Распространённые ошибки оценки производительности .NET-приложений

Андрей Акиньшин, JetBrains

SPB .NET Meetup #6

Часть 1

Теория

Поговорим про бенчмарки

Benchmark (computing)

From Wikipedia, the free encyclopedia

In computing, a **benchmark** is the act of running a computer program, a set of programs, or other operations, in order to assess the relative **performance** of an object, normally by running a number of standard tests and trials against it. The term 'benchmark' is also mostly utilized for the purposes of elaborately designed benchmarking programs themselves.

© Wikipedia

Теория: Зачем люди делают бенчмарки?

- 1. Ради холивора: Node.js Ho Java... Node.js!
- 2. **Ради маркетинга**: проверить, что мы вкладываемся в установленные критерии
- 3. Ради инжиниринга: изолировать и зафиксировать перформансный феномен, чтобы была референсная точка для улучшения
- 4. Ради науки: понять, какой моделью описывается система, и на основании этой модели предсказать будущее поведение

© Aleksey Shipilëv

План работ

- Поставить задачу
- 2 Выбрать метрики
- Выбрать инструмент
- Провести эксперимент
- Выполнить анализ, сделать выводы

Окружение

- С#-компилятор: версия старого csc? Roslyn?
- Версия CLR: CLR2? CLR4? CoreCLR? Mono?
- Версия ОС: Windows? Linux? MacOS? FreeBSD?
- Версия JIT: x86? x64? RyuJIT?
- Версия GC: MS (какой CLR?)? Mono (Boehm/Sgen)?
- Компиляция: JIT? NGen? .NET Native?
- Железо: ???
- ...

Запуск бенчмарка

- Release build
- Без дебаггера
- Выключите другие приложения
- Используйте максимальную производительность

DateTime vs Stopwatch

```
var start = DateTime.Now;
Foo();
var finish = DateTime.Now;
Console.WriteLine((finish - start).Milliseconds);
```

VS

```
var sw = Stopwatch.StartNew();
Foo();
sw.Stop();
Console.WriteLine(sw.ElapsedMilliseconds);
```

DateTime vs Stopwatch

```
var start = DateTime.Now;
Foo();
var finish = DateTime.Now;
Console.WriteLine((finish - start).Milliseconds);
```

VS

```
var sw = Stopwatch.StartNew();
Foo();
sw.Stop();
Console.WriteLine(sw.ElapsedMilliseconds);
```

Возможные значения (Windows 10, MS.NET, Core i7):

	Granularity	Latency
DateTime	1 000 000 ns*	30-40 ns
Stopwatch	370-466 ns	14-18 ns

Итерации

Плохо:

```
// Granularity(Stopwatch) = 466 ns
// Latency(Stopwatch) = 18 ns
var sw = Stopwatch.StartNew();
Foo(); // 100 ns
sw.Stop();
Console.WriteLine(sw.ElapsedMilliseconds);
```

Плохо:

```
// Granularity(Stopwatch) = 466 ns
// Latency(Stopwatch) = 18 ns
var sw = Stopwatch.StartNew();
Foo(); // 100 ns
sw.Stop();
Console.WriteLine(sw.ElapsedMilliseconds);
```

Лучше:

```
var sw = Stopwatch.StartNew();
for (int i = 0; i < N; i++) // (N * 100 + eps) ns
 Foo();
sw.Stop();
var total = sw.ElapsedTicks / Stopwatch.Frequency;
Console.WriteLine(total / N);</pre>
```

Запустим бенчмарк несколько раз:

```
int[] x = new int[128 * 1024 * 1024];
for (int iter = 0; iter < 5; iter++)
{
 var sw = Stopwatch.StartNew();
 for (int i = 0; i < x.Length; i += 16)
 x[i]++;
 sw.Stop();
 Console.WriteLine(sw.ElapsedMilliseconds);
}</pre>
```

Запустим бенчмарк несколько раз:

```
int[] x = new int[128 * 1024 * 1024];
for (int iter = 0; iter < 5; iter++)
{
 var sw = Stopwatch.StartNew();
 for (int i = 0; i < x.Length; i += 16)
 x[i]++;
 sw.Stop();
 Console.WriteLine(sw.ElapsedMilliseconds);
}</pre>
```


Результат:

```
176
81
62
62
62
```


Несколько запусков бенчмарка


```
Run 01 : 529.8674 ns/op
Run 02 : 532.7541 ns/op
Run 03 : 558.7448 ns/op
Run 04 : 555.6647 ns/op
Run 05 : 539.6401 ns/op
Run 06 : 539.3494 ns/op
Run 07 : 564.3222 ns/op
Run 08 : 551.9544 ns/op
Run 09: 550.1608 ns/op
Run 10 : 533.0634 ns/op
```


Hесколько запусков CLR

Статистика

Накладные расходы

```
var sw = Stopwatch.StartNew();
int x = 0;
for (int i = 0; i < N; i++) // overhead
 x++; // target operation
sw.Stop();</pre>
```

Изоляция бенчмарков

Плохо:

Measure1();
Measure2();

Изоляция бенчмарков

Плохо:

```
Measure1();
Measure2();
```

Вспомним про:

- Interface method dispatch
- Garbage collector

Борьба с оптимизациями

- Dead code elimination
- Inlining
- Constant folding
- Instruction Level Parallelism
- Branch prediction
- ...

Организация доступа к памяти

Event	Latency	Scaled
1 CPU cycle	0.3 ns	1 s
Level 1 cache access	0.9 ns	3 s
Level 2 cache access	2.8 ns	9 s
Level 3 cache access	12.9 ns	43 s
Main memory access	120 ns	6 min
Solid-state disk I/O	$50\text{-}150~\mu\mathrm{s}$	2-6 days
Rotational disk I/O	1-10 ms	1-12 months
Internet: SF to NYC	40 ms	4 years
Internet: SF to UK	81 ms	8 years
Internet: SF to Australia	183 ms	19 years
OS virtualization reboot	4 s	423 years
SCSI command time-out	30 s	3000 years
Hardware virtualization reboot	40 s	4000 years
Physical system reboot	5 m	32 millenia

© Systems Performance: Enterprise and the Cloud

Processor affinity

Многопоточные бенчмарки сложны

False sharing:

© http://colfaxresearch.com/optimization-techniques-for-the-intel-mic-architecture-

part-3-of-3-false-sharing-and-padding/

False sharing в действии

```
private static int[] x = new int[1024];
private void Inc(int p)
 for (int i = 0; i < 10000001; i++)
 x[p]++;
private void Run(int step)
  var sw = Stopwatch.StartNew();
  Task.WaitAll(
 Task.Factory.StartNew(() => Inc(0 * step)),
 Task.Factory.StartNew(() => Inc(1 * step)),
 Task.Factory.StartNew(() => Inc(2 * step)),
 Task.Factory.StartNew(() => Inc(3 * step)));
  Console.WriteLine(sw.ElapsedMilliseconds);
```

False sharing в действии

```
private static int[] x = new int[1024];
private void Inc(int p)
  for (int i = 0; i < 10000001; i++)
 x[p]++;
private void Run(int step)
  var sw = Stopwatch.StartNew();
  Task.WaitAll(
 Task.Factory.StartNew(() => Inc(0 * step)),
 Task.Factory.StartNew(() => Inc(1 * step)),
 Task.Factory.StartNew(() => Inc(2 * step)),
 Task.Factory.StartNew(() => Inc(3 * step)));
  Console.WriteLine(sw.ElapsedMilliseconds);
```

Run(1) Run(256) ∼400 ∼150

BenchmarkDotNet

6 9 contributors

.NET library for benchmarking https://www.huget.org/packages/BenchmarkDotNet/ — Edit

1 branch

To 161 commits

2 182 Downloads

229 Downloads of v 0.7.8

2015-10-01 Last published

BenchmarkDotNet 0.7.8

Lightweight .NET library for benchmarking

To install BenchmarkDotNet, run the following command in the Package Manager Console

9 releases

PM> Install-Package BenchmarkDotNet

Owners

jon skeet

AndreyAkinshin

MattWarren

BenchmarkDotNet

v0.7.8:

- Создание отдельного проекта для каждого бенчмарка
- Запуск под разными окружениями
- Прогрев, многократный запуск, статистики
- Анализ накладных расходов
- И много чего ещё...

BenchmarkDotNet

v0.7.8:

- Создание отдельного проекта для каждого бенчмарка
- Запуск под разными окружениями
- Прогрев, многократный запуск, статистики
- Анализ накладных расходов
- И много чего ещё...

В следующих сериях:

- Просмотр IL и ASM
- Графики
- Поддержка CoreCLR/.NET Native
- Многопоточные бенчмарки

Практика

Сумма элементов массива

```
const int N = 1024;
int[,] a = new int[N, N];
[Benchmark]
 [Benchmark]
public double SumIj()
 public double SumJi()
  var sum = 0;
 var sum = 0;
  for (int i = 0; i < N; i++)
 for (int j = 0; j < N; j++)
 for (int j = 0; j < N; j++)
 for (int i = 0; i < N; i++)
 sum += a[i, j];
 sum += a[i, j];
  return sum;
 return sum;
```


Сумма элементов массива

```
const int N = 1024;
int[,] a = new int[N, N];
[Benchmark]
 [Benchmark]
public double SumIj()
 public double SumJi()
  var sum = 0;
 var sum = 0;
  for (int i = 0; i < N; i++)
 for (int j = 0; j < N; j++)
 for (int j = 0; j < N; j++)
 for (int i = 0; i < N; i++)
 sum += a[i, j];
 sum += a[i, j];
  return sum;
 return sum;
```

	Sumlj	SumJi
LegacyJIT-x86	1 попугай	3.5 попугая

Структуры данных

Binary Search

Структуры данных

Cache-Conscious Binary Search

Branch prediction

```
const int N = 32767;
int[] sorted, unsorted; // random numbers [0..255]
private static int Sum(int[] data)
{
 int sum = 0;
 for (int i = 0; i < N; i++)
 if (data[i] >= 128)
 sum += data[i];
 return sum;
}
```

```
[Benchmark]
public int Sorted()
{
 return Sum(sorted);
}
```

```
[Benchmark]
public int Unsorted()
{
  return Sum(unsorted);
}
```

Branch prediction

```
const int N = 32767;
int[] sorted, unsorted; // random numbers [0..255]
private static int Sum(int[] data)
{
 int sum = 0;
 for (int i = 0; i < N; i++)
 if (data[i] >= 128)
 sum += data[i];
 return sum;
}
```

```
[Benchmark]
public int Sorted()
{
 return Sum(sorted);
}
[Benchmark]
public int Unsorted()
{
 return Sum(unsorted);
}
```

	Sorted	Unsorted
LegacyJIT-x86	1 попугай	7.4 попугая

Интерфейсы

```
private interface IFoo {
  double Inc(double x);
private class Foo1 : IFoo {
  public double Inc(double x) =>
 x + 1:
private class Foo2 : IFoo {
  public double Inc(double x) =>
  x + 1;
private double Run(IFoo foo) {
  double sum = 0;
  for (int i = 0; i < 1001; i++)
 sum += foo.Inc(0):
  return sum;
```

```
[Benchmark]
public double Run11() {
  var bar1 = new Foo1();
  var bar2 = new Foo1():
 return Run(bar1) + Run(bar2);
[Benchmark]
public double Run12() {
  var bar1 = new Foo1():
  var bar2 = new Foo2();
 return Run(bar1) + Run(bar2);
```

Интерфейсы

```
private interface IFoo {
  double Inc(double x);
private class Foo1 : IFoo {
  public double Inc(double x) =>
 x + 1:
private class Foo2 : IFoo {
  public double Inc(double x) =>
  x + 1;
private double Run(IFoo foo) {
  double sum = 0;
  for (int i = 0; i < 1001; i++)
 sum += foo.Inc(0):
  return sum;
```

```
[Benchmark]
public double Run11() {
  var bar1 = new Foo1();
  var bar2 = new Foo1():
 return Run(bar1) + Run(bar2);
[Benchmark]
public double Run12() {
  var bar1 = new Foo1();
  var bar2 = new Foo2();
 return Run(bar1) + Run(bar2);
```

	Run11	Run12
LegacyJIT-x64	1 попугай	1.25 попугая

История

```
Microsoft Reference Source .NET Framework 4.5.2
 Download Feedback License
 158
 // Constructs a Decimal from an integer value.
c* currency.cs
 159
c* currenttimezone.cs
 160
 public Decimal(int value) {
datamisalignedexception.cs
 161
 // JIT today can't inline methods that contains "starg" opcode.
 // For more details, see DevDiv Bugs 81184: x86 JIT CO: Removing the inline striction of "starg".
c* datetime.cs
 163
 int value copy = value;
c* datetimekind.cs
 if (value_copy >= 0) {
 165
 flags = 0;
datetimeoffset.cs
 166
c dayofweek.cs
 else {
© dhoull ce
 168
 flags = SignMask;
 value copy = -value copy;
 170

 defaultbinder cs.

 171
 lo = value copv:
c* delegate.cs
 mid = 0;
 hi = 0:
delegateserializationholder.cs
 174
cª dividebyzeroexception.cs
 175
c* dllnotfoundexception.cs
 176
 // Constructs a Decimal from an unsigned integer value.
© double cs
 178
 [CLSCompliant(false)]
c duplicatewaitobjectexception.cs
 public Decimal(uint value) {
 180
 flags = 0;
c* empty.cs
 181
 lo = (int) value;
entrypointnotfoundexception.cs
 182
 mid = 0:
enum.cs
 183
 hi = 0;
C* environment cs
 184
```

```
// mscorlib/system/decimal.cs,158
// Constructs a Decimal from an integer value.
public Decimal(int value) {
  // JIT today can't inline methods that contains "starg"
  // opcode. For more details, see DevDiv Bugs 81184:
  // x86 JIT CQ: Removing the inline striction of "starg".
  int value_copy = value;
  if (value_copy >= 0) {
 flags = 0;
  }
  else {
 flags = SignMask;
 value_copy = -value_copy;
  }
  lo = value_copy;
  mid = 0;
  hi = 0;
```

Inlining

```
[Benchmark]
int Calc() => WithoutStarg(0x11) + WithStarg(0x12);
int WithoutStarg(int value) => value;
int WithStarg(int value)
{
  if (value < 0)
 value = -value;
  return value;
}</pre>
```

Inlining

```
[Benchmark]
int Calc() => WithoutStarg(0x11) + WithStarg(0x12);
int WithoutStarg(int value) => value;
int WithStarg(int value)
{
 if (value < 0)
 value = -value;
 return value;
}</pre>
```

LegacyJIT-x86	LegacyJIT-x64	RyuJIT-x64
1 попугай	0 попугаев	1 попугай

LegacyJIT-x64

```
; LegacyJIT-x64
mov ecx,23h
ret
```

LegacyJIT-x64

```
; LegacyJIT-x64
mov ecx,23h
ret
```

RyuJIT-x64

```
// Inline expansion aborted due to opcode
// [06] OP_starg.s in method
// Program:WithStarg(int):int:this
```

История

Jon Skeet's coding blog

CATEGORIES

Anti-patterns async Benchmarking Book re-

views Books C# c#

4 C# 5 C# 6 CSharpDev CSharpDevCenter Design Eduasync Edulinq Evil code F# General

Google Java LINQ
Noda Time Parallelization Performance Protocol
Buffers Reading Geek
Nights Rx Speaking engagements Stack Overflow Uncategorized
Wacky Ideas

ARCHIVES

May 2015 (1)
April 2015 (1)
March 2015 (1)
January 2015 (2)
December 2014 (2)
November 2014 (2)

October 2014 (1)

C#. EVIL CODE. PERFORMANCE

MICRO-OPTIMIZATION: THE SURPRISING INEFFICIENCY OF READONLY FIELDS

Introduction

Recently I've been optimizing the heck out of <u>Noda Time</u>. Most of the time this has been a case of the normal measurement, find bottlenecks, carefully analyse them, lather, rinse, repeat. Yesterday I had a hunch about a particular cost, and decided to experiment... leading to a surprising optimization.

Noda Time's core types are mostly value types – date/time values are naturally value types, just as Date-Time and DateTimeOffset are in the BCL. Noda Time's types are a bit bigger than most value types, however – the largest being ZonedDateTime, weighing in at 40 bytes in an x64 CLR at the moment. (I can shrink it down to 32 bytes with a bit of messing around, although it's not terribly pleasant to do so.) The main reason for the bulk is that we have two reference types involved (the time zone and the calendar system), and in Noda Time 2.0 we're going to have nanosecond resolution instead of tick resolution (so we need 12 bytes just to store a point in time). While this goes against the <u>Class Library Design Guidelines</u>, it would be odd for the smaller types (LocalDate, LocalTime) to be value types and the larger ones to be reference types. Overall, these still feel like value types.

Поговорим про Readonly fields

```
public struct Int256
 private readonly long bits0, bits1, bits2, bits3;
 public Int256(long bits0, long bits1, long bits2, long bits3)
 this.bits0 = bits0; this.bits1 = bits1;
 this.bits2 = bits2: this.bits3 = bits3:
 public long Bits0 => bits0; public long Bits1 => bits1;
 public long Bits2 => bits2; public long Bits3 => bits3;
private Int256 a = new Int256(1L, 5L, 10L, 100L);
private readonly Int256 b = new Int256(1L, 5L, 10L, 100L);
[Benchmark] public long GetValue() =>
 a.Bits0 + a.Bits1 + a.Bits2 + a.Bits3:
[Benchmark] public long GetReadOnlyValue() =>
 b.Bits0 + b.Bits1 + b.Bits2 + b.Bits3:
```

Поговорим про Readonly fields

```
public struct Int256
 private readonly long bits0, bits1, bits2, bits3;
 public Int256(long bits0, long bits1, long bits2, long bits3)
 this.bits0 = bits0; this.bits1 = bits1;
 this.bits2 = bits2: this.bits3 = bits3:
 public long Bits0 => bits0; public long Bits1 => bits1;
 public long Bits2 => bits2; public long Bits3 => bits3;
private Int256 a = new Int256(1L, 5L, 10L, 100L);
private readonly Int256 b = new Int256(1L, 5L, 10L, 100L);
[Benchmark] public long GetValue() =>
 a.Bits0 + a.Bits1 + a.Bits2 + a.Bits3:
[Benchmark] public long GetReadOnlyValue() =>
 b.Bits0 + b.Bits1 + b.Bits2 + b.Bits3:
```

	LegacyJII-x64	RyuJH-x64
GetValue	1 попугай	1 попугай
${\sf GetReadOnlyValue}$	6.2 попугая	7.6 попугая

```
; GetValue
IL_0000: ldarg.0
IL_0001: ldflda valuetype Program::a
IL_0006: call instance int64 Int256::get_Bits0()

; GetReadOnlyValue
IL_0000: ldarg.0
IL_0001: ldfld valuetype Program::b
IL_0006: stloc.0
IL_0007: ldloca.s 0
IL_0009: call instance int64 Int256::get_Bits0()
```

См. также: Jon Skeet, Micro-optimization: the surprising inefficiency of readonly fields

Поговорим про SIMD

```
private struct MyVector
 public float X, Y, Z, W;
 public MyVector(float x, float y, float z, float w)
 X = x; Y = y; Z = z; W = w;
 [MethodImpl(MethodImplOptions.AggressiveInlining)]
 public static MyVector operator *(MyVector left, MyVector right)
 return new MyVector(left.X * right.X, left.Y * right.Y,
 left.Z * right.Z, left.W * right.W);
 }
private Vector4 vector1, vector2, vector3:
private MyVector myVector1, myVector2, myVector3;
[Benchmark] public void MyMul() => myVector3 = myVector1 * myVector2;
[Benchmark] public void BclMul() => vector3 = vector1 * vector2;
```

Поговорим про SIMD

```
private struct MyVector
 public float X, Y, Z, W;
 public MyVector(float x, float y, float z, float w)
 X = x; Y = y; Z = z; W = w;
 [MethodImpl(MethodImplOptions.AggressiveInlining)]
 public static MyVector operator *(MyVector left, MyVector right)
 return new MyVector(left.X * right.X, left.Y * right.Y,
 left.Z * right.Z, left.W * right.W);
private Vector4 vector1, vector2, vector3:
private MyVector myVector1, myVector2, myVector3;
[Benchmark] public void MyMul() => myVector3 = myVector1 * myVector2;
[Benchmark] public void BclMul() => vector3 = vector1 * vector2;
```

	LegacyJIT-x64	RyuJIT-x64
MyMul	34 попугая	5 попугаев
BclMul	34 попугая	1 попугай

Как же так?

```
LegacyJIT-x64
: MuMul. BclMul
 xmm3,dword ptr [rsp+40h]
movss
mulss
 xmm3,dword ptr [rsp+30h]
 xmm2, dword ptr [rsp+44h]
movss
 xmm2, dword ptr [rsp+34h]
mulss
 xmm1,dword ptr [rsp+48h]
movss
mulss
 xmm1,dword ptr [rsp+38h]
 xmm0, dword ptr [rsp+4Ch]
movss
mulss
 xmm0, dword ptr [rsp+3Ch]
xor
 eax, eax
 qword ptr [rsp],rax
mov
 qword ptr [rsp+8],rax
mov
lea
 rax, [rsp]
 dword ptr [rax],xmm3
movss
 dword ptr [rax+4],xmm2
movss
 dword ptr [rax+8],xmm1
movss
 dword ptr [rax+0Ch],xmm0
movss
: . . .
```

```
: RuuJIT-x64
; MyMul
vmulss
 xmm0,xmm0,xmm4
vmulss
 xmm1,xmm1,xmm5
vmulss
 xmm2,xmm2,xmm6
vmiilss
 xmm3.xmm3.xmm7
: BclMul
vmovupd
 xmm0,xmmword ptr [rcx+8]
vmovupd
 xmm1,xmmword ptr [rcx+18h]
vmulps
 xmm0.xmm0.xmm1
vmovupd
 xmmword ptr [rcx+28h],xmm0
```

Думаем про ASM

```
double x = /* ... */;
double a = x + 1;
double b = x * 2;
double c = Math.Sqrt(x);
```

Думаем про ASM

```
double x = /* ... */;
double a = x + 1;
double b = x * 2;
double c = Math.Sqrt(x);
```

	LegacyJIT-x86	LegacyJIT-x64	RyuJIT-x64
	(x87 FPU)	(SSE2)	(AVX)
	faddp	addsd	vaddsd
x * 2	fmul	mulsd	vmulsd
Sqrt(X)	fsqrt	sqrtsd	vsqrtsd

История


```
double Sqrt13() =>
 Math.Sqrt(1) + Math.Sqrt(2) + Math.Sqrt(3) + /* ... */
 + Math.Sqrt(13);
```

VS

```
double Sqrt13() =>
 Math.Sqrt(1) + Math.Sqrt(2) + Math.Sqrt(3) + /* ... */
 + Math.Sqrt(13);
```

VS

```
double Sqrt14() =>
 Math.Sqrt(1) + Math.Sqrt(2) + Math.Sqrt(3) + /* ... */
 + Math.Sqrt(13) + Math.Sqrt(14);
```

	RyuJIT-x64 ¹
Sqrt13	40 попугаев
Sqrt14	1 попугай

¹RyuJIT RC

RyuJIT-x64, Sqrt13

```
xmm0,xmm0,mmword ptr [7FF94F9E4D28h]
vsgrtsd
 xmm1,xmm0,mmword ptr [7FF94F9E4D30h]
vsgrtsd
vaddsd
 xmm0.xmm0.xmm1
vsartsd
 xmm1.xmm0.mmword ptr [7FF94F9E4D38h]
vaddsd
 xmm0,xmm0,xmm1
 xmm1.xmm0.mmword ptr [7FF94F9E4D40h]
vsqrtsd
vaddsd
 xmm0.xmm0.xmm1
 xmm1,xmm0,mmword ptr [7FF94F9E4D48h]
vsgrtsd
vaddsd
 xmm0,xmm0,xmm1
 xmm1.xmm0.mmword ptr [7FF94F9E4D50h]
vsqrtsd
vaddsd
 xmm0,xmm0,xmm1
vsgrtsd
 xmm1,xmm0,mmword ptr [7FF94F9E4D58h]
vaddsd
 xmm0.xmm0.xmm1
 xmm1,xmm0,mmword ptr [7FF94F9E4D60h]
vsqrtsd
 xmm0,xmm0,xmm1
vaddsd
 xmm1.xmm0.mmword ptr [7FF94F9E4D68h]
vsartsd
vaddsd
 xmm0.xmm0.xmm1
 xmm1,xmm0,mmword ptr [7FF94F9E4D70h]
vsgrtsd
vaddsd
 xmm0,xmm0,xmm1
vsqrtsd
 xmm1.xmm0.mmword ptr [7FF94F9E4D78h]
vaddsd
 xmm0,xmm0,xmm1
 xmm1,xmm0,mmword ptr [7FF94F9E4D80h]
vsgrtsd
vaddsd
 xmm0.xmm0.xmm1
vsqrtsd
 xmm1,xmm0,mmword ptr [7FF94F9E4D88h]
 xmm0,xmm0,xmm1
vaddsd
ret
```

RyuJIT-x64, Sqrt14

vmovsd	xmm0,qword ptr	[7FF94F9C4C80h]
ret		

Большое дерево выражения

```
stmtExpr void (top level) (IL 0x000... ???)
  /--* mathFN
 double sqrt
 double 13.00000000000000000
 \--* dconst
 double
 /--* mathFN double sqrt
 \--* dconst
 double 12.0000000000000000
 double
 /--* mathFN double sqrt
 double 11.0000000000000000
 \--* dconst
 double
 /--* mathFN double sqrt
 \--* dconst
 double 10.0000000000000000
 double
 /--* mathFN double sqrt
 double 9.00000000000000000
 \--* dconst
 double
 /--* mathFN
 double sart
 \--* dconst
 double 8.00000000000000000
 double
 /--* mathFN
 double sqrt
 double 7.00000000000000000
 \--* dconst
 double
 /--* mathFN
 double sqrt
 \--* dconst
 double 6.00000000000000000
 double
 | /--* mathFN
 double sqrt
 | \--* dconst double 5.0000000000000000
```

