Теория и практика .NET-бенчмаркинга

Андрей Акиньшин, JetBrains

Москва, 25.01.2017

Часть 1 Теория

Часть 1.1 Почему мы об этом говорим?

StackOverflow

Люди любят бенчмаркать

Search

benchmark

search

35,747 results

StackOverflow

Типичный вопрос

Почему мой бенчмарк работает криво?

Habrahabr

Некоторые делают выводы и пишут статьи

Хабрахабр Публикации Хабы Компании Пользователи Песочница

18 апреля в 17:52

Разработка → Почему JavaScript работает быстрее, чем C++?

6 сентябля 2015 в 19:50

Разработка → Сравнение производительности С++ и С#

8 августа 2009 в 15:47

Разработка → Производительность C++ vs. Java vs. PHP vs. Python. Тест «в лоб»

14 января 2012 в 05:30

Разработка → Почему С быстрее Java (с точки зрения Java-разработчика) перевод Г

Performance analysis

- Performance analysis
 - Сравнение алгоритмов

- Performance analysis
 - Сравнение алгоритмов
 - Оценка улучшений производительности

- Performance analysis
 - Сравнение алгоритмов
 - Оценка улучшений производительности
 - Анализ регрессии

- Performance analysis
 - Сравнение алгоритмов
 - Оценка улучшений производительности
 - Анализ регрессии
 - . . .

- Performance analysis
 - Сравнение алгоритмов
 - Оценка улучшений производительности
 - Анализ регрессии
 - . . .
- Научный интерес

- Performance analysis
 - Сравнение алгоритмов
 - Оценка улучшений производительности
 - Анализ регрессии
 - •
- Научный интерес
- Маркетинг

- Performance analysis
 - Сравнение алгоритмов
 - Оценка улучшений производительности
 - Анализ регрессии
 - ...
- Научный интерес
- Маркетинг
- Весёлое времяпрепровождение ©

Часть 1.2 Общая методология

• Поставить задачу

- Поставить задачу
- Выбрать метрики

- Поставить задачу
- 2 Выбрать метрики
- Выбрать инструмент

- Поставить задачу
- Выбрать метрики
- выбрать инструмент
- Провести эксперимент

- Поставить задачу
- Выбрать метрики
- выбрать инструмент
- Провести эксперимент
- Получить результаты

- Поставить задачу
- Выбрать метрики
- выбрать инструмент
- Провести эксперимент
- Получить результаты
- 6 Выполнить анализ и сделать выводы

- Поставить задачу
- Выбрать метрики
- Выбрать инструмент
- Провести эксперимент
- Получить результаты
- 6 Выполнить анализ и сделать выводы

Анализ полученных данных — самый важный этап

Profiling

- Profiling
- Monitoring

- Profiling
- Monitoring
- Performance tests

- Profiling
- Monitoring
- Performance tests
- Benchmarking (micro/macro)

- Profiling
- Monitoring
- Performance tests
- Benchmarking (micro/macro)
- . . .

Исходный код

Исходный код

Х

Окружение

Исходный код

Χ

Окружение

Χ

Входные данные

Исходный код

Х

Окружение

X

Входные данные

Распределение

Непонимание проблематики влечёт за собой следующие проблемы:

Performance spaces

Непонимание проблематики влечёт за собой следующие проблемы:

 Легко обмануть себя, сделать неправильные выводы, принять вредные бизнес-решения

Performance spaces

Непонимание проблематики влечёт за собой следующие проблемы:

- Легко обмануть себя, сделать неправильные выводы, принять вредные бизнес-решения
- Легко пропустить важную конфигурацию, которая испортит жизнь в продакшене

Performance spaces

Непонимание проблематики влечёт за собой следующие проблемы:

- Легко обмануть себя, сделать неправильные выводы, принять вредные бизнес-решения
- Легко пропустить важную конфигурацию, которая испортит жизнь в продакшене
- Легко повестись на кривые бенчмарки или чёрный маркетинг

Окружение

C# compiler	старый csc / Roslyn			
CLR	CLR2 / CLR4 / CoreCLR / Mono			
OS	Windows / Linux / MacOS / FreeBSD			
JIT	LegacyJIT-x86 / LegacyJIT-x64 / RyuJIT-x64			
GC	MS (разные CLR) / Mono (Boehm/Sgen)			
Toolchain	JIT / NGen / .NET Native			
Hardware	тысячи его			

Окружение

C# compiler	старый csc / Roslyn			
CLR	CLR2 / CLR4 / CoreCLR / Mono			
OS	Windows / Linux / MacOS / FreeBSD			
JIT	LegacyJIT-x86 / LegacyJIT-x64 / RyuJIT-x64			
GC	MS (разные CLR) / Mono (Boehm/Sgen)			
Toolchain	JIT / NGen / .NET Native			
Hardware	тысячи его			

И не забываем про версии, много-много версий

Интересное про Skylake

Почитаем Intel® 64 and IA-32 Architectures Optimization Reference Manual:

2.1.3 THE SKYLAKE MICROARCHITECTURE: Cache and Memory Subsystem

- Simultaneous handling of more loads and stores enabled by enlarged buffers.
- Page split load penalty down from 100 cycles in previous generation to 5 cycles.
- L3 write bandwidth increased from 4 cycles per line in previous generation to 2 per line.
- L2 associativity changed from 8 ways to 4 ways.

Советы по запуску бенчмарков:

Советы по запуску бенчмарков:
• Release build (Тор 1 бенчмарк-ошибок)

- Release build (Тор 1 бенчмарк-ошибок)
- Без дебаггера

- Советы по запуску бенчмарков:
 Release build (Тор 1 бенчмарк-ошибок)
- Без дебаггера
- Выключите другие приложения

- Советы по запуску бенчмарков:
 Release build (Тор 1 бенчмарк-ошибок)
- Без дебаггера
- Выключите другие приложения
- Используйте максимальную производительность

- Советы по запуску бенчмарков:
 Release build (Тор 1 бенчмарк-ошибок)
- Без дебаггера
- Выключите другие приложения
- Используйте максимальную производительность Загруженность CPU:

• Надёжность

- Надёжность
- Точность

- Надёжность
- Точность
- Воспроизводимость

- Надёжность
- Точность
- Воспроизводимость
- Изолированность

- Надёжность
- Точность
- Воспроизводимость
- Изолированность
- Переносимость

- Надёжность
- Точность
- Воспроизводимость
- Изолированность
- Переносимость
- Простота

- Надёжность
- Точность
- Воспроизводимость
- Изолированность
- Переносимость
- Простота
- Честность

BenchmarkDotNet

Часть 1.3 Таймеры

DateTime vs Stopwatch

```
var start = DateTime.Now;
Foo();
var finish = DateTime.Now;
var time = (finish - start).TotalMilliseconds;
 VS
var sw = Stopwatch.StartNew();
Foo():
sw.Stop();
var time = sw.ElapsedMilliseconds;
```

• Монотонность

замеры должны неуменьшаться

- Монотонность замеры должны неуменьшаться
- Resolution минимальное положительное время между замерами

- Монотонность замеры должны неуменьшаться
- Resolution минимальное положительное время между замерами
- Latency время на получение замера

OS	Implementation		
Windows	GetSystemTimeAsFileTime		
Linux	gettimeofday		

OS	Implementation		
Windows	GetSystemTimeAsFileTime		
Linux	gettimeofday		

	OS	Runtime	Time*
Latency	Windows	Full/Core	≈7–8ns
	Windows		≈30-31ns
Resolution	Windows	Any	≈0.515.625ms

OS	Implementation		
Windows	GetSystemTimeAsFileTime		
Linux	gettimeofday		

	OS	Runtime	Time*	
Latency	Windows	Full/Core	≈7–8ns	
Latency	Windows	Mono	≈30–31ns	
Resolution	Windows	Any	≈0.515.625ms	
Latency	Linux	Mono	≈26–30ns	
Resolution	Linux	Mono	$pprox 1 \mu$ s	

OS	Implementation		
Windows	GetSystemTimeAsFileTime		
Linux	gettimeofday		

	OS	Runtime	Time*	
Latency	Windows	Full/Core	≈7–8ns	
Latency	Windows	Mono	≈30–31ns	
Resolution	Windows	Any	≈0.515.625ms	
Latency	Linux	Mono	≈26–30ns	
Resolution				

^{*} Intel i7-4702MQ CPU 2.20GHz

См. также: http://aakinshin.net/en/blog/dotnet/datetime/

Hardware timers

- NA
- TSC (Variant / Constant / Invariant)
- ACPI PM (Freq = 3.579545 MHz)
- HPET (Freq = 14.31818 MHz)

Hardware timers

- NA
- TSC (Variant / Constant / Invariant)
- ACPI PM (Freq = 3.579545 MHz)
- HPET (Freq = 14.31818 MHz)

Implementation

- Windows: QueryPerformanceCounter
- Linux: clock_gettime / mach_absolute_time / gettimeofday

Runtime	OS	Timer	1 tick	Latency	Resolution
Full	Win	TSC	300-400ns	15-18ns	300-400ns
Full	Win	HPET	69.8ns	500-800ns	≈Latency
Full	Win	NA	100ns	7-10ns	0.5-55ms
Mono	Win	TSC	100ns	35-45ns	300-400ns
Mono	Win	HPET	100ns	500-800ns	≈Latency
Mono	Win	NA	100ns	30-40ns	0.5-55ms
Core	Linux	TSC	1ns	30-35ns	≈Latency
Core	Linux	HPET/ACPI	1ns	500-800ns	≈Latency
Mono	Linux	TSC	100ns	20-25ns	100ns
Mono	Linux	HPET/ACPI	100ns	500-800ns	≈Latency

Intel i7-4702MQ CPU 2.20GHz

См. также: http://aakinshin.net/en/blog/dotnet/stopwatch/

• Важно понимать значения Latency и Resolution

- Важно понимать значения Latency и Resolution
- 1 tick # Resolution

- Важно понимать значения Latency и Resolution
- 1 tick ≠ Resolution
- Время может идти назад 🕾

- Важно понимать значения Latency и Resolution
- 1 tick # Resolution
- Время может идти назад 🕾
- Два последовательных замера могут быть равны

- Важно понимать значения Latency и Resolution
- 1 tick # Resolution
- Время может идти назад 🕾
- Два последовательных замера могут быть равны
- Два последовательных замера могут различаться на миллисекунды

- Важно понимать значения Latency и Resolution
- 1 tick # Resolution
- Время может идти назад 🗵
- Два последовательных замера могут быть равны
- Два последовательных замера могут различаться на миллисекунды

Тем временем...

Search [c#] datetime.now search 19,597 results relevance newest votes active

Часть 1.4 Количество итераций

<u>Микробенчмар</u>кинг

Плохой бенчмарк

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

Микробенчмаркинг

Плохой бенчмарк

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

Небольшое улучшение

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

Прогрев

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 метода


```
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
```

Несколько запусков бенчмарка

Простой случай

Центральная предельная теорема спешит на помощь!

Но есть и сложные случаи

Часть 1.5 Различные сложности

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

Плохой бенчмарк

```
var sw1 = Stopwatch.StartNew();
Foo();
sw1.Stop();
var sw2 = Stopwatch.StartNew();
Bar();
sw2.Stop();
```

Изоляция бенчмарков

Плохой бенчмарк

```
var sw1 = Stopwatch.StartNew();
Foo();
sw1.Stop();
var sw2 = Stopwatch.StartNew();
Bar();
sw2.Stop();
```

Вспомним про:

- Interface method dispatch
- Garbage collector and autotuning
- Conditional jitting

Борьба с оптимизациями

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

Знай Latency операций!

Event	Latency
1 CPU cycle	0.3 ns
Level 1 cache access	0.9 ns
Level 2 cache access	2.8 ns
Level 3 cache access	12.9 ns
Main memory access	120 ns
Solid-state disk I/O	50-150 μ s
Rotational disk I/O	1-10 ms
Hardware virtualization reboot	40 sec
Physical system reboot	5 min

 $[\]bigcirc$ Systems Performance: Enterprise and the Cloud

Processor affinity

True sharing

False sharing

False sharing в действии

```
private static int[] x = new int[1024];
private void Inc(int p)
 for (int i = 0; i < 10000001; i++)
 ;++[q]x
private void Run(int step)
 var sw = Stopwatch.StartNew();
 Task.WaitAll(
 Task.Factorv.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++)
 ;++[q]x
private void Run(int step)
 var sw = Stopwatch.StartNew();
 Task.WaitAll(
 Task.Factorv.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) ≈400ms ≈150ms

Бенчмаркинг — это сложно

Anon et al., "A Measure of Transaction Processing Power"

There are lies, damn lies and then there are performance measures.

Часть 2 Практика

Часть 2.1 Сложности нанобенчмаркинга

Из интернетов

Из интернетов

NodeJS outperforming .NET Core? (self.dotnet)

