

Benchmarking: You're Doing It Wrong

Aysulu Greenberg
@aysulu22

Google

In Memes...

To Write Good Benchmarks...

Need to be Full Stack

What's a Benchmark

How fast?

Your process vs Goal

Your process vs Best Practices

Today

- How Not to Write Benchmarks
- Benchmark Setup & Results:
 - Wrong about the machine
 - Wrong about stats
 - Wrong about what matters
- Becoming Less Wrong

HOW NOT TO WRITE BENCHMARKS

Website Serving Images

- Access 1 image 1000 times
- Latency measured for each access
- Start measuring immediately
- 3 runs
- Find mean
- Dev machine

**WHAT'S WRONG WITH THIS
BENCHMARK?**

You're wrong about the machine

BENCHMARK SETUP & RESULTS: COMMON PITFALLS

Wrong About the Machine

- Cache, cache, cache, cache!

()() ()

It's Caches All The Way Down

() () ()

It's Caches All The Way Down

8 MB L3 cache

For all applications
to share

Inclusive cache policy to
minimize traffic from snoops

Caches in Benchmarks

Prof. Saman Amarasinghe, MIT 2009

Caches in Benchmarks

Prof. Saman Amarasinghe, MIT 2009

Caches in Benchmarks

Prof. Saman Amarasinghe, MIT 2009

Caches in Benchmarks

Prof. Saman Amarasinghe, MIT 2009

Caches in Benchmarks

Prof. Saman Amarasinghe, MIT 2009

Website Serving Images

Access 1 image 1000 times

- Latency measured for each access
- Start measuring immediately
- 3 runs
- Find mean
- Dev machine

Wrong About the Machine

- Cache, cache, cache, cache!
- Warmup & Timing

([])([] []) ([])

Website Serving Images

Access 1 image 1000 times

- Latency measured for each access

Start measuring immediately

- 3 runs
- Find mean
- Dev machine

Wrong About the Machine

- Cache, cache, cache, cache!
- Warmup & Timing
- Periodic interference

Website Serving Images

Access 1 image 1000 times

Latency measured for each access

Start measuring immediately

- 3 runs
- Find mean
- Dev machine

Wrong About the Machine

- Cache, cache, cache, cache!
- Warmup & Timing
- Periodic interference
- Different specs in test vs prod machines

Website Serving Images

Access 1 image 1000 times

Latency measured for each access

Start measuring immediately

- 3 runs
- Find mean

Dev machine

Web Request

Wrong About the Machine

- Cache, cache, cache, cache!
- Warmup & Timing
- Periodic interference
- Different specs in test vs prod machines
- Power mode changes

You're wrong about the stats

BENCHMARK SETUP & RESULTS: COMMON PITFALLS

Wrong About Stats

- Too few samples

Wrong About Stats

Convergence of Median on Samples

Website Serving Images

Access 1 image 1000 times

Latency measured for each access

Start measuring immediately

3 runs

- Find mean

Dev machine

Web Request

Wrong About Stats

- Too few samples
- Non-Gaussian

Website Serving Images

Access 1 image 1000 times

Latency measured for each access

Start measuring immediately

3 runs

Find mean

Dev machine

Web Request

Wrong About Stats

- Too few samples
- Non-Gaussian
- Multimodal distribution

Multimodal Distribution

Wrong About Stats

- Too few samples
- Non-Gaussian
- Multimodal distribution
- Outliers

You're wrong about what matters

BENCHMARK SETUP & RESULTS: COMMON PITFALLS

Wrong About What Matters

- Premature optimization

“Programmers waste enormous amounts of time thinking about ... the speed of noncritical parts of their programs ... Forget about small efficiencies ... 97% of the time: **premature optimization is the root of all evil.** Yet we should not pass up our opportunities in that critical 3%.”

-- Donald Knuth

Wrong About What Matters

- Premature optimization
- Unrepresentative Workloads

Wrong About What Matters

- Premature optimization
- Unrepresentative Workloads
- Memory pressure

([])([] []) [] [])

The How

BECOMING LESS WRONG

Becoming Less Wrong

User Actions Matter

X > Y for workload Z

with trade offs A, B, and C

- <http://www.toomuchcode.org/>

Becoming Less Wrong

Profiling
Code Instrumentation
Aggregate Over Logs
Traces

([]) ([] [] []) ([])

Microbenchmarking: Blessing & Curse

- + Quick & cheap
- + Answers narrow ?s well
- Often misleading results
- Not representative of the program

Microbenchmarking: Blessing & Curse

- Choose your N wisely

Choose Your N Wisely

Prof. Saman Amarasinghe, MIT 2009

Microbenchmarking: Blessing & Curse

- Choose your N wisely
- Measure side effects

Microbenchmarking: Blessing & Curse

- Choose your N wisely
- Measure side effects
- Beware of clock resolution

([])([] [] []) ([])

Microbenchmarking: Blessing & Curse

- Choose your N wisely
- Measure side effects
- Beware of clock resolution
- Dead Code Elimination

Microbenchmarking: Blessing & Curse

- Choose your N wisely
- Measure side effects
- Beware of clock resolution
- Dead Code Elimination
- Constant work per iteration

Non-Constant Work Per Iteration

[] [] [] []

Follow-up Material

- [*How NOT to Measure Latency*](#) by Gil Tene
- [*Taming the Long Latency Tail*](#) on
highscalability.com
- [*Performance Analysis Methodology*](#) by
Brendan Gregg
- *Robust Java benchmarking* [1](#) & [2](#) by Brent
Boyer
- [*Benchmarking articles*](#) by Aleksey Shipilëv

Takeaway #1: Cache

()() ()

Takeaway #2: Outliers

Takeaway #3: Workload

[] () [] ()

Benchmarking: You're Doing It Wrong

Aysulu Greenberg
@aysulu22

Google