Constant folding в действии

```
NO01 [000001]
 dconst
 NOO2 [000002]
 mathFN
 => $c0 {DblCns[1.000000]}
 2.00000000000000000 => $c1 {DblCns[2.000000]}
NO03 [000003]
 dconst
NO04 [000004]
 mathFN
 => $c2 {DblCns[1.414214]}
NO05 [000005]
 => $c3 {DblCns[2.414214]}
N006 [000006]
 dconst
 NO07 [000007]
 mathFN
 => $c5 {DblCns[1.732051]}
N008 [000008]
 => $c6 {DblCns[4.146264]}
 4.00000000000000000 => $c7 {DblCns[4.000000]}
NO09 [000009]
 dconst
NO10 [000010]
 mathFN
 => $c1 {DblCns[2.000000]}
NO11 [000011]
 +
 => $c8 {DblCns[6.146264]}
NO12 [000012]
 5.00000000000000000 => $c9 {DblCns[5.000000]}
 dconst
NO13 [000013]
 mathFN
 => $ca {DblCns[2.236068]}
NO14 [000014]
 => $cb {DblCns[8.382332]}
 +
NO15 [000015]
 dconst
 6.00000000000000000 => $cc {DblCns[6.000000]}
NO16 [000016]
 => $cd {DblCns[2.449490]}
 mathFN
NO17 [000017]
 => $ce {DblCns[10.831822]}
 +
NO18 [000018]
 dconst
 7.00000000000000000 => $cf {DblCns[7.000000]}
 => $d0 {DblCns[2.645751]}
NO19 [000019]
 mathFN
 => $d1 {DblCns[13.477573]}
NO20 [000020]
 +
```

История


```
private double[] x = new double[11];
[Benchmark]
public double Calc()
 double sum = 0.0;
 for (int i = 1; i < x.Length; i++)
 sum += 1.0 / (i * i) * x[i];
 return sum;
```

```
private double[] x = new double[11];
[Benchmark]
public double Calc()
 double sum = 0.0;
 for (int i = 1; i < x.Length; i++)
 sum += 1.0 / (i * i) * x[i];
 return sum;
```

	LegacyJIT-x64	RyuJIT-x64 ¹
Calc	1 попугай	2 попугая

¹RyuJIT RC

Как же так?


```
; LegacyJIT-x64
 : RyuJIT-x64
: eax = i
 : r8d = i
mov eax.r8d
 mov r8d.eax
 : r8d = i*i
: eax = i*i
imul eax.r8d
 imul r8d.eax
: xmm0 = i * i
 : x.mm1 = i * i.
cvtsi2sd xmm0, eax
 vcvtsi2sd xmm1,xmm1,r8d
 : mmm2=1
: xmm1=1
movsd xmm1,
 vmovsd xmm2,
 mmword ptr [7FF9141145E0h]
 qword ptr [7FF9140E4398h]
: xmm1=1/(i*i)
 : xmm2=1/(i*i)
divsd xmm1, xmm0
 vdivsd xmm2,xmm2,xmm1
 mov r8,rdx
 movsxd r9.eax
 ; xmm1 = 1/(i*i)
; xmm1=1/(i*i)*x[i]
mulsd xmm1.
 vmovaps xmm1, xmm2
 mmword ptr [rdx+r9+10h]
 ; xmm1 = 1/(i*i)*x[i]
; xmm1 = sum + 1/(i*i)*x[i]
 vmulsd xmm1,xmm1,
 mmword ptr [r8+r9*8+10h]
addsd xmm1.xmm2
: sum = sum + 1/(i*i)*x[i]
 : sum += 1/(i*i)*x[i]
 vaddsd xmm0,xmm0,xmm1
movapd xmm2,xmm1
```

Методическая литература

Для успешных микрооптимизаций нужно очень много знать:

+ 6292 — [:|||:] Поделиться

2014-12-22 12:45

#431616

ххх: Вот заводят люди себе семьи, находят девушек, обзаводятся хобби, а потом удивляются, почему они так плохо знают архитектуру х86_64.

Вопросы?

Андрей Акиньшин http://aakinshin.net https://github.com/AndreyAkinshin https://twitter.com/andrey_akinshin andrey.akinshin@gmail.com