Optimising code using Span<T>

Mirco Vanini

Sponsor

Mirco Vanini

Microsoft MVP Developer Technologies

Consultant focused on industrial and embedded solutions using .NET and other native SDKs with over 35 years of experience, XeDotNet community co-founder, speaker and Microsoft MVP since 2012

@MircoVanini www.proxsoft.it https://www.linkedin.com/in/proxsoft https://sessionize.com/mirco-vanini

- .NET is a managed platform, that means the memory access and management is safe and automatic. All types are fully managed by .NET, it allocates memory either on the execution stacks, or managed heaps.
- In .NET world, there are three types of memory:
 - Managed heap memory, such as an array;
 - Stack memory, such as objects created by stackalloc;
 - Native memory, such as a native pointer reference.

Value Types

- struct keyword
- Allocated on stack or embedded into a reference object
- A variable for a value type is the value itself, e.g. integer
- Passed around by value (i.e. copied)
- Assignment is a copy of the whole value

Reference Types

- class keyword
- Allocated on heap
- A variable for a reference type is a reference to the thing on the heap not the object
- Passed around by reference
- Assignment is a copy of the reference,

Staff on the Stack

Instance Id	Pointer	inter		Value
0x40	0x30		0x30	33 (field 1 value)

Staff on the Managed Heap

0x..

In C# by default Value Types are passed to methods by value

In C# all parameters are passed to methods by value by default

Method Parameters

GC Managed Heap (Workstation mode)

Mark

- Starting from the roots, mark all reachable objects as alive
- In Background

Sweep

- Turning all non-reachable objects into a free space
- Blocking

Compact

- To prevent fragmentation
- Not always
- Blocking

GC Managed Heap (Workstation mode)

Large Object Heap (LOH)

Special segment for large objects (> 85KB)

Collected only during full garbage collection

Not compacted (by default) -> fragmentation!

Fragmentation can cause OutOfMemoryException

CPU #0	0	1	Gen 2	LOH	
CPU #1	0	1	Gen 2	LOH	
CPU #2	0	1	Gen 2	LOH	ONE FOR
CPU #3	0	1	Gen 2	LOH	ALL,
CPU #4	0	1	Gen 2	LOH	FOR ONE
()	0	1	Gen 2	LOH	
CPU #n	0	1	Gen 2	LOH	

Middle Ground between Server and Workstation GC by Maoni Running with Server GC in a Small Container Scenario Part 0 by Maoni

Available Memory

	Managed Heap	Unmanaged Heap	Stack
Safe	Yes	No type safety	Type safe, but can be deadly
What can be allocate	References and values	Values only	Values only
Allocation	Cheap	Cheap	Cheap
Deallocation	Come at price Can be blocking	Cheap	Immediate
Who cleans up	GC	Developer	OS

How to write a code that supports all kinds of memory?

```
int Parse(string text)
int Parse(string text, int start, int length)
unsafe int Parse(char* pointer, int length)
unsafe int Parse(char* pointer, int start, int length)
...
```


The age-old problem

- In many applications, the most CPU consuming operations are string operations. If you run a profiler session against your application, you may find the fact that 95% of the CPU time is used to call string and related functions.
- Trim() or SubString() returns a new string object that is part of the original string, this is unnecessary if there is a way to slice and return a portion of the original string to save one copy.
- IsNullOrWhiteSpace() takes a string object that needs a memory copy (because string is immutable.)
- Specifically, string concatenation is expensive, it takes n string objects, makes n copy, generate n 1 temporary string objects, and return a final string object, the n 1 copies can be eliminated if there is a way to get direct access to the return string memory and perform sequential writes.

Reference Semantics with Value Types

- in parameters
 - Pass value type by reference. Called method cannot modify it
- ref locals and ref returns (C# 7.0)
- ref readonly returns
 - Return a read only value type by reference
- readonly struct
 - Immutable value types
- ref struct
 - Stack only value types

Write safe and efficient C# code

"System.Span<T> is a new value type at the heart of .NET [that] enables the representation of contiguous regions of arbitrary memory."

Stephen Toub, MSDN Magazine, January 2018

"Span<T> is a small, but critical, building block for a much larger effort to provide .NET APIs to enable development of high scalability server applications."

dotnet/corefxlab

"System.Span<T> is a **new value type** at the heart of .NET [that] enables the representation of contiguous regions of arbitrary memory."

- Struct
- Fully type-safe and memory-safe
- Part of System. Memory, available on Nuget
- .NET Standard 1.1 so can be used in .NET 4.5+
 - Slow Span (.NET Standard)
 - Fast Span (.NET Core)
- C# 7.2-ish

.NET API Catalog

```
namespace System
{
 [DefaultMember("Item")]
 [NativeMarshalling(typeof(SpanMarshaller<?, ?>))]
 public readonly struct Span<T>
}
```


"System.Span<T> is a new value type at the heart of .NET [that] enables the representation of contiguous regions of arbitrary memory."

- High performance O(1), low (no) overhead
- Framework, CLR, JIT and GC support
- Provides memory and type safety
- Avoids the need for unsafe code
- Value Type

```
readonly ref strunct Span<T>
{
 readonly ref T _pointer;
 readonly ref int _length;

 public ref T this[int index] => ...
}
```

Span design document

"System.Span<T> is a new value type at the heart of .NET [that] enables the representation of contiguous regions of arbitrary memory."

- Native/unmanaged memory (P/Invoke)
- Managed memory (.NET types)
- Stack memory (stackalloc)

```
Span<byte> stackMemory = stackalloc byte[256]; // C# 7.2

IntPtr unmanagedHandle = Marshal.AllocHGlobal(256);
Span<byte> unmanaged = new Span<byte>(unmanagedHandle.ToPointer(), 256);

char[] array = new char[] {'i', 'm', 'p', 'l', 'i', 'c', 'i', 't' };
Span<char> fromArray = array; // implicit cast

ReadOnlySpan<char> fromString = "Spanification".AsSpan();
```


```
string plate = "YGG871";
plate = plate.Substring(3);
int num = int.Parse(plate);
```


```
string plate = "YGG871";
ReadOnlySpan<char> s = plate.AsSpan();
s = s.Slice(3);
int num = int.Parse(s);
```

```
readonly ref struct Span<T>
{
 readonly ref T _pointer;
 readonly int _length;

 public ref T this[int index] => ...
}
```


Heap

Stack

.NET Core 2.0+ – fast span

.NET Framework 4.5+ - slow span

* Legends *

ItemCount : Value of the 'ItemCount' parameter
Mean : Arithmetic mean of all measurements
Error : Half of 99.9% confidence interval
StdDev : Standard deviation of all measurements

Ratio : Mean of the ratio distribution ([Current]/[Baseline])

RatioSD : Standard deviation of the ratio distribution ([Current]/[Baseline])

Rank : Relative position of current benchmark mean among all benchmarks (Arabic style)

Gen 0 : GC Generation 0 collects per 1000 operations
Gen 1 : GC Generation 1 collects per 1000 operations
Gen 2 : GC Generation 2 collects per 1000 operations

Allocated: Allocated memory per single operation (managed only, inclusive, 1KB = 1024B)

1 ms : 1 Millisecond (0.001 sec)

DEMO

Span<T>

Benchmark

BenchmarkDotNet v0.14.0, Windows 11 (10.0.22621.4169/22H2/2022Update/SunValley2) Intel Core i9-9880H CPU 2.30GHz, 1 CPU, 8 logical and 8 physical cores .NET SDK 8.0.400

[Host] : .NET 8.0.8 (8.0.824.36612), X64 RyuJIT AVX2 DefaultJob : .NET 8.0.8 (8.0.824.36612), X64 RyuJIT AVX2

	Method	Mean	Error	StdDev	Ratio	Rank	Gen0	Allocated	Alloc Ratio
-		:	:	:	:	:	:	:	:
İ	GetLastNameWithSpan	2.987 ns	0.0673 ns	0.0630 ns	0.03	1	-	j - j	0.00
	GetLastNameUsingSubstring	21.156 ns	0.3696 ns	0.3276 ns	0.19	2	0.0048	40 B	0.28
ĺ	GetLastName	109.893 ns	1.0109 ns	0.8442 ns	1.00	3	0.0172	144 B	1.00

	Method	CharactersCount	Mean	Error	StdDev	Ratio	RatioSD	Rank	Gen0	Allocated	Alloc Ratio
			:	:	:	:	:	:	:	:	:
j	Slice	10	0.3635 ns	0.0366 ns	0.0342 ns	1.01	0.13	1	-	j - j	NA İ
	Substring	10	8.3607 ns	0.2053 ns	0.2364 ns	23.20	2.25	2	0.0038	32 B	NA
	Slice	10000	0.4554 ns	0.0391 ns	0.0495 ns	1.01	0.18	1	-	-	NA
	Substring	10000	555.2479 ns	14.1533 ns	41.7313 ns	1,237.51	195.50	2	1.1969	10024 B	NA

	Method	ItemCount	Mean	Error	StdDev	Median	Ratio	RatioSD	Rank	Gen0	Gen1	Gen2	Allocated	Alloc Ratio
			:	:	:	:	:	:	:	:	:	:	:	:
j	StringParseSum	10	j na	NA	NA	NA	?	?	?	NA	NA	NA	NA	?
	StringParseSumWithSpan	10	NA NA	NA	NA	NA	?	?	?	NA NA	NA NA	NA	NA	?
ĺ	StringParseSumWithSpan	100000	1.957 ms	0.0742 ms	0.2081 ms	1.884 ms	0.21	0.03	1	- 1	-	-	3 B	0.000
	StringParseSum	100000	9.265 ms	0.2344 ms	0.6134 ms	9.328 ms	1.00	0.10	2	562.5000	546.8750	187.5000	4000133 B	1.000