```
C#/.NET Core

var sw = new Stopwatch();
sw.Start();
var n = 0;
for (var j = 0; j < 10; j++)
{
 for (var i = 0; i < 1000000000; i++)
 {
 n += i;
 }
}
sw.Stop();
Console.WriteLine("Elapsed Time: " + sw.ElapsedMilliseconds);
.NET Core Result: 19.035 milliseconds.</pre>
```

TypeScript/NodeJS

```
console.log("Elapsed Time:",Stopwatch.measure(()=>{
 let n = 0;
 for (let j = 0; j < 10; j++)
 {
 for (let i = 0; i < 1000000000; i++)
 {
 n += i;
 }
 }
}).total.milliseconds);
// Latest: 10M loops per second.</pre>
```

NodeJS Result: 9,918 milliseconds

NodeJS outperforming .NET Core? (self.dotnet)

```
C#/.NET Core

var sw = new Stopwatch();
sw.Start();
var n = 0;
for (var j = 0; j < 10; j++)
{
 for (var i = 0; i < 1000000000; i++)
 {
 n += i;
 }
}
sw.Stop();
Console.WriteLine("Elapsed Time: " + sw.ElapsedMilliseconds);
.NET Core Result: 19.035 milliseconds.</pre>
```

TypeScript/NodeJS

```
console.log("Elapsed Time:",Stopwatch.measure(()=>{
 let n = 0;
 for (let j = 0; j < 10; j++)
 {
 for (let i = 0; i < 1000000000; i++)
 {
 n += i;
 }
 }
}).total.milliseconds);
// Latest: 10M loops per second.</pre>
```

NodeJS Result: 9,918 milliseconds

```
SikhGamer 101 points 1 month ago
```

You are running the NET Core in Debug mode. If I take your example and run it in Debug mode I get:-

Elapsed Time: 19,185.8573 milliseconds

If I run it in Release mode, I get:-

Elapsed Time: 2,514.0627 milliseconds

permalink embed save report give gold reply

Какой из методов работает быстрее?

```
[MethodImpl(MethodImplOptions.NoInlining)]
public void Empty0() {}
[MethodImpl(MethodImplOptions.NoInlining)]
public void Empty1() {}
[MethodImpl(MethodImplOptions.NoInlining)]
public void Empty2() {}
[MethodImpl(MethodImplOptions.NoInlining)]
public void Empty3() {}
```

Попытка решения

Давайте забенчмаркаем!

```
private void MeasureX() // X = 0, 1, 2, 3
 for (int i = 0; i < Rep; i++)
 var sw = Stopwatch.StartNew();
 for (int j = 0; j < N; j++)
 EmptyX(); // X = 0, 1, 2, 3
 sw.Stop();
 Write(sw.ElapsedMilliseconds + " ");
```

Попытка решения

Давайте забенчмаркаем!

```
private void MeasureX() // X = 0, 1, 2, 3
 for (int i = 0; i < Rep; i++)
 var sw = Stopwatch.StartNew();
 for (int j = 0; j < N; j++)
 EmptyX(); // X = 0, 1, 2, 3
 sw.Stop();
 Write(sw.ElapsedMilliseconds + " ");
```

