MATT ELLIS

WRITING ALLOCATION FREE CODE IN C#

YOU DON'T NEED TO DO THIS

UNLESS YOU ACTUALLY NEED TO DO THIS

MANAGED MEMORY IS CHEAP

ALLOCATION IS CHEAP

GARBAGE COLLECTION IS EXPENSIVE

PEAK MEMORY CAN BE LOW, WHILE MEMORY TRAFFIC IS HUGE

THROUGHPUT

THROUGHPUT

- More allocations mean more garbage collections
- Garbage collections introduce pauses
- Pauses disrupt throughput
- Better throughput means smoother, not (necessarily) faster
- Better throughput good for low latency servers, games, interactive UI, etc.

CONSTRAINED ENVIRONMENTS

- E.g. mobile devices, consoles, etc.
- Using less memory is a Good Thing
- Less powerful device, GC can be slower
- Fewer GCs is better for battery
- Throughput again. Mobile gaming is HUGE...

KNOW YOUR PLATFORM

- Even if you don't use it, you're using it
- Performance has become a key part of the design of the platform. E.g.
 - C# tuples System. ValueTuple not System. Tuple
 - ▶ IAsyncEnumerator(await foreach) + ValueTask
 - Span<T> + slicing

LOW HANGING FRUIT

LOW HANGING FRUIT

- Dbject reuse. Pass in existing array rather than allocate new one, etc.
- String concatenation. Use (and reuse) StringBuilder
- params arguments
- Boxing
- Closures
- LINQ
- Iterators
- async/await

PARAMS

Unexpected compiler generated allocations

```
MyParamsMethod("Hello", "world");
MyParamsMethod();

void MyParamsMethod(params string[] args)
{
 // ...
}
```

```
MyParamsMethod(new[] {"Hello", "world"});
MyParamsMethod(new string[0]);

void MyParamsMethod(params string[] args)
{
 // ...
}
```

MEASURE!

Newer frameworks and compiler use Array. Empty<T>()

```
MyParamsMethod("Hello", "world");
MyParamsMethod();

void MyParamsMethod(params string[] args)
{
 // ...
}
```

```
MyParamsMethod(new[] {"Hello", "world"});
MyParamsMethod(Array.Empty<string>());

void MyParamsMethod(params string[] args)
{
 // ...
}
```

BOXING

- Passing value type to method expecting a reference type
- Creates a new object on the heap (box) that contains a copy of the value type
- Any changes to the boxed value do not affect the orginal!

```
private static void PrintAnswer(int lifeEtc)
{
 Console.WriteLine("This answer is: {0}", lifeEtc);
}
 (parameter) int lifeEtc
 Boxing allocation: conversion from value type 'int' to reference type 'object'
```

BACK TO BASICS

REFERENCE TYPES VS VALUE TYPES

REFERENCE TYPES

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

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, vector, etc.
- Passed around by value (i.e. copied)
- Assignment is a copy of the whole value

HEAP VS STACK

- The heap is general purpose memory

 Lasts for the lifetime of the application
- The stack is a block of memory for data required by methods
- Each method pushes space onto the stack for local variables
- Pops the stack on method exit
 Stack allocation is for the lifetime of the method
- Value types are the whole data, so live directly on the stack
- stackalloc keyword allows creating blocks of memory on the stack
- Allocation and cleanup is cheap, but limited space

CLOSURES

- Compiler rewrites to capture local variables into class
 Lambda rewritten as method on this class
- LINQ static method allocates Enumerator class
- Heap allocation viewer can show this

```
public static IEnumerable<string> FilterNames(IEnumerable<string> names, string name)
{
 return names.Where(n ⇒ n = name);
}

Delegate allocation: capture of 'name' parameter
```

ITERATORS

- Code is rewritten into a state machine
- Allocates state machine

```
foreach (var message in GetMessages())
{
 (method) | IEnumerable < string > RefSemantics.Span.GetMessages()
}
Object allocation: iterator method call

private static | IEnumerable < string > GetMessages()
{
 yield return "Hello";
 yield return "World";
}
```

ASYNC / AWAIT

- Code is rewritten into a state machine
- Allocates state machine + "task method builder"
- More allocations for Task and Task<T>
 Expensive for common use cases synchronous return, no reuse, etc.
- Can use ValueTask for common use cases
 https://blogs.msdn.microsoft.com/dotnet/2018/11/07/understanding-the-whys-whats-and-whens-of-valuetask/

LOW HANGING FRUIT

- Dbject reuse. Pass in existing array rather than allocate new one, etc.
- ▶ String concatenation. Use (and reuse) StringBuilder
- params arguments Introduce overloads with common number of arguments
- Boxing Introduce generic overloads
- Closures Avoid in critical paths. Pass state as argument to lambda. Investigate local functions
- ▶ LINQ Avoid in critical paths. Use good old foreach and if
- Iterators Return a collection? Be aware of the cost
- async/await Investigate ValueTask

REFERENCE SEMANTICS WITH VALUE TYPES

SAY WHAT?

C# 7.2: 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

WHAT DOES "REFERENCE SEMANTICS WITH VALUE TYPES" EVEN MEAN?

Allocating a reference type has a *cost*, but passing it around is *cheap*Allocating a value type is *cheap*, but passing it around has a *cost*

Why can't it be cheap to allocate AND cheap to pass around?

REFERENCE SEMANTICS WITH VALUE TYPES

- Allows value types to be used like reference types
 Pass by reference everywhere
- Use value types to reduce allocations, reduce memory traffic, etc. Throughput!
- Pass by reference to avoid copies, enable modifying, etc.
- Very low level micro-optimisations...
 But they'll be used in the platform...
 (And games, and parsing, and serialisation, and...)

PASS BY REFERENCE / PASS BY VALUE

- A variable for a reference type is a reference to the actual object on the heap
- Passing a reference type to a method is just passing this reference
 The caller and the called method see the same object on the heap

- A variable for a value type is the value itself
- Passing a value type to a method copies the value
- Assigning a value type to a new variable also *copies* the value
- Original value is unmodified
- (Copies aren't actually that expensive)

C# 7.0: REF RETURN

- Return a reference to value type, not a copy of the value Return type of method becomes e.g. integer reference int& in IL
- Lifetime of returned value must exceed the lifetime of the called method E.g. a reference to a field or method argument. NOT a variable in the called method.
- Modifying this reference is the same as modifying the original value
 E.g. return reference to array element, and update it
- Add ref modifier to method declaration return type, and to return statement
- Not allowed on async methods

C# 7.0: REF LOCAL

- Assigning a ref return to a new variable will create a copy The variable is a value type, not a reference! (Cannot assign int& to int)
- A ref local is a variable that is a reference to a value type Accessing the variable accesses the original value
- Use a ref local to store the ref return result
- Type inference with var will get the value type, not the ref modifier Requires ref var to work as expected

REF RETURN

C# 7.2: REF READONLY RETURN

- Extends ref returns and ref locals
- Return a value type by reference, but caller is not allowed to modify

- Assign to ref readonly var
- Compiler enforces readonly with errors and *defensive copies*

```
private static Point3D origin = new Point3D(0, 0, 0);
public static ref readonly Point3D Origin => ref origin;

var originValue = Point3D.Origin; // Copy
ref readonly var originRef = ref Point3D.Origin; // Reference, but defensive copies for invocation
```

C# 7.2: IN PARAMETERS

- Method argument modifier
- Complements out and ref
- Passed by reference

- Method cannot modify original value
- Compiler enforces safety with defensive copy when calling members

```
private static double CalculateDistance(in Point3D p1, in Point3D p2)
{
 double dx = p1.X - p2.X;
 double dy = p1.Y - p2.Y;
 double dz = p1.Z - p2.Z;

 return Math.Sqrt(dx * dx + dy * dy + dz * dz);
}
```

C# 7.2: READONLY STRUCT

- in parameters and ref readonly can create defensive copies

 The compiler doesn't know if the struct's methods will modify state
- readonly struct compiler enforces all fields and properties are readonly
- Immutable
- More efficient no copies made when calling members Improves performance (micro-optimisation)

NO CHANGES TO CLR

C# 7.2: REF STRUCT

- Declare a value type that can only be stack allocated
 I.e. can never be part of a reference type
- This constrains lifetime to calling method
 Also, cannot be boxed, cannot use inside a non-ref struct
 Cannot use with async methods or iterators
 Cannot be a generic parameter
- Limited use cases
 - Working with stackalloc memory
 - Primarily for Span<T>

SPAN<T>

SPAN<T>

- New type to unify working with any kind of contiguous memory Arrays, array segments, strings and substrings, native memory, stackalloc, etc.
- Provides array-like API indexer
 ReadOnlySpan<T> provides getter indexer only
- Type safe each element is of type T
- Array-like performance
 Not quite, but newer runtimes have special support
- Slicing
 Create a new Span<T> with a sub-section of existing Span without allocations!

SPAN<T> IMPLEMENTATION

- Value Type struct
- System.Memory NuGet package .NET Standard 1.1 (.NET Framework 4.5)+
- New APIs and overloads in the BCL
 E.g. String.AsSpan(), Stream.ReadAsync(), Utf8Parser.TryParse()
 Significant usage of ref semantics allocation free!
- Span<T>, ReadOnlySpan<T>, Memory<T>
- Two versions "portable" and "fast"
 Fast requires runtime support

SPAN<T> PERFORMANCE - PORTABLE IMPLEMENTATION

- Portable works on .NET Standard 1.1 and above .NET Framework 4.5+
- Portable is not slow!But not as fast as arrays
- Three fields object reference, internal offset and length Slightly larger than fast version, dereferencing is slightly more complex operation

SPAN<T> PERFORMANCE - FAST IMPLEMENTATION

- Fast requires runtime support
 .NET Core 2.1
- Only has two fields "byref" internal pointer and length Slightly smaller struct and accessing an element is slightly simpler operation
- Specific JIT optimisations
 E.g. eliding bounds check in loop, like arrays
- Very close to array performance

WHAT DOES THIS HAVE TO DO WITH REF STRUCT?

- For thread safety, need to update all fields of Span<T> atomically (tearing)
 Whole point is performance cannot use synchronisation
- Internal pointers require special GC tracking
 Too many in flight at once is expensive
- ▶ How could Span<T> represent stackalloc memory is Span<T> was on the heap?
- Solution: Span<T> is a ref struct can only be created on the stack
 Constrained lifetime, single thread access

SPAN<T>

LINKS

- Reference semantics with value types https://docs.microsoft.com/en-us/dotnet/csharp/reference-semantics-with-value-types
- Channel 9 C# 7.2: Understanding Span<T> Jared Parsons https://channel9.msdn.com/Events/Connect/2017/T125
- Adam Sitnik's Span<T> post (July 13, 2017) http://adamsitnik.com/Span/
- RyuJIT optimisations for Span<T> https://blogs.msdn.microsoft.com/dotnet/2017/10/16/ryujit-just-in-time-compiler-optimization-enhancements/
- Understanding the whys, whats and whens of ValueTask
 https://blogs.msdn.microsoft.com/dotnet/2018/11/07/understanding-the-whys-whats-and-whens-of-valuetask/