Django et PostgreSQL sous la charge

Rodolphe Quiédeville

Pourquoi couper la queue du poulet ? RMLL - Beauvais

8 juillet 2015

#mylife

- Admin/Sys tendance DevOps depuis 20 ans
- 84000 heures de connections au web
- Nourri au logiciel libre exclusivement
- Contributeur à Tsung
- Lead Architect chez PeopleDoc
- Consultant sur les performances des SI(G)

2 mots sur PeopleDoc

- Métiers, dématérialisation des docuemnts RH
- Conservation des documents 50 ans
- 3 projets Django distincts
- 7 plateformes
- 3 clusters PostgreSQL par plateforme (9.4 et 9.1)
- une centaine de bases de données
- 50 Millions de documents, +100% tous les ans

Assistant pour cette présentation

photo by InAweofGod'sCreation flickr http://bit.ly/1EBQPrQ

Un dimanche matin dans la cuisine le petit Yohann demande à sa mère

Maman pourquoi tu coupes la queue du poulet avant de le cuire dans le four ?

La maman de répondre

Je ne sais pas mais j'ai toujours vu ma mère faire comme ça, vient on va demander à ta grand-mère.

L'import est le parent pauvre des optimisations, sous prétexte qu'il se produit rarement, ou pas ...

Prenons un cas simple d'import de 300K objets dans une base.

Ce qui vient en premier à l'esprit, la boucle classique sur chaque élément

Il existe des méthodes pour l'insertion en batch dans la doc de Django.

Il existe des méthodes pour l'insertion en batch dans la doc de Django.

Attention tout de même aux effets de bords possibles.

En utilisant l'instruction COPY de PostgreSQL et un fichier temporaire (parfois inutile)

```
cursor.copy from
def copyinsert (values, method):
 """Use COPY SOL FUNCTION to insert datas
 ....
 fields = ['datetms', 'name', 'email', 'value', 'method']
 fpath = os.path.join('/tmp/', str(uuid4()))
 f = open(fpath, 'w')
 for val in values.
 f.write('{},"{}","{}",{},\n'.format(val['datetms'],
 val['name'],
 val['email'],
 val['value'].
 method))
 f.close()
 cursor = connection.cursor()
 cursor.copy_from(open(fpath, 'r'), 'loader_item', columns=tuple(fields), sep=',')
 unlink (fpath)
```

Les résultats

Les résultats

Un peu plus prêt des étoiles

Pourquoi bulk_create est plus rapide?

Syntaxe courante

```
INSERT INTO bar (value, ratio) VALUES (1, 3.4);
INSERT INTO bar (value, ratio) VALUES (2, 5.4);
INSERT INTO bar (value, ratio) VALUES (3, 3.14);
```

Pourquoi bulk_create est plus rapide?

Syntaxe connue

```
INSERT INTO bar (value, ratio) VALUES (1, 3.4);
INSERT INTO bar (value, ratio) VALUES (2, 5.4);
INSERT INTO bar (value, ratio) VALUES (3, 3.14);
```

Syntaxe moins connue

```
INSERT INTO bar (value, ratio) VALUES (1, 3.4), (2, 5.4), (3, 3.14);
```


Yohann et sa maman demande à mère grand pourquoi elle coupait la queue du poulet avant de le cuire

Je ne sais pas mais j'ai toujours vu ma mère faire comme ça, on va demander à ta grand-mère.

Yohann et sa maman demande à mère grand pourquoi elle coupait la queue du poulet avant de le cuire

Je ne sais pas mais j'ai toujours vu ma mère faire comme ça, on va demander à ta grand-mère.

Par chance l'arrière grand-mère de Yohann vit toujours, le voilà en route avec sa mère pour aller lui poser la question.