```
Empty0: 242 253 245 253 242 244 245 255 245 245 // Slow
Empty1: 241 240 237 244 242 241 238 245 239 239 // Slow
Empty2: 224 228 229 224 223 224 227 222 228 222 // Fast
Empty3: 229 222 226 222 224 226 227 229 225 230 // Fast
```

Обратимся к классике

Рекомендуемая литература: Agner Fog,

"The microarchitecture of Intel, AMD and VIA CPUs.

An optimization guide for assembly programmers and compiler makers."

Обратимся к классике

Рекомендуемая литература: Agner Fog,

"The microarchitecture of Intel, AMD and VIA CPUs.

An optimization guide for assembly programmers and compiler makers."

3.8 Branch prediction in Intel Haswell, Broadwell and Skylake

Pattern recognition for indirect jumps and calls.

Indirect jumps and indirect calls are predicted well.

Обратимся к классике

Рекомендуемая литература: Agner Fog,

"The microarchitecture of Intel, AMD and VIA CPUs.

An optimization guide for assembly programmers and compiler makers."

3.8 Branch prediction in Intel Haswell, Broadwell and Skylake

Pattern recognition for indirect jumps and calls.

Indirect jumps and indirect calls are predicted well.

. . .

These observations may indicate that there are two branch prediction methods: a fast method tied to the μ op cache and the instruction cache, and a slower method using a branch target buffer.

Воспользуемся правильным инструментом

Раскрутка цикла спешит на помощь!

```
var sw = Stopwatch.StartNew();
for (int j = 0; j < N; j++)
 Empty0();
 Empty0();
 Empty0();
 Empty0();
 Empty0();
 Empty0();
 Empty0();
 EmptyO();
 Empty0();
 Empty0();
 Empty0();
 Empty0();
 Empty0();
 Empty0();
 Empty0();
 Empty0();
sw.Stop();
```

Часть 2.2 Работаем с памятью

Сумма элементов массива

```
const int N = 1024;
int[,] a = new int[N, N];
```

```
[Benchmark]
public double SumIj()
{
 var sum = 0;
 for (int i = 0; i < N; i++)
 for (int j = 0; j < N; j++)
 sum += a[i, j];
 return sum;
}</pre>
```

```
[Benchmark]
public double SumJi()
{
 var sum = 0;
 for (int j = 0; j < N; j++)
 for (int i = 0; i < N; i++)
 sum += a[i, j];
 return sum;
}</pre>
```

Сумма элементов массива

```
const int N = 1024;
int[,] a = new int[N, N];
```

```
[Benchmark]
public double SumIj()
{
 var sum = 0;
 for (int i = 0; i < N; i++)
 for (int j = 0; j < N; j++)
 sum += a[i, j];
 return sum;
}</pre>
```

```
[Benchmark]
public double SumJi()
{
  var sum = 0;
  for (int j = 0; j < N; j++)
 for (int i = 0; i < N; i++)
 sum += a[i, j];
  return sum;
}</pre>
```

	Sumlj	SumJi
LegacyJIT-x86	≈1.3ms	≈4.0ms

Часть 2.3 Работаем с условными переходами

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]
 [Benchmark]
public int Sorted()
 public int Unsorted()
 return Sum(sorted):
 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]
 [Benchmark]
public int Sorted()
 public int Unsorted()
 return Sum(sorted):
 return Sum(unsorted):
```

Sorted Unsorted LegacyJIT-x86 | $\approx 20 \mu s$ | $\approx 139 \mu s$

Часть 2.4 Interface method dispatch

Интерфейсы

```
private interface IInc {
  double Inc(double x);
private class Foo : IInc {
  double Inc(double x) \Rightarrow x + 1;
private class Bar : IInc {
  double Inc(double x) \Rightarrow x + 1:
private double Run(IInc inc) {
  double sum = 0:
  for (int i = 0; i < 1001; i++)
 sum += inc.Inc(0);
  return sum;
```

```
// Which method is faster?
[Benchmark]
public double FooFoo() {
 var foo1 = new Foo();
 var foo2 = new Foo();
 return Run(foo1) + Run(foo2);
[Benchmark]
public double FooBar() {
  var foo = new Foo();
 var bar = new Bar();
 return Run(foo) + Run(bar);
```

Интерфейсы

```
private interface IInc {
  double Inc(double x);
private class Foo : IInc {
  double Inc(double x) \Rightarrow x + 1;
private class Bar : IInc {
  double Inc(double x) \Rightarrow x + 1:
private double Run(IInc inc) {
  double sum = 0:
  for (int i = 0; i < 1001; i++)
 sum += inc.Inc(0);
  return sum;
```

```
// Which method is faster?
[Benchmark]
public double FooFoo() {
 var foo1 = new Foo();
 var foo2 = new Foo();
 return Run(foo1) + Run(foo2);
[Benchmark]
public double FooBar() {
  var foo = new Foo();
 var bar = new Bar();
 return Run(foo) + Run(bar);
```

