Benchmarking, Statistics & PHPBench

A framework for creating glorious benchmarks
by Daniel Leech
@dantleech @phpbench

About Me

- Daniel Leech
- PHP Developer
 - Symfony CMF and associated projects
 - PHPCR-ODM, Jackalope, PHPCR
 - Sulu CMF
 - PHPBench
- Cycle tourer

What is Benchmarking?

SCPT

- Testing: Running an operation and obtaining a result.
- **Performance**: We are concerned about the performance of the subject.
- Comparative: Ultimately, we are always concerned about the performance of one thing as compared to another thing.
- Standardized: The tests should be standardized so that they can be applied meaningfully to all subjects.

Differences to Profiling

	Benchmarking	Profiling
Measures	External wall time	Internal call times
Observer effect?	Minimal	Major
Scope (typical)	Scenario	Request
Applies to (typical)	Libraries	Applications

Benchmarking Script

http://stackoverflow.com/questions/13483219/what-is-faster-in-array-or-isset

```
<?php
a = array();
$start = microtime( true );
for (\$i = 0; \$i < 10000; ++\$i) {
 isset($a['key']);
$total time = microtime( true ) - $start;
echo "Total time: ", number format($total time, 6), PHP EOL;
$start = microtime( true );
for (\$i = 0; \$i < 10000; ++\$i) {
 in array('key', $a);
$total time = microtime( true ) - $start;
echo "Total time: ", number_format($total time, 6), EOL;
```

Issues

- Boilerplate code.
- Relies on single samples.
- Results are not persisted.
- Not scalable.

Benchmarking Framework Should

- Execute code units.
- Perform tests multiple times to verify results.
- Provide visual feedback.
- Perform statistical analysis.
- Be able to serialize and store results.

Concepts

Revolutions

Number of times we consecutively execute our benchmark subject.

```
<?php

$revolutions = 10000;
for ($i =0; $i < $revolutions; $i++) {
 // do something
}</pre>
```

Iterations

Each iteration records the time taken to execute the revolutions.

```
$iterations = 100;
$revolutions = 10000;
$results = [];

for ($iteration = 0; $iteration < $iterations; $iteration++) {
 $startTime = microtime(true);
 for ($rev = 0; $rev < $revolutions; $rev++) {
 // do something
 }
 $time = microtime(true) - $startTime;
 $times[] = $time;
}</pre>
```

Subjects

The actual code we are benchmarking.

Subjects could be:

- PHP internal functions.
- User functions (think unit tests).
- User services (think functional tests).
- External services.
- Anything you can wrap in a function.

Subjects

```
<?php
 Algorithms
isset($a['b']);
<?php
 External services
$pdoConnection->query("SELECT * FROM foo");
<?php
 User libraries
$container->get('some.service');
<?php
 HTTP
$guzzle->get('https://github.com/phpbench/phpbench');
```

Benchmarking with PHPBench

PHPBench is a command line based benchmarking tool similar to PHPUniut.

```
$ phpbench
phpbench version 0.10.0-dev
Usage:
  command [options] [arguments]
Available commands:
 help Displays help for a command
  list Lists commands
  report Generate a report from an XML file
 Run benchmarