、速くて ( $O(1)$ ) コンパクトなデータ構造
- 詳細はぐぐってね

- 素直に応用可能

- 今回は「 $n$  番目 → プログラムカウンタ」、「1 の個数 → 命令情報テーブルのインデックス」と対応づけ


# ベンチマーク (簡潔データ構造の利用)


—●— r60762 —●— trunk —●— trunk/succinct

# 今後の発展 (1)

- その他の利点 (1) 柔軟なオンオフ
  - 命令書き換えなので、特定の箇所だけtraceの有効化・無効化が可能
- 「特定の箇所」の例
  - あるファイルの中だけ (例：特定ファイルのトレース)
  - あるメソッドの中だけ (例：特定メソッドにブレイクポイント)
  - ある行だけ (例：特定行にブレイクポイント)
- Ruby 2.5 ではありません
  - API の設計が難しい
  - 誰か考えませんか？


# 今後の発展 (2)

- その他の利点 (2) トレース追加が容易に
  - trace 命令を挿入しないため、オーバヘッドが無いから
- 「他にも TracePoint が欲しい！」という要望に答えられる
  - 例：callee じゃなくて caller (呼び出す直前) にフックしたい
  - 例：インスタンス変数/定数アクセスをフックしたい
- Ruby 2.5 では入りません
  - ユースケース大事
  - 誰か考えませんか？


# 振り返って もう一度、（昔の）Ruby と向き合う

- 九州Ruby会議#1 2008/12 「Ruby 1.9.1 に期待できること」
  - もう trace 命令はあったらいい…
- そもそもなんで trace 命令にしたの？
  - 楽しかったから
  - 基本的に、実行時の命令書き換えは最後の手段だと思っていた  
(C への変換とかやりたかった)
- 約10年越しにキーノートのネタができた


# 今日のトピック

- Ruby 2.5 では、TracePoint を「使っていない時」に高速化
 - 使ってるときも、そこそこ速い…？
  - 高速化を考えると、どうしているのか、という話
  - 面白そうじゃないですか？
 - Ruby Hack Challenge も見てね
- <http://techlife.cookpad.com/entry/2017/09/29/224024>


# Thank you for your attention

Koichi Sasada  
<ko1@cookpad.com>


**cookpad**  
毎日の料理を楽しもう  
cookpad