	FooFoo	FooBar
LegacyJIT-x64	≈5.4 μ s	≈7.1 <i>µ</i> s

Часть 2.5 Inlining

Исходники .NET Framework

```
Microsoft Reference Source NET Framework 4.5.2
 Download Feedback License Help
 // Constructs a Decimal from an integer value.
c* currency.cs
 159
 11
c* currenttimezone.cs
 public Decimal(int value) {
 169
 161
 // JIT today can't inline methods that contains "starg" opcode.
c* datamisalignedexception.cs
 // For more details, see DevDiv Bugs 81184: x86 JIT CO: Removing the inline striction of "starg".
 162
c* datetime cs
 163
 int value_copy = value;
c* datetimekind.cs
 if (value copy >= 0) {
 164
 165
 flags = 0:
c* datetimeoffset.cs
 166
c* dayofweek.cs
 167
 else {
c* dbnull.cs
 168
 flags = SignMask;
 169
 value copy = -value copy:
 170
c* defaulthinder cs
 lo = value copy;
c* delegate.cs
 172
 mid = 0:
 hi = 0:
c* delegateserializationholder.cs
 174
c* dividebyzeroexception.cs
c* dllnotfoundexception.cs
 // Constructs a Decimal from an unsigned integer value.
 176
 11
 177
c* double.cs
 178
 [CLSCompliant(false)]
c* duplicatewaitobiectexception.cs
 public Decimal(uint value) {
 180
 flags = 0;
c* empty.cs
 181
 lo = (int) value:
c* entrypointnotfoundexception.cs
 182
 mid = 0:
C# enum ce
 hi = 0;
 183
 184
C# environment cs
```

Inlining — это сложно

```
// 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_copv = value;
  if (value_copy >= 0) {
 flags = 0;
  } else {
 flags = SignMask;
 value_copy = -value_copy;
  lo = value_copy;
  mid = 0;
  hi = 0:
```

Проведём опыт

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

Проведём опыт

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

LegacyJIT-x86	LegacyJIT-x64	RyuJIT-x64
≈1.7ns	0	≈1.7ns

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
```

Ещё одна загадка

Alexandre Mutel @xoofx · 9h

Checking JIT inline of a custom List<T> this[index] accessor, the one passing string to throw helper method is not inlining oO Why but why?

```
乜了
public T thislint index!
 // not inlining! o0
 [MethodImpl(MethodImplOptions.AggressiveInlining)]
 get
 if ((uint)index > (uint)count) ThrowArgumentOutOfRangeException(nameof(index));
 return Items[index]:
public T this[int index]
 // inlining ok!
 [MethodImpl(MethodImplOptions.AggressiveInlining)]
 get
 if ((uint)index ≥ (uint)count) ThrowArgumentOutOfRangeException();
 return Items[index]:
```

Отгадка

Alexandre Mutel @xoofx · 9h

Checking JIT inline of a custom List<T> this[index] accessor, the one passing string to throw helper method is not inlining oO Why but why?

Adam Sitnik @SitnikAdam · 9h

@xoofx Have you tried InliningDiagnoser? you should get the answer #BenchmarkDotNet

000

Alexandre Mutel

@xoofx

@SitnikAdam interesting it says "Fail Reason: Cross assembly inline failed due to NoStringInterning"

Часть 2.6 SIMD

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 = v: 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 = v: 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	12.9ns	2.5ns
BclMul	12.9ns	0.2ns

	LegacyJIT-x64	RyuJIT-x64
MyMul	≈12.9ns	≈2.5ns
BclMul	≈12.9ns	≈0.2ns

```
; LegacyJIT-x64
: MyMul, BclMul: Naïve SSE
 xmm3,dword ptr [rsp+40h]
movss
mulss
 xmm3,dword ptr [rsp+30h]
 xmm2, dword ptr [rsp+44h]
movss
mulss
 xmm2, dword ptr [rsp+34h]
 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
mov
 qword ptr [rsp+8],rax
 rax, [rsp]
lea
movss
 dword ptr [rax],xmm3
 dword ptr [rax+4],xmm2
movss
: ...
```

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

Часть 2.7 Constant folding

Интересный issue на dotnet/coreclr

Учимся извлекать корни

```
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);
```

Учимся извлекать корни

```
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
Sqrt13	≈91ns
Sqrt14	0 ns

RyuJIT-x64, Sqrt13

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

RyuJIT-x64, Sqrt14

vmovsd ret xmmO,qword ptr [7FF94F9C4C80h]

Большое дерево выражения

```
stmtExpr void (top level) (IL 0x000... ???)
 /--* mathFN
 double sart
 \--* dconst
 double 13.0000000000000000
 double
 /--* mathFN
 double sart
 \--* dconst
 double 12.00000000000000000
 double
 /--* mathFN
 double sqrt
 \--* dconst
 double 11.00000000000000000
 double
 /--* mathFN
 double sart
 \--* dconst
 double 10.0000000000000000
 double
 /--* mathFN
 double sqrt
 \--* dconst
 double 9.00000000000000000
 double
 /--* mathFN
 double sqrt
 \--* dconst
 double 8.00000000000000000
 double
 /--* mathFN
 double sart
 double 7.00000000000000000
 \--* dconst
 double
 /--* mathFN
 double sart
 double 6.00000000000000000
 \--* dconst
 double
 /--* mathFN
 double sart
 \--* dconst
 double 5.00000000000000000
```

Constant folding в действии

```
NOO1 [000001]
 dconst
NOO2 [000002]
 => $c0 {DblCns[1.000000]}
 mathFN
NOO3 [000003]
 dconst
 NOO4 [000004]
 => $c2 {DblCns[1.414214]}
 mathFN
NOO5 [000005]
 => $c3 {DblCns[2.414214]}
 3.00000000000000000 => $c4 {DblCns[3.000000]}
NOO6 [000006]
 dconst
NOO7 [000007]
 => $c5 {DblCns[1.732051]}
 mathFN
NOO8 [000008]
 => $c6 {DblCns[4.146264]}
NO09 [000009]
 dconst
NO10 [000010]
 => $c1 {DblCns[2.000000]}
 mathFN
NO11 [000011]
 => $c8 {DblCns[6.146264]}
NO12 [000012]
 5.0000000000000000 => $c9 {DblCns[5.000000]}
 dconst
NO13 [000013]
 => $ca {DblCns[2.236068]}
 mathFN
NO14 [000014]
 => $cb {DblCns[8.382332]}
NO15 [000015]
 6.00000000000000000 => $cc {DblCns[6.000000]}
 dconst
NO16 [000016]
 mathFN
 => $cd {DblCns[2.449490]}
NO17 [000017]
 => $ce {DblCns[10.831822]}
NO18 [000018]
 dconst
 7.00000000000000000 => $cf {DblCns[7.000000]}
NO19 [000019]
 => $d0 \{Db1Cns[2.645751]\}
 mathFN
NO20 [000020]
 => $d1 {DblCns[13.477573]}
. . .
```

Часть 2.8 Instruction level parallelism

Неожиданные perf-эффекты

¹Справедливо для RyuJIT RC, ныне пофикшено

```
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
: eax = i
mov eax.r8d
: eax = i*i
imul eax, r8d
: x_i = x_i + i
cvtsi2sd xmm0, eax
xmm1=1
movsd xmm1.
 mmword ptr [7FF9141145E0h]
: xmm1 = 1/(i*i)
divsd xmm1, xmm0
; xmm1=1/(i*i)*x[i]
mulsd xmm1.
 mmword ptr [rdx+r9+10h]
: xmm1 = sum + 1/(i*i)*x[i]
addsd xmm1,xmm2
: sum = sum + 1/(i*i)*x[i]
movapd xmm2,xmm1
```

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

Часть 3 Заключение

Отказ от ответственности

- Все представленные выводы и бенчмарки могут быть враньём
- На вашем железе цифры могут быть другие, это нормально
- Использование BenchmarkDotNet не делает ваш бенчмарк правильным
- Использование самописных бенчмарков не делает выводы ложными

Сегодня мы узнали

- Бенчмаркинг и прочие замеры производительности это сложно
- Бенчмаркинг требует очень много сил, знаний, времени и нервов
- Бенчмарк без анализа плохой бенчмарк

Методическая литература

Для успешных микробенчмарков 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.

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