Mettre à jour un lot de données

Pendant que Yohann est sur la route nous allons augmenter les ratios de 5% des pommes qui ont un **indice = 4**

```
Le modèle

class Apple (models.Model):
 """An apple
 """
 name = models.CharField (max_length=300)
 indice = IntegerField (default=0)
```

ratio = FloatField(default=0)

Premier réflexe

On lit et on boucle

```
objs = Apple.objects.filter(indice=4)
for obj in objs:
 obj.ratio = obj.ratio * 1.05
 obj.save()
```

Premier réflexe

On lit et on boucle

```
objs = Apple.objects.filter(indice=4)
for obj in objs:
 obj.ratio = obj.ratio * 1.05
 obj.save()
```

1000 tuples dans la base ==> 1001 requêtes (ou pire)

F comme Facile

Au sens SQL cela revient à un UPDATE des plus classiques.

SQL

UPDATE apple_apple SET ratio=ratio * 1.5 WHERE indice=4;

F comme Facile

Au sens SQL cela revient à un UPDATE des plus classiques.

SQL

UPDATE apple_apple SET ratio=ratio * 1.5 WHERE indice=4;

update et F

objs = Apple.objects.filter(indice=indice).update(ratio=F('ratio')*1.05)

F comme Facile

Au sens SQL cela revient à un UPDATE des plus classiques.

SQL

UPDATE apple_apple SET ratio=ratio * 1.5 WHERE indice=4;

update et F

objs = Apple.objects.filter(indice=indice).update(ratio=F('ratio')*1.05)

1 requête SQL exécutée au lieu de 1001, succès garantit

Et si pour paginer on utilisait **Paginator**?

Avant

```
apples = Apple.objects.all().order_by('pk')
paginator = Paginator(apples, 250)
for p in paginator.page_range:
 for apple in paginator.page(p).object_list:
 apple.ratio = apple.ratio * 1.05
 apple.save()
```

Et si pour paginer on utilisait **Paginator**?

Avant

```
apples = Apple.objects.all().order_by('pk')
paginator = Paginator(apples, 250)
for p in paginator.page_range:
 for apple in paginator.page(p).object_list:
 apple.ratio = apple.ratio * 1.05
 apple.save()
```

Ceci est une situation tirée de faits réels

Key pagination

```
keyid = 0
while True:
 apples = Apple.objects.filter(id__gt=keyid).order_by('id')[:250]
 for apple in apples:
 keyid = apple.id
 # do want you want here
 apple.ratio = apple.ratio * 1.05
 apple.save()

if len(apples) < 250:
 break</pre>
```


Key pagination

```
keyid = 0
while True:
 apples = Apple.objects.filter(id_gt=keyid).order_by('id')[:250]
 for apple in apples:
 keyid = apple.id
 # do want you want here
 apple.ratio = apple.ratio * 1.05
 apple.save()


if len(apples) < 250:
 break</pre>
```

Django crée par défaut des clés primaires, ça tombe bien on en a besoin ici

La table tient en cache

La table dépasse la taille du cache

Si vous parcourez des tables de grandes volumétrie, vous **devez** oublier OFFSET.

Lisez l'excellent livre de Markus Winnand pour découvrir la pagination par clée et la joyeuse vie des index.

Yohann arrivé chez son arrièregrand-mère, la questionne sans attendre.

> Dit moi grand-grandmamie pourquoi tu coupes la queue du poulet avant de le cuire?

L'arrière grand-mère de répondre

Oh mon petit t'es ben mignon, mais ça chais pus ben moé, ch'crai bi que j'a toujours vu ma mè fai'r ainsi.

L'arrière grand-mère de répondre

Oh mon petit t'es ben mignon, mais ça chais pus ben moé, ch'crai bi que j'a toujours vu ma mè fai'r ainsi.

Par chance l'arrière-arrière-grandmère de Yohann vit toujours, le voilà une nouvelle fois sur la route avec sa mère pour aller glaner la précieuse information auprès de sa trisaïeule.