When do mere mortals use it?

```
var str = "EGOR 3.14 1234 7/3/2018";
string name = str.Substring(0, 4);
float pi = float.Parse(str.Substring(5, 4));
int number = int.Parse(str.Substring(10, 4));
DateTime date = DateTime.Parse(str.Substring(15, 8));
var str = "EGOR 3.14 1234 7/3/2018".AsSpan();
string name = str.Slice(0, 4);
float pi = float.Parse(str.Slice(5, 4));
int number = int.Parse(str.Slice(10, 4));
DateTime date = DateTime.Parse(str.Slice(15, 8));
```

Allocated on heap: 168 bytes

Allocated on heap: 0 bytes

Span - The Limitations

- Can only live on the stack
- Implemented as a ref struct
- Can only be contained by ref structs

ref structs

Structs that can exist only on the stack. New in C# 7.2

- Can't implement interfaces
- Can't be used as generic type arguments
- Can't be boxed to object
- Can't be passed in to or used in places inside of async methods, iterators, nested functions or query expressions

Memory<T>

- "Normal" struct
- Not as performant as Span
- Can be used in more places than Span (ie, doesn't have the limitations)
- Use the Span property to access the underlying memory

```
readonly struct Memory<T>
{
 readonly object _object;
 readonly int _index;
 readonly int _length;

 public Span<T> Span => ...
 public Memory<T>(T[] array, int index, int length) => ...
}
```


Memory<T>

```
async Task DoSomethingAsync(Span<byte> buffer) // <-- error
{
 buffer[0] = 0;
 await Something(); // Bang!
 buffer[0] = 1;
}</pre>
```

```
async Task DoSomethingAsync(Memory<byte> buffer)
{
 buffer.Span[0] = 0;
 await Something(); // Totally fine
 buffer.Span[0] = 1;
}
```


SALLARON

DEMO

Memory<T>

System.Buffers Namespace

Version .NET 8 Q Search System.Buffers > ArrayBufferWriter<T> > ArrayPool<T> > BuffersExtensions > IBufferWriter<T> > IMemoryOwner<T> > IPinnable > MemoryHandle > MemoryManager<T> > MemoryPool<T> > NIndex > NRange > ReadOnlySequence<T>.Enumerator > ReadOnlySequence<T> > ReadOnlySequenceSegment<T> ReadOnlySpanAction<T,TArg> > SearchValues > SearchValues<T> > SequenceReader<T> > SequenceReaderExtensions SpanAction < T, TArg > > StandardFormat

System.Buffers Namespace

Reference 🖒 Feedback

Contains types used in creating and managing memory buffers, such as those represented by Span <T> and Memory <T>.

Classes

C Expand table

ArrayBufferWriter <t></t>	Represents a heap-based, array-backed output sink into which ${\tt T}$ data can be written.
ArrayPool <t></t>	Provides a resource pool that enables reusing instances of type T[].
BuffersExtensions	Provides extension methods for ReadOnlySequence <t>.</t>
MemoryManager <t></t>	An abstract base class that is used to replace the implementation of Memory <t>.</t>
MemoryPool <t></t>	Represents a pool of memory blocks.
ReadOnlySequence Segment <t></t>	Represents a linked list of ReadOnlyMemory <t> nodes.</t>
SearchValues	Provides a set of initialization methods for instances of the SearchValues <t> class.</t>
SearchValues <t></t>	Provides an immutable, read-only set of values optimized for efficient searching. Instances are created by Create(ReadOnlySpan <byte>) or Create(ReadOnlySpan<char>).</char></byte>
SequenceReader Extensions	Provides extended functionality for the SequenceReader <t> class that allows reading of endian specific numeric values from binary data.</t>

Structs

C Expand table

MemoryHandle	Provides a memory handle for a block of memory.
NIndex	Represent a type can be used to index a collection either from the start or the end.
NRange	Represent a range that has start and end indices.
ReadOnly	Represents an enumerator over a ReadOnlySequence <t>.</t>

Download PDF

Recap

- Span<T> makes it easy and safe to use any kind of memory
- System.Memory package, C# >= 7.2
- Memory<T> has no stack-only limitations
- Don't copy memory! Slice it!
- Prefer read-only versions over mutable ones
- Prefer safe managed memory over native memory
- Span<T>/ReadonlySpan<T> for Synchronous Methods
- Memory<T>/ReadOnlyMemory<T> for Asynchronous Methos

Performance is a Feature!

