POWERFUL BENCHMARKING IN .NET

Adam Sitnik

About Myself

- Open Source Contributor
- BenchmarkDotNet maintainer
- Performance Champion on the .NET Team at Microsoft

Why performance is important?

- Responsiveness customer experience \$
- Scalability scale and earn more \$
- Capacity optimize and save more \$
- Power CPU uses power, which costs \$
- Heat CPU generates heat, contributes to global warming!

Without data you're just another person with an opinion

W. Edwards Deming, a data scientist

The worst optimizations are the ones based on invalid measurements.

Benchmark? Profiler?

"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"

Wikipedia

"In software engineering, profiling ("program profiling", "software profiling") is a form of dynamic program analysis that measures, for example, the space (memory) or time complexity of a program, the usage of particular instructions, or the frequency and duration of function calls. Most commonly, profiling information serves to aid program optimization."

Wikipedia

What is BenchmarkDotNet?

"BenchmarkDotNet is a powerful .NET library for benchmarking."

Kestrel SignalR Entity Framework F# Orleans

Elasticsearch Dapper ImageSharp RavenDB NodaTime

The Contributors

Sample

```
public class ParsingBenchmarks
{
 [Benchmark]
 public int ParseInt() => int.Parse("123456789");
}

void Main(string[] args)
 => BenchmarkRunner.Run<ParsingBenchmarks>();
```

Sample Results

```
ParsingBenchmarks.ParseInt: DefaultJob
Runtime = .NET Core 2.1.5 (CoreCLR 4.6.26919.02, CoreFX 4.6.26919.02), 64bit RyuJIT; GC = Concurrent Workstation
Mean = 99.9949 ns, StdErr = 0.0912 ns (0.09%); N = 13, StdDev = 0.3290 ns
Min = 99.6271 ns, Q1 = 99.7953 ns, Median = 99.9093 ns, Q3 = 100.1618 ns, Max = 100.8099 ns
IQR = 0.3664 ns, LowerFence = 99.2456 ns, UpperFence = 100.7114 ns
ConfidenceInterval = [99.6009 ns: 100.3889 ns] (CI 99.9%), Margin = 0.3940 ns (0.39% of Mean)
Skewness = 1.15, Kurtosis = 3.36, MValue = 2
----- Histogram
[99.505 ns ; 100.932 ns) | @@@@@@@@@@@@@@
BenchmarkDotNet=v0.11.1.817-nightly, OS=Windows 10.0.17134.376 (1803/April2018Update/Redstone4)
Intel Core i7-5557U CPU 3.10GHz (Broadwell), 1 CPU, 4 logical and 2 physical cores
Frequency=3027349 Hz. Resolution=330.3220 ns. Timer=TSC
.NET Core SDK=2.1.403
 [Host] : .NET Core 2.1.5 (CoreCLR 4.6.26919.02, CoreFX 4.6.26919.02), 64bit RyuJIT
 DefaultJob: .NET Core 2.1.5 (CoreCLR 4.6.26919.02, CoreFX 4.6.26919.02), 64bit RyuJIT
 ParseInt | 99.99 ns | 0.3940 ns | 0.3290 ns
```

Statistics

- Min, Lower Fence, Q1, Median, Mean, Q3, Upper Fence, Max, Interquartile Range, Outliers
- Standard Error, Variance, Standard Deviation
- Skewness, Kurtosis
- Confidence Interval (Mean, Error, Level, Margin, Lower, Upper)
- Percentiles (P0, P25, P50, P67, P80, P85, P90, P95, P100)

Multimodal distribution

```
[MValueColumn]
[SimpleJob(RunStrategy.Throughput, 1, 0, -1, 1, "MainJob")]
public class IntroMultimodal
 private readonly Random rnd = new Random(42);
 private void Multimodal(int n) => Thread.Sleep((rnd.Next(n) + 1) * 100);
 [Benchmark]
 public void Unimodal() => Multimodal(1);
 [Benchmark]
 public void Bimodal() => Multimodal(2);
 [Benchmark]
 public void Trimodal() => Multimodal(3);
 [Benchmark]
 public void Quadrimodal() => Multimodal(4);
```

Histogram

```
[100.025 ms; 102.354 ms)
[102.354 ms ; 106.582 ms)
[106.582 ms; 110.988 ms)
[110.988 ms ; 113.841 ms) |
[113.841 ms ; 118.185 ms) |
------ Histogram
98.249 ms ; 116.924 ms)
[116.924 ms ; 135.598 ms)
[135.598 ms ; 154.273 ms)
[154.273 ms ; 172.947 ms)
[172.947 ms; 191.622 ms)
[191.622 ms ; 218.557 ms)
92.615 ms ; 123.005 ms)
[123.005 ms ; 153.395 ms)
[153.395 ms ; 192.578 ms)
[192.578 ms ; 222.968 ms)
[222.968 ms; 253.358 ms)
[253.358 ms ; 292.232 ms)
[292.232 ms ; 322.622 ms)
87.695 ms ; 129.128 ms)
[129.128 ms ; 186.606 ms)
[186.606 ms ; 228.039 ms)
[228.039 ms ; 286.924 ms)
[286.924 ms ; 328.356 ms)
[328.356 ms ; 387.040 ms)
[387.040 ms; 436.018 ms)
```

BenchmarkSwitcher

Use `--filter` and `--list`!

--list

• --list flat | tree

```
PS C:\Users\adsitnik\source\repos\BdnDemo\BdnDemo> dotnet run -c Release -f netcoreapp2.0 -- --list tree

BdnDemo

—IntroMultimodal

—Bimodal

—Trimodal

—Quadrimodal

—ListBenchmarks

—Add
—AddLoop

—Md5VsSha256

—Sha256
—Md5

—ParseInt
```

How does it work?

- Auto mode (default):
 - Jitting
 - Pilot
 - Overhead Warmup
 - Overhead Actual
 - Workload Warmup
 - Workload Actual

- Specific (configured):
 - Overhead Warmup
 - Overhead Actual
 - Workload Warmup
 - Workload Actual

Jitting

```
OverheadJitting 1: 1 op, 313475.59 ns, 313.4756 us/op
WorkloadJitting 1: 1 op, 2107784.73 ns, 2.1078 ms/op
OverheadJitting 2: 16 op, 741242.59 ns, 46.3277 us/op
WorkloadJitting 2: 16 op, 610104.75 ns, 38.1315 us/op
```

Pilot stage – perfect invocation count

```
1: 16 op, 5615.47 ns, 350.9671 ns/op
WorkloadPilot
 2: 32 op, 6606.44 ns, 206.4513 ns/op
WorkloadPilot
WorkloadPilot
 3: 64 pp, 23452.86 ns, 366.4510 ns/op
WorkloadPilot
 4: 128 op, 42941.86 ns, 335.4833 ns/op
 5: 256 op, 93150.81 ns, 363.8703 ns/op
WorkloadPilot
WorkloadPilot
 6: 512 op, 64743.11 ns, 126.4514 ns/op
 7: 1024 op, 148975.23 ns, 145.4836 ns/op
WorkloadPilot
WorkloadPilot
 8: 2048 op, 286058.86 ns, 139.6772 ns/op
WorkloadPilot
 9: 4096 op, 540737.13 ns, 132.0159 ns/op
WorkloadPilot
 10: 8192 bp, 953309.31 ns, 116.3708 ns/op
WorkloadPilot
 11: 16384 op, 1912564.43 ns, 116.7337 ns/op
WorkloadPilot
 12: 32768 op, 3450213.37 ns, 105.2922 ns/op
WorkloadPilot
 13: 65536 op, 7242640.34 ns, 110.5139 ns/op
WorkloadPilot
 14: 131072 op, 13963041.59 ns, 106.5296 ns/op
WorkloadPilot
 15: 262144 op, 28827531.94 ns, 109.9683 ns/op
WorkloadPilot
 16: 524288 op, 57801396.54 ns, 110.2474 ns/op
 17: 1048576 op, 108772394.59 ns, 103.7334 ns/op
WorkloadPilot
WorkloadPilot
 18: 2097152 op, 216061643.37 ns, 103.0262 ns/op
WorkloadPilot
 19: 4194304 op, 429615812.38 ns, 102.4284 ns/op
 20: 8388608 pp, 869214286.16 ns, 103.6184 ns/op
WorkloadPilot
```

Result = (Result + Overhead) - Overhead

```
1: 8388608 op, 16477122.39 ns, 1.9642 ns/op
OverheadActual
 2: 8388608 op, 16628740.19 ns, 1.9823 ns/op
OverheadActual
OverheadActual
 3: 8388608 op, 16199982.23 ns, 1.9312 ns/op
 4: 8388608 op, 16220131.87 ns, 1.9336 ns/op
OverheadActual
 5: 8388608 op, 16184787.42 ns, 1.9294 ns/op
OverheadActual
 6: 8388608 op, 16199982.23 ns, 1.9312 ns/op
OverheadActual
 7: 8388608 op, 16763841.90 ns, 1.9984 ns/op
OverheadActual
OverheadActual
 8: 8388608 op, 16979542.17 ns, 2.0241 ns/op
 9: 8388608 op, 17134463.19 ns, 2.0426 ns/op
OverheadActual
OverheadActual 10: 8388608 op, 16771769.62 ns, 1.9994 ns/op
OverheadActual 11: 8388608 op, 16812399.23 ns, 2.0042 ns/op
OverheadActual 12: 8388608 op, 16797865.06 ns, 2.0025 ns/op
OverheadActual 13: 8388608 op, 17373286.00 ns, 2.0711 ns/op
OverheadActual 14: 8388608 op, 16612224.09 ns, 1.9803 ns/op
OverheadActual 15: 8388608 op, 16755914.17 ns, 1.9975 ns/op
```

The Overhead

```
[Benchmark(Description = "Interlocked.Increment(ref int)")]
[Arguments(10)]
public int Increment(ref int arg) => Interlocked.Increment(ref arg);
[Benchmark]
[Arguments(10)]
public int Overhead(ref int arg) => 0;
DefaultConfig.Instance
 .With(Job.Default.WithId("NO Overhead"))
 .With(Job.Default.WithEvaluateOverhead(false).WithId("With Overhead"))
```

The difference

```
BenchmarkDotNet=v0.10.14.20180425-develop, OS=Windows 10.0.16299.371 (1709/FallCreatorsUpdate/Redstone3)
Intel Core i7-6700 CPU 3.40GHz (Skylake), 1 CPU, 8 logical and 4 physical cores
Frequency=3328125 Hz, Resolution=300.4695 ns, Timer=TSC
.NET Core SDK=2.1.300-preview2-008533
  [Host] : .NET Core 2.1.0-preview2-26406-04 (CoreCLR 4.6.26406.07, CoreFX 4.6.26406.04), 64bit RyuJIT NO Overhead : .NET Core 2.1.0-preview2-26406-04 (CoreCLR 4.6.26406.07, CoreFX 4.6.26406.04), 64bit RyuJIT
  With Overhead : .NET Core 2.1.0-preview2-26406-04 (CoreCLR 4.6.26406.07, CoreFX 4.6.26406.04), 64bit RyuJIT
 Method
 Job
 EvaluateOverhead
 Mean
 Error
 StdDev
 'Interlocked.Increment(ref int)'
 Default
 NO Overhead
 'Interlocked.Increment(ref int)'
 With Overhead
 False
 0.1485 ns
 0.1589 ns
 : Value of the 'arg' parameter
```

Warmup stage

```
WorkloadWarmup1: 8388608 op, 854038302.16 ns, 101.8093 ns/opWorkloadWarmup2: 8388608 op, 855850118.37 ns, 102.0253 ns/opWorkloadWarmup3: 8388608 op, 852839893.91 ns, 101.6664 ns/opWorkloadWarmup4: 8388608 op, 871725394.07 ns, 103.9178 ns/opWorkloadWarmup5: 8388608 op, 852693230.94 ns, 101.6490 ns/opWorkloadWarmup6: 8388608 op, 857685387.45 ns, 102.2441 ns/op
```

Actual Workload

```
WorkloadActual 1: 8388608 op, 881260138.82 ns, 105.0544 ns/op
WorkloadActual 3: 8388608 op, 852393298.56 ns, 101.6132 ns/op
WorkloadActual
 4: 8388608 op, 853952748.76 ns, 101.7991 ns/op
WorkloadActual 7: 8388608 op, 858974634.24 ns, 102.3978 ns/op
WorkloadActual 8: 8388608 op, 852780105.63 ns, 101.6593 ns/op
WorkloadActual 9: 8388608 op, 854761046.71 ns, 101.8955 ns/op,
WorkloadActual 10: 8388608 op, 854717113.88 ns, 101.8902 ns/op,
WorkloadActual 11: 8388608 op, 854827111.11 ns, 101.9033 ns/op
WorkloadActual 12: 8388608 op, 855137613.80 ns, 101.9403 ns/op
WorkloadActual 13: 8388608 op, 875801237.32 ns, 104.4036 ns/op,
WorkloadActual 14: 8388608 op, 857909676.09 ns, 102.2708 ns/op
WorkloadActual 15: 8388608 op, 862315841.35 ns, 102.7961 ns/op
```

job.WithTargetCount(count)

Results

```
WorkloadResult
 1: 8388608 op, 837191527.42 ns, 99.8010 ns/op
WorkloadResult
 2: 8388608 op, 835732495.11 ns, 99.6271 ns/op
WorkloadResult
 3: 8388608 op, 837291945.31 ns, 99.8130 ns/op
WorkloadResult
 4: 8388608 op, 837096064.36 ns, 99.7896 ns/op
WorkloadResult
 5: 8388608 op, 839186672.34 ns, 100.0388 ns/op
WorkloadResult
 6: 8388608 op, 842313830.79 ns, 100.4116 ns/op
WorkloadResult
 7: 8388608 op, 836119302.18 ns, 99.6732 ns/op
WorkloadResult
 8: 8388608 op, 838100243.26 ns, 99.9093 ns/op
WorkloadResult
 9: 8388608 op, 838056310.43 ns, 99.9041 ns/op
WorkloadResult 10: 8388608 op, 838166307.66 ns, 99.9172 ns/op
WorkloadResult 11: 8388608 op, 838476810.35 ns, 99.9542 ns/op
WorkloadResult
 12: 8388608 op, 841248872.64 ns, 100.2847 ns/op
WorkloadResult 13: 8388608 op, 845655037.90 ns, 100.8099 ns/op
```

```
1: 8388608 op, 881260138.82 ns, 105.0544 ns/op
WorkloadActual
WorkloadActual
 2: 8388608 op, 853852330.87 ns, 101.7871 ns/op
WorkloadActual
 3: 8388608 op, 852393298.56 ns, 101.6132 ns/op
WorkloadActual
 4: 8388608 op. 853952748.76 ns. 101.7991 ns/op
 5: 8388608 op, 853756867.81 ns, 101.7757 ns/op
WorkloadActual
WorkloadActual
 6: 8388608 op, 855847475.79 ns, 102.0250 ns/op
WorkloadActual 7: 8388608 op, 858974634.24 ns, 102.3978 ns/op
WorkloadActual 8: 8388608 op, 852780105.63 ns, 101.6593 ns/op
WorkloadActual
 9: 8388608 op. 854761046.71 ns. 101.8955 ns/op
WorkloadActual  10: 8388608 op, 854717113.88 ns, 101.8902 ns/op
WorkloadActual 11: 8388608 op, 854827111.11 ns, 101.9033 ns/op
WorkloadActual 12: 8388608 op, 855137613.80 ns, <u>101.9403 ns/op</u>
WorkloadActual 13: 8388608 op, 875801237.32 ns, 104.4036 ns/op
WorkloadActual 14: 8388608 op, 857909676.09 ns, 102.2708 ns/op
WorkloadActual 15: 8388608 op, 862315841.35 ns, 102.7961 ns/op
// AfterActualRun
WorkloadResult
 1: 8388608 op, 837191527.42 ns, 99.8010 ns/op
WorkloadResult 2: 8388608 op, 835732495.11 ns, 99.6271 ns/op
WorkloadResult 3: 8388608 op, 837291945.31 ns, 99.8130 ns/op
WorkloadResult 4: 8388608 op, 837096064.36 ns, 99.7896 ns/op
WorkloadResult 5: 8388608 op, 839186672.34 ns, 100.0388 ns/op
WorkloadResult 7: 8388608 op, 836119302.18 ns, 99.6732 ns/op
WorkloadResult 8: 8388608 op. 838100243.26 ns. 99.9093 ns/op
WorkloadResult
 9: 8388608 op, 838056310.43 ns, 99.9041 ns/op
WorkloadResult 10: 8388608 op, 838166307.66 ns, 99.9172 ns/op
WorkloadResult 11: 8388608 op, 838476810.35 ns, 99.9542 ns/op
WorkloadResult 12: 8388608 op, 841248872.64 ns, 100.2847 ns/op
WorkloadResult  13: 8388608 op, 845655037.90 ns, 100.8099 ns/op
```

Customizing the heuristic

- job.WithIterationTime(timeInterval)
- job.WithMinIterationTime(timeInterval)
- job.WithMinInvokeCount(int)
- job.WithMaxRelativeError(double)
- job.WithMaxAbsoluteError(timeInterval)

The trap

```
public class ListBenchmarks
 private List<int> list = new List<int>();
 [Benchmark]
 public void Add() => list.Add(1234);
 [Benchmark]
 public void AddLoop()
 list.Clear();
 for (int i = 0; i < 1000; i++)
 list.Add(1234);</pre>
```

OOM

```
WorkloadActual 19. 6/108864 op, 969300202.92 ns, 14.4437 ns/op
WorkloadActual 20: 67108864 op, 969300202.92 ns, 14.4437 ns/op
WorkloadActual 21: 67108864 op, 474111508.12 ns, 7.0648 ns/op
WorkloadActual 22: 67108864 op, 390771926.20 ns, 5.8230 ns/op

OutOfMemoryException!
BenchmarkDotNet continues to run additional iterations until desired accuracy level is achieved. It's possible only if the benchmark method doesn't have any side-effects.
If your benchmark allocates memory and keeps it alive, you are creating a memory leak.
You should redesign your benchmark and remove the side-effects. You can use `OperationsPerInvoke`, `IterationSetup` and `IterationCleanup` to do that.
```

Stages: Summary

- Using statistics to get stable results
- Users don't need to worry about specifying invocation count
- Results don't contain overhead
- It takes time to do all of that
- User can specify invocation/iteration/warmup/target count
- User can customize the heuristic
- Benchmarks should not have side-effects

Setup & Cleanup

```
public class SetupAndCleanupExample
 [GlobalSetup]
 public void GlobalSetup() { }
 [IterationSetup] // sets 1 iteration = 1 invocation
 public void IterationSetup() { }
 [Benchmark]
 public void Benchmark() { }
 [IterationCleanup]
 public void IterationCleanup() { }
 [GlobalCleanup]
 public void GlobalCleanup() { }
```

More info

Iteration (pseudo code)

```
public Measurement RunIteration(IterationData data)
 IterationSetupAction();
 GcCollect();
 var clock = Clock.Start();
 action(invokeCount / unrollFactor);
 var clockSpan = clock.GetElapsed();
 IterationCleanupAction();
 GcCollect();
 job.WithGcForce(false)
```

Inlining

```
[Benchmark(Baseline = true)]
public void OneWay() { /* one way to solve the problem */ }
[Benchmark]
public void AnotherWay() { /* another way to solve the problem */ }
 What if one of the methods get inlined?
 How to prevent inlining without modifying the code?
public delegate Span<byte> TargetDelegate();
private TargetDelegate targetDelegate = BenchmarkedMethod;
```

How to minimize loop overhead?

```
private void MainMultiAction(long invokeCount)
 for (long i = 0; i < invokeCount; i++)</pre>
 targetDelegate();
private void MainMultiAction(long invokeCount)
 for (long i = 0; i < invokeCount / unrollFactor; i++)</pre>
 targetDelegate(); targetDelegate(); targetDelegate();
 targetDelegate(); targetDelegate(); targetDelegate();
 targetDelegate(); targetDelegate(); targetDelegate();
 targetDelegate(); targetDelegate(); targetDelegate();
 job.WithUnrollFactor(count) or --unrollFactor
```

More info

OperationsPerInvoke

```
[DisassemblyDiagnoser]
public class OperationsPerInvokeSample
 private int a;
 [Benchmark]
 public void IncrementLoop()
 for (int i = 0; i < 4; i++)
 a++;
 [Benchmark(OperationsPerInvoke = 4)]
 public void Increment()
 a++; a++; a++; a++;
```

Loop has an overhead!

BdnDemo.OperationsPerInvokeSample					
IncrementLoop .NET Core 2.0.7 (CoreCLR 4.6.26328.01, CoreFX 4.6.26403.03), 64bit RyuJIT			Increment .NET Core 2.0.7 (CoreCLR 4.6.26328.01, CoreFX 4.6.26403.03), 64bit RyuJIT		
00007fff 03e71970 BdnDemo.Ope 00007fff 03e71970 33c0 00007fff 03e71972 ff4108 00007fff 03e71975 ffc0 00007fff 03e71978 387804 00007fff 03e71979 357804 00007fff 03e71970 c3	xor eax,ea inc dword inc eax cmp eax,4	ax ptr [rcx+8]	00007fff' 03e51970 BdnDemo. 00007fff' 03e51970 8b4108 00007fff' 03e51973 ffc0 00007fff' 03e51975 894108 00007fff' 03e51978 ffc0 00007fff' 03e5197a 894108 00007fff' 03e5197d ffc0 00007fff' 03e51974 894108 00007fff' 03e51982 ffc0 00007fff' 03e51987 c3	OperationsPer mov inc mov inc mov inc mov inc mov ret	rInvokeSample.Increment() eax,dword ptr [rcx+8] eax dword ptr [rcx+8],eax eax dword ptr [rcx+8],eax eax dword ptr [rcx+8],eax eax dword ptr [rcx+8],eax

How to prevent from Out-of-order execution?

```
private void MainMultiAction(long invokeCount)
 for (long i = 0; i < invokeCount / unrollFactor; i++)</pre>
 consumer.Consume(targetDelegate()); consumer.Consume(targetDelegate());
 consumer.Consume(targetDelegate()); consumer.Consume(targetDelegate());
```

Consumer

```
public class Consumer
{
 private volatile byte byteHolder;
 // (more types skipped for brevity)
 private string stringHolder;
 private object objectHolder;

[MethodImpl(MethodImplOptions.AggressiveInlining)]
 public void Consume(ulong ulongValue)
 => Volatile.Write(ref ulongHolder, ulongValue);
}
```

Iteration: Summary

- Use Global/Iteration Setup/Cleanup attributes
- Delegates:
 - prevent from inlining
 - Allow ref returning benchmark
 - Allow stackonly types returning benchmarks
- Unroll factor to minimize the overhead of loop
- Use Volatile.Write to prevent from reordering
- As the end user you just need to return the result

Architecture

- Host Process (console app)
 - Generates
 - Builds (Roslyn/dotnet cli)
 - Executes Child Process
- Child Process (console app)
 - Executes benchmark
 - Signals events to Host
 - Reports results to Host

Why Process-level Isolation?

- We want to have stable and repeatable results
- Order of executing benchmarks should not affect the results
 - Benchmarks can have side effects
 - GC is self-tuning (generation size can change over time)
 - We need a clean CPU cache
 - CLR can apply some optimizations
- [InProcessToolchain] does **not** spawn new process

Generating new project

- Benchmark.notcs (customized for every benchmark)
- Benchmark.csproj
 - Architecture (Job.Env.Platform)
 - Optimizations: ALWAYS on
- Benchmark.config derives from Host.config file, except of:
 - GC Mode (Job.Env.Gc)
 - JIT: Legacy/RyuJIT/LLVm (Job.Env.Jit, *LLVM only for Mono)
 - & more: GCCpuGroup, gcAllowVeryLargeObjects
- Use [KeepBenchmarkFiles] to see what is generated

Run benchmark for all JITs

```
[Config(typeof(JitsConfig))]
public class MathBenchmarks
 private class JitsConfig : ManualConfig
 public JitsConfig()
 Add(Job.Default.With(Jit.LegacyJit).With(Platform.X86).WithId("Legacy x86")); Add(Job.Default.With(Jit.LegacyJit).With(Platform.X64).WithId("Legacy x64"));
 Add(Job.Default.With(Jit.RyuJit).With(Platform.X64).WithId("Ryu x64"));
 [Benchmark]
 public double Sqrt14()
 => Math.Sqrt(1) + Math.Sqrt(2) + Math.Sqrt(3) + Math.Sqrt(4) +
 Math.Sqrt(5) + Math.Sqrt(6) + Math.Sqrt(7) + Math.Sqrt(8) +
 Math.Sqrt(9) + Math.Sqrt(10) + Math.Sqrt(11) + Math.Sqrt(12) +
 Math.Sgrt(13) + Math.Sgrt(14);
```

LegacyJit vs RyuJit

```
BenchmarkDotNet=v0.10.14.20180425-develop, OS=Windows 10.0.16299.371 (1709/FallCreatorsUpdate/Redstone3)
Intel Core i7-6700 CPU 3.40GHz (Skylake), 1 CPU, 8 logical and 4 physical cores
Frequency=3328125 Hz, Resolution=300.4695 ns, Timer=TSC
  [Host] : .NET Framework 4.7.1 (CLR 4.0.30319.42000), 64bit RyuJIT-v4.7.2633.0
Legacy x64 : .NET Framework 4.7.1 (CLR 4.0.30319.42000), 64bit LegacyJIT/clrjit-v4.7.2633.0;compatjit-v4.7.2633.0
  Legacy x86: .NET Framework 4.7.1 (CLR 4.0.30319.42000), 32bit LegacyJIT-v4.7.2633.0
 : .NET Framework 4.7.1 (CLR 4.0.30319.42000), 64bit RyuJIT-v4.7.2633.0
 Method |
 Job
 Jit l
 Platform
 Mean
 Error
 StdDev
 x64
 65.6634 ns
 0.7894 ns i
 0.6998 ns
 Sgrt14
 Legacy x64
 LegacyJit
 13.1436 ns i
 Sart14
 Legacy x86
 LegacyJit
 x86
 12.4520 ns
 18.4255 ns
 Rvu x64
 x64
 0.0000 ns
 0.0000 ns l
 0.0000 ns
 Sart14
 RvuJit
Outliers
  MathBenchmarks.Sgrt14: Legacy x64 -> 1 outlier was removed
  MathBenchmarks.Sgrt14: Legacy x86 -> 1 outlier was
```

Why Ons for RyuJIT?!? Is it a bug?

Different GC modes

Different GC modes

```
Method
 Median
 Job
 Concurrent
 Server
 Mean
 Error
 StdDev
 Gen 0
 Gen 1
new byte[10kB]
 Background Server
 True
 779.3 ns
 0.1259
'new byte[10kB]
 Background Workstation
 False
 394.4 ns
 7.738 ns
 2.3923
 True
 802.2 ns
 804.6 ns
 0.0010
'new byte[10kB]
 False
'new byte[10kB]'
 Workstation
 397.6 ns
 False
 False
GcBenchmarks.'new byte[10kB]': Background Server -> It seems that the distribution is bimodal (mValue = 3.3448275862069)
```

- More settings available:
 - CpuGroups
 - AllowVeryLargeObjects
 - RetainVM
 - NoAffinitize
 - HeapAffinitizeMask
 - HeapCount

Build

- For .NET and Mono we use *Roslyn*
- For .NET Core and CoreRT we use dotnet cli
- Build 1 exe per runtime settings (0.11.0)
- Build is done in paralell

Any target framework: .NET Core vs .NET vs Mono vs CoreRT

Compare frameworks

```
[ClrJob(isBaseline: true), MonoJob, CoreJob, CoreRtJob]
public class Algo Md5VsSha256
 private readonly byte[] data;
 private readonly MD5 md5 = MD5.Create();
 private readonly SHA256 sha256 = SHA256.Create();
 public Algo Md5VsSha256()
 data = new byte[10000];
 new Random(42).NextBytes(data);
 [Benchmark]
 public byte[] Md5() => md5.ComputeHash(data);
 [Benchmark]
 public byte[] Sha256() => sha256.ComputeHash(data);
```

.NET Core vs .NET vs Mono vs CoreRT

```
BenchmarkDotNet=v0.10.14.20180425-develop, OS=Windows 10.0.16299.371 (1709/Fal<u>lCreatorsUpdate/Redstone3)</u>
Intel Core i7-6700 CPU 3.40GHz (Skylake), 1 CPU, 8 logical and 4 physical cores
Frequency=3328125 Hz, Resolution=300.4695 ns, Timer=TSC
 : .NET Framework 4.7.1 (CLR 4.0.30319.42000), 64bit RyuJIT-v4.7.2633.0
 [Host1
 Job-TOOMCM: .NET Framework 4.7.1 (CLR 4.0.30319.42000), 64bit RyuJIT-v4.7.2633.0
 : .NET Core 2.0.6 (CoreCLR 4.6.26212.01, CoreFX 4.6.26212.01), 64bit RyuJIT
 Core
 CoreRT
 : .NET CoreRT 1.0.26425.02, 64bit AOT
 : Mono 5.10.1 (Visual Studio), 64bit
 Mono
Method
 Job
 Runtime |
 IsBaseline
 Mean
 Error
 StdDev
 Median | Scaled | ScaledSD
 0.4042 us
 Md5
 Default
 Clr.
 True
 21.43 us
 0.4655 us
 21.38 us
 1.00
 0.00
 Core
 Default |
 19.58 us
 0.1170 us
 0.1094 us
 19.59 us
 0.91
 0.02
 Md5
 Core
 Md5
 CoreRT
 CoreRT
 Default |
 19.43 us
 0.1222 us
 0.1084 us
 19.46 us
 0.91
 0.02
 Md5
 Default
 38.34 us
 0.7854 us
 0.9933 us
 37.89 us
 1.79
 0.06
 Mono
 Mono
Sha256
 Default
 Clr
 True
 82.60 us
 1.6289 us
 2.6303 us
 81.30 us
 1.00
 0.00
Sha256
 Core
 Default
 45.34 us
 0.4360 us
 0.3865 us
 45.39 us
 0.55
 0.02
 Core
Sha256
 CoreRT
 CoreRT
 Default
 45.47 us
 0.0616 us
 0.0445 us
 45.47 us
 0.55
 0.02
Sha256
 Mono
 Default | 146.21 us |
 3.1143 us | 2.9131 us |
 145.12 us
 1.77
 0.06
 Mono
```

--runtimes

--runtimes net46 netcoreapp2.0 netcoreapp2.1

```
BenchmarkDotNet=v0.11.1.817-nightly, OS=Windows 10.0.17134.376 (1803/April2018Update/Redstone4)
Intel Core i7-5557U CPU 3.10GHz (Broadwell), 1 CPU, 4 logical and 2 physical cores
Frequency=3027349 Hz, Resolution=330.3220 ns, Timer=TSC
.NET Core SDK=2.1.403
 : .NET Core 2.1.5 (CoreCLR 4.6.26919.02, CoreFX 4.6.26919.02), 64bit RyuJIT
 [Host]
 Job-LWAHYW: .NET Framework 4.7.2 (CLR 4.0.30319.42000), 64bit RyuJIT-v4.7.3221.0
 Job-XODHOL: .NET Core 2.0.7 (CoreCLR 4.6.26328.01, CoreFX 4.6.26403.03), 64bit RyuJIT
 Job-LCDRWL: .NET Core 2.1.5 (CoreCLR 4.6.26919.02, CoreFX 4.6.26919.02), 64bit RyuJIT
  Method
 Runtime
 Toolchain
 Mean
 Error
 StdDev
 ParseInt
 Clr
 net46
 104.55 ns
 2.6190 ns
 3.2163 ns
 ParseInt
 Core
 netcoreapp2.0
 116.31 ns
 0.6944 ns
 0.5421 ns
 ParseInt
 Core
 netcoreapp2.1
 98.92 ns
 0.2420 ns
 0.2146 ns
```

Executor

- Process.Start for .NET and Mono and CoreRT
- dotnet \$benchmark.dll for .NET Core
- Communication is done over std in/out (KISS)
- Custom processor affinity can be set (--affinity)
- Benchmarks are run sequentially, not in parallel

Architecture: Summary

- Host process generates, builds and runs .exe per benchmark
- It helps us to get repeatable results
- It allows the users to compare different settings:
 - Legacy vs RyuJit
 - GC Workstation vs GC Server
 - .NET vs Mono vs Core vs CoreRT
- It limits us to only known frameworks
- InProcessToolchain runs in process (-i)

Diagnosers

- Plugins that allow to get some extra diagnostic information
- Can attach to the child proces:
 - Before anything else
 - Before Main run
 - After Main run
 - After all
 - Separate logic
- Few types: extra run / no overhead / separate logic

Memory Diagnoser

- Peforms an extra iteration at the end of Target Stage
- Uses available API:
 - AppDomain.CurrentDomain.MonitoringTotalAllocatedMemorySize
 - GC.GetAllocatedBytesForCurrentThread()
 - No API for Mono
- Accuracy limited to the APIs and GC allocation quantum

Memory Diagnoser sample

```
[MemoryDiagnoser]
public class AccurateAllocations
 [Benchmark] public void Nothing() { }
 [Benchmark] public byte[] EightBytesArray() => new byte[8];
 [Benchmark] public byte[] SixtyFourBytesArray() => new byte[64];
 [Benchmark] public Task<int> AllocateTask()
 => Task.FromResult(default(int));
```

Memory Diagnoser results

```
BenchmarkDotNet=v0.11.1.817-nightly, OS=Windows 10.0.17134.376 (1803/April2018Update/Redstone4)
Intel Core i7-5557U CPU 3.10GHz (Broadwell), 1 CPU, 4 logical and 2 physical cores
Frequency=3027338 Hz, Resolution=330.3232 ns, Timer=TSC
.NET Core SDK=2.1.403
  [Host]
 : .NET Core 2.0.7 (CoreCLR 4.6.26328.01, CoreFX 4.6.26403.03), 64bit RyuJIT
 DefaultJob: .NET Core 2.0.7 (CoreCLR 4.6.26328.01, CoreFX 4.6.26403.03), 64bit RyuJIT
 Allocated Memory/Op
 Method
 StdDev
 Gen 0/1k Op
 Gen 1/1k Op | Gen 2/1k Op
 Mean
 Error
 Nothing
 0.0000 ns
 0.0000 ns
 0.0000 ns
 EightBytesArray
 3.5091 ns
 0.0535 ns
 0.0474 ns
 0.0152
 32 B
SixtyFourBytesArray
 6.5717 ns
 0.0996 ns
 0.0831 ns
 0.0419
 88 B
 AllocateTask
 5.5788 ns
 0.0365 ns
 0.0324 ns
 0.0343
 72 B
```

Hardware Performance Counters

- Performs an extra run
- Uses TraceEvent, which uses ETW to get the PMCs
- Requires to run as Admin, no virtualization support
- Windows only

Hardware Counters Sample

```
[HardwareCounters(HardwareCounter.BranchMispredi
ctions, HardwareCounter.BranchInstructions)]
public class Cpu_BranchPerdictor
 private static int Branch(int[] data)
 int sum = 0;
 for (int i = 0; i < N; i++)
 if (data[i] >= 128)
 sum += data[i]:
 return sum;
 private static int Branchless(int[] data)
 int sum = 0:
 for (int i = 0; i < N; i++)
 int t = (data[i] - 128) >> 31;
sum += ~t & data[i];
 return sum;
```

Harware Counters Result

Method	Mean	Mispredict rate	BranchInstructions /Op	BranchMispredictions /Op
SortedBranch	21.4539 us	0,04%	70121	24
UnsortedBranch	136.1139 us	23,70%	68788	16301
SortedBranchless	28.6705 us	0,06%	35711	22
UnsortedBranchless	28.9336 us	0,05%	35578	17

Disassembly Diagnoser

- Attaches at the end (no extra run)
- Uses ClrMD to get the ASM, Mono.Cecil for IL
- 32 and 64 bit exe embeded in the resources
- Supports:
 - desktop .NET: LegacyJit (32 & 64 bit), RyuJIT (64 bit)
 - .NET Core 2.0+ for RyuJIT (64 & 32 bit)
 - Mono: 32 & 64 bit, including LLVM
 - Does not work for CoreRT (yet)

Disassembly Diagnoser: Sample

		Si	mple			
Suml	Local RyuJi	it X64	SumField RyuJit X64			
7FFC9D2C8D00 DisDemo.Simple.Su var local = field;		7FFC9D2C8D00 DisDemo.Simple.SumField() int sum = 0;				
00007ffc`9d2c8d00 488b4108 int sum = 0;	mov	rax,qword ptr [rcx+8]	00007ffc`9d2c8d04 33c0 for (int i = 0; i <	xor field.Len	eax,eax gth; i++)	
00007ffc`9d2c8d04 33d2 for (int i = 0; i	xor < local.Ler	edx,edx ngth; i++)	00007ffc`9d2c8d06 33d2 sum += field[i];	xor	edx,edx	
00007ffc`9d2c8d06 33c9 sum += local[i		ecx,ecx	00007ffc`9d2c8d15 4c8bc9 00007ffc`9d2c8d18 413bd0 00007ffc`9d2c8d1b 7314	mov cmp jae	r9,rcx edx,r8d 00007ffc~9d2c8d31	
00007ffc`9d2c8d11 4c63c9 00007ffc`9d2c8d14 4203548810 for (int i = 0; i	add	r9,ecx edx,dword ptr [rax+r9*4+10h] ngth; i++) ^^^	00007ffc`9d2c8d1d 4c63d2 00007ffc`9d2c8d20 4303449110 for (int i = 0; i <	movsxd add field.Len	eax,dword ptr [r9+r10*4+10h	
00007ffc`9d2c8d19 ffc1 for (int i = 0; i	ecx ngth; i++) ^^^	00007ffc`9d2c8d25 ffc2 inc edx for (int i = 0; i < field.Length; i++)				
00007ffc`9d2c8d08 448b4008 00007ffc`9d2c8d0c 4585c0 00007ffc`9d2c8d0f 7e0f	mov test jle	r8d,dword ptr [rax+8] r8d,r8d 00007ffc`9d2c8d20	00007ffc`9d2c8d08 488b4908 00007ffc`9d2c8d0c 448b4108 00007ffc`9d2c8d10 4585c0	mov mov test	rcx,qword ptr [rcx+8] r8d,dword ptr [rcx+8] r8d,r8d	
00007ffc`9d2c8d1b 443bc1 00007ffc`9d2c8d1e 7ff1 return sum;	cmp jg	r8d,ecx 00007ffc`9d2c8d11	00007ffc`9d2c8d13 7e17 00007ffc`9d2c8d27 443bc2 00007ffc`9d2c8d2a 7fe9 return sum;	jle cmp jg	00007ffc`9d2c8d2c r8d,edx 00007ffc`9d2c8d15	
00007ffc`9d2c8d20 8bc2	mov	eax,edx	00007ffc`9d2c8d2c 4883c428	add	rsp,28h	

Sample HTML raport


```
BenchmarkDotNet.Samples.LoopWithExit.LoopGoto (System.String, System.String)
 eax, dword ptr [rcx+8]
 mov
 qword ptr [rsp+10h],rcx
 mov
 rcx,rcx
 M01 L00
 add
 rcx,0Ch
M01_L00
 qword ptr [rsp+8],rdx
 mov
 after
 test
 rdx,rdx
 je
 M01 L01
 add
 rdx,0Ch
M01_L01
 test
 eax,eax
 M01 L03
M01 L02
 r8d,word ptr [rcx]
 movzx
 r9d,word ptr [rdx]
 movzx
 r8d, r9d
 cmp
 M01 L04
 add
 rcx,2
 add
 rdx,2
 dec
 eax
 test
 eax,eax
 M01 L02
M01_L03
 mov
 eax,1
 add
 rsp,18h
 ret
M01_L04
 xor
 eax.eax
```

PMC + ASM


```
mispred branch
 DisDemo.Cpu BranchPerdictor.Branch(Int32[])
 int sum = 0;
 ^^^^^
 00007ffc 9d2f7184 33c0
 eax,eax
 for (int i = 0; i < N; i++)
 00007ffc 9d2f7186 33d2
 edx,edx
 00007ffc 9d2f7188 4885c9
 rcx,rcx
 00007ffc 9d2f718b 742d
 00007ffc 9d2f71ba
 if (data[i] >= 128)
1,33% 92,81% 00007ffc 9d2f719a 4c63c2
 movsxd r8,edx
 0.00%
 00007ffc 9d2f719d 468b448110
 r8d, dword ptr [rcx+r8*4+10h]
0.68% 0.04%
 00007ffc`9d2f71a2 4181f880000000
 r8d,80h
 00007ffc 9d2f71a9 7c03
 00007ffc 9d2f71ae
 sum += data[i];
 ^^^^^
 00007ffc 9d2f71ab 4103c0
 eax,r8d
 for (int i = 0; i < N; i++)
 ^^^
51,93% 3,52%
 00007ffc 9d2f71ae ffc2
 inc
 for (int i = 0; i < N; i++)
 ^^^^
 0.00%
 00007ffc 9d2f71b0 81faff7f0000
 edx,7FFFh
 00007ffc 9d2f71b6 7ce2
 00007ffc 9d2f719a
 return sum;
 ^^^^^
 0,00% 00007ffc 9d2f71dd 4883c428
 add
 rsp,28h
100,00% 100,00%
```

Method(s) without any hardware counters: DisDemo.Cpu BranchPerdictor.UnsortedBranch()

PMC + ASM = skids ;(

ETW Profiler

Diagnosers: Summary

- MemoryDiagnoser accurate total size of allocated memory
- DisassemblyDiagnoser get ASM, IL and C# for any .NET
- PmcDiagnoser Hardware Counters on Windows
- We can combine PMC & ASM
- EtwProfiler to profile the benchmarked code
- Inlining Diagnoser uses ETW to get info about inlining
- TailCallDiagnoser uses ETW to get info about Tail Call opt
- Architecture allows for more (like integration with profilers)

Exporters

- HTML
- Markdown: GitHub, StackOverflow
- CSV
- RPlot (requires R)
- XML
- JSON

```
[AsciiDocExporter]
[CsvExporter]
[CsvMeasurementsExporter]
[HtmlExporter]
[PlainExporter]
[RPlotExporter]
[JsonExporterAttribute.Brief]
[JsonExporterAttribute.BriefCompressed]
[JsonExporterAttribute.Full]
[JsonExporterAttribute.FullCompressed]
[MarkdownExporterAttribute.Default]
[MarkdownExporterAttribute.GitHub]
[MarkdownExporterAttribute.StackOverflow]
[MarkdownExporterAttribute.Atlassian]
[XmlExporterAttribute.Brief]
[XmlExporterAttribute.BriefCompressed]
[XmlExporterAttribute.Full]
[XmlExporterAttribute.FullCompressed]
public class IntroExporters
```

RPlot Sample

Validators

Prevent the users from doing stupid things

```
PS C:\Users\adsitnik\source\repos\Demo\Demo> dotnet run -c Debug -f netcoreapp2.0
Microsoft (R) Build Engine version 15.5.180.51428 for .NET Core
Copyright (C) Microsoft Corporation. All rights reserved.

Restore completed in 50,38 ms for C:\Users\adsitnik\source\repos\Demo\Demo\Demo.csproj.

// ***** BenchmarkRunner: Start *****

// Found benchmarks:

// AccurateAllocations.Nothing: DefaultJob

// AccurateAllocations.EightBytesArray: DefaultJob

// AccurateAllocations.SixtyFourBytesArray: DefaultJob

// AccurateAllocations.AllocateTask: DefaultJob

// Validating benchmarks:
Assembly Demo which defines benchmarks is non-optimized
Benchmark was built without optimization enabled (most probably a DEBUG configuration). Please, build it in RELEASE.
```

Params

```
public class IntroParams
 [Params(100, 200)]
 public int A { get; set; }
 [Params(10, 20)]
 public int B { get; set; }
 [Benchmark]
 public void Benchmark()
 => Thread.Sleep(A + B + 5);
```

					StdDev
Benchmark Benchmark	100 100	10 20	115.4 ms 125.4 ms	0.0176 ms 0.0538 ms	0.0116 ms 0.0504 ms
					0.0711 ms 0.0480 ms

ParamsSource

```
public class IntroParamsSource
 [ParamsSource(nameof(ValuesForA))]
 public int A { get; set; }
 [ParamsSource(nameof(ValuesForB))]
 public int B;
 public IEnumerable<int> ValuesForA
 => new[] { 100, 200 };
 public static IEnumerable<int> ValuesForB()
 => new[] { 10, 20 };
 Benchmark
 public void Benchmark()
 => Thread.Sleep(A + B + 5);
```

					StdDev
Benchmark	100	10	115.4 ms	0.0176 ms	0.0116 ms
					0.0504 ms 0.0711 ms
Benchmark	200	20	225.4 ms	0.0513 ms	0.0480 ms

Arguments

```
public class IntroArguments
 [Params(true, false)]
public bool Add5;
 [Benchmark]
 [<mark>Arguments</mark>(100, 10)
 [Arguments(100, 20)]
[Arguments(200, 10)]
[Arguments(200, 20)]
[public void Benchmark(int a, int b)
 if (Add5)
 Thread.Sleep(a + b + 5);
 else
 Thread.Sleep(a + b);
```

Method		_			Error	
						0.0406 ms
Benchmark	False	100	20	120.4 ms	1.2675 ms	0.0716 ms
Benchmark	False			210.4 ms	0.3785 ms	0.0214 ms
Benchmark	False	200	20	220.4 ms	0.3023 ms	0.0171 ms
Benchmark				115.4 ms	0.9432 ms	0.0533 ms
Benchmark	True	100	20	125.4 ms	0.5873 ms	0.0332 ms
Benchmark				215.4 ms		0.0536 ms
Benchmark	True	200	20	225.5 ms	0.1574 ms	0.0089 ms

ArgumentsSource


```
public class IntroArgumentsSource
{
 [Benchmark]
 [ArgumentsSource(nameof(Numbers))]
 public double Pow(double x, double y)
 => Math.Pow(x, y);

public IEnumerable<object[]> Numbers()
 {
 yield return new object[] { 1.0, 1.0 };
 yield return new object[] { 2.0, 2.0 };
 yield return new object[] { 4.0, 4.0 };
 yield return new object[] { 10.0, 10.0 };
 }
}
```

					StdDev
Pow Pow Pow	1 2 4	1 2 4	7.150 ns 33.663 ns 33.703 ns	0.0746 ns 0.2829 ns 0.4976 ns	0.0661 ns 0.2362 ns 0.4655 ns 0.3217 ns

Avoid having too many arguments!

```
[Benchmark(InnerIterationCount = InnerCount)]
[InlineData(1, StringComparison.CurrentCulture)]
[InlineData(1, StringComparison.CurrentCultureIgnoreCase)]
[InlineData(1, StringComparison, InvariantCulture)]
[InlineData(1, StringComparison.InvariantCultureIgnoreCase)]
[InlineData(1, StringComparison.Ordinal)]
[InlineData(1, StringComparison.OrdinalIgnoreCase)]
[InlineData(10, StringComparison.CurrentCulture)]
[InlineData(10, StringComparison.CurrentCultureIgnoreCase)]
[InlineData(10, StringComparison.InvariantCulture)]
[InlineData(10, StringComparison.InvariantCultureIgnoreCase)]
[InlineData(10, StringComparison.Ordinal)]
[InlineData(10, StringComparison.OrdinalIgnoreCase)]
[InlineData(100, StringComparison.CurrentCulture)]
[InlineData(100, StringComparison.CurrentCultureIgnoreCase)]
[InlineData(100, StringComparison.InvariantCulture)]
[InlineData(100, StringComparison.InvariantCultureIgnoreCase)]
[InlineData(100, StringComparison.Ordinal)]
[InlineData(100, StringComparison.OrdinalIgnoreCase)]
[InlineData(1000, StringComparison,CurrentCulture)]
[InlineData(1000, StringComparison.CurrentCultureIgnoreCase)]
[InlineData(1000, StringComparison.InvariantCulture)]
[InlineData(1000, StringComparison.InvariantCultureIgnoreCase)]
[InlineData(1000, StringComparison.Ordinal)]
[InlineData(1000, StringComparison.OrdinalIgnoreCase)]
```


Strategies

- Throughput default, perfect for microbenchmarks with a steady state
- Monitoring
 - no Pilot stage
 - no Overhead evaluation
 - Outliers remain untouched
 - 1 iteration = 1 benchmark invocation
- Coldstart no warmup, no pilot stage

BenchmarkDotNet: Summary

- Accurate, Repeatable and Stable Results
- Powerful Statistics
- Rich support:
 - C#, F#, VB
 - .NET 4.6+, .NET Core 2.0+, Mono, CoreRT
 - Windows, Linux, MacOS
- Great User Experience
- Strong community
- Very good test coverage

Do you still want to write your own harness using Stopwatch?

Questions?

Thank you!

Docs: http://benchmarkdotnet.org/

Code: https://github.com/dotnet/BenchmarkDotNet