Pendant ce temps là, interessons-nous à la lecture de nos données

modèle BigBook

```
class BigBook(models.Model):
 """The big books
 """
 keyid = models.IntegerField(unique=True)
 author = models.ForeignKey(Author)
 title = models.CharField(max_length=30)
 serie = models.IntegerField(default=0)
 nbpages = models.IntegerField(default=0)
 editors = models.ManyToManyField(Editor, blank=True)
 translators = models.ManyToManyField(Translator, blank=True)
 synopsis = models.TextField(blank=True)
 intro = models.TextField(blank=True)
```

On va faire une action sur 10% de la table environ, une opération de mise à jour conditionnelle

SQL

```
books = BigBook.objects.filter(serie=3).order_by('keyid')
for book in books:
 keyid = book.keyid
 # do want you want here
 if book.nbpages > 500:
 book.action()
```

SQL

```
books = BigBook.objects.filter(serie=3).order_by('keyid')
for book in books:
 keyid = book.keyid
# do want you want here
if book.nbpages > 500:
 book.action()
```

Dans la méthode **.action()** on a besoin uniquement du keyid et de nbpages.

SQL

```
books = BigBook.objects.filter(serie=3).order_by('keyid')
for book in books:
 keyid = book.keyid
 # do want you want here
 if book.nbpages > 500:
 book.action()
```

Dans la méthode **.action()** on a besoin uniquement du keyid et de nbpages.

```
SQL
```

Execution time: 127.64ms

Ré-écriture de la queryset

```
books = BigBook.objects.only('keyid','nbpages').filter(serie=3).order_by('keyid')
for book in books:
 keyid = book['keyid']
 # do want you want here
 if book['nbpages'] > 500:
 book.action()
```

Ré-écriture de la queryset

```
books = BigBook.objects.only('keyid','nbpages').filter(serie=3).order_by('keyid')
for book in books:
 keyid = book['keyid']
 # do want you want here
 if book['nbpages'] > 500:
 book.action()
```

SQL

Execution time: 1.53ms

SQL

SQL

EXPLAIN

QUERY PLAN

```
Sort (cost=162.31..162.31 rows=1 width=12) (actual time=0.628..0.628 rows=0 loops=1)
Sort Key: keyid
Sort Method: quicksort Memory: 25kB
-> Seq Scan on july_bigbook (cost=0.00..162.30 rows=1 width=12)
Filter: (serie = 3)
Rows Removed by Filter: 3784
Planning time: 0.161 ms
Execution time: 0.651 ms
(8 rows)
```

SQL

CREATE INDEX magic ON july_bigbook(id, serie, keyid, nbpages);

SQL

CREATE INDEX magic ON july_bigbook(id, serie, keyid, nbpages);

EXPLAIN

```
QUERY PLAN

Sort (cost=98.43..98.44 rows=1 width=12) (actual time=0.150..0.150 rows=0 loops=1)

Sort Key: keyid

Sort Method: quicksort Memory: 25kB

-> Index Only Scan using magic on july_bigbook (cost=0.28..98.42 rows=1 width=12)

Index Cond: (serie = 3)

Heap Fetches: 0

Planning time: 0.199 ms

Execution time: 0.177 ms
(8 rows)
```

SQL

CREATE INDEX magic ON july_bigbook(id, serie, keyid, nbpages);

EXPLAIN

```
QUERY PLAN

Sort (cost=98.43..98.44 rows=1 width=12) (actual time=0.150..0.150 rows=0 loops=1)

Sort Method: quicksort Memory: 25kB

-> Index Only Scan using magic on july_bigbook (cost=0.28..98.42 rows=1 width=12)

Index Cond: (serie = 3)

Heap Fetches: 0

Planning time: 0.199 ms

Execution time: 0.177 ms

(8 rows)
```

0.651ms à 0.177ms sur seulement 4K tuples

Du coté des templates

Du coté des templates

Un template classique

```
{% if object_list.count %}
<br/>
<br/
```


with

Une solution ici serait d'utiliser **with** pour éviter de refaire les mêmes requêtes plusieurs fois.

with

Une solution ici serait d'utiliser **with** pour éviter de refaire les mêmes requêtes plusieurs fois.

```
Python
```

```
{% with Projets=object_list.all %}

{% if Projets.count %}

<br/>
<
```


Dans la même logique nous avons les propriétés des ForeignKey

Propriétés des ForeignKey

Le modèle

```
class Banana(models.Model):
 name = models.CharField(max_length=300)
 variety = models.ForeignKey(Variety)
```

La view


```
class BananaRelatedListView(ListView):
 model = Banana
 paginate_by = 10
```

Le template

```
{% for object in object_list %}

 {{object.name}}
 {{object.variety.name}}

 {{c/tr>
 (% endfor %}
```


On affiche des informations liées au modèle principal, pourquoi ne pas utiliser **select_related**

On affiche des informations liées au modèle principal, pourquoi ne pas utiliser **select_related**

Python

```
class BananaRelatedListView(ListView):
 model = Banana
  paginate_by = 10

def get_queryset(self):
 bananas = Banana.objects.all().select_related()
 return bananas
```


• cas simple, petite volumétrie passe de 76 à 50msec

- cas simple, petite volumétrie passe de 76 à 50msec
- forte volumétrie, facteur 10x voir 50x

- cas simple, petite volumétrie passe de 76 à 50msec
- forte volumétrie, facteur 10x voir 50x
- les templates sont ma première source d'intérêt sur un projet avec des problèmes de performance

• le modèle

- le modèle
- la view

- le modèle
- la view
- le template

Le point de vue des performances

 le modèle, les méthodes sont explicites (en limitant les niveaux d'héritages)

Le point de vue des performances

- le modèle, les méthodes sont explicites (en limitant les niveaux d'héritages)
- la view, vous maîtrisez get_queryset() et surchargez get_context_data()

Le point de vue des performances

- le modèle, les méthodes sont explicites (en limitant les niveaux d'héritages)
- la view, vous maîtrisez get_queryset() et surchargez get_context_data()
- le template, que va faire le .count ?

Confrontations d'idéologies

point Godwin

Confrontations d'idéologies

- point Godwin
- point raw sql

Cas ultime

- votre application reçoit une request. par exemple /blog/api/articles/ GET
- votre application décode la requête et va contacter votre base de données pour récupérer les lignes correspondant aux 10 premiers articles.
- Django va convertir ces lignes en objet python
- votre serializer va convertir ces objets python en JSON
- votre application va retourner un payload JSON.

sur une idée originale de Y. Gabory, https://gitlab.com/boblefrag/Llvre_Django_Perf

Cas ultime

Le template

```
from blog.models import Article
from django.views.generic import ListView
from django.core import serializers
from django import http
from django.db import connection
from psycopg2 import extras
extras.register default json(loads=lambda x: x)
class AJAXListMixin(object):
 def get_queryset(self):
 c = connection.cursor()
 c.execute("""
 SELECT array_to_json(array_agg(row_to_json(t)))
 FROM( SELECT * FROM blog article LIMIT 10) t """)
 return c.fetchone()
 def render to response(self, context, **kwargs):
 response = http.HttpResponse(self.get gueryset())
 for t in connection.queries:
 print t
 return response
class ArticleView(AJAXListMixin, ListView):
 model = Article
 paginate_by = 10
```

Yohann est arrivé, va-t'il avoir la réponse à sa question ?

Grand-grand-Maman pourquoi tu coupes la queue du poulet avant de le cuire?

Milles merci à Bruno Bord pour cette histoire

Yohann est arrivé, va-t'il avoir la réponse à sa question ?

Grand-grand-Maman pourquoi tu coupes la queue du poulet avant de le cuire?

Parce qu'à l'époque les fours étaient trop petit, et le poulet ne pouvait pas entrer en entier.

Milles merci à Bruno Bord pour cette histoire

Avec le temps

Nous aurions aussi évoqué :

- django-json-dbindex
- django-aggtrigg
- django-hstore
- djorm-pgarray

Questions?

On recrute!

Rodolphe Quiédeville

rodolphe.quiedeville@people-doc.com

Document publié sous Licence Creative Commons BY-SA 2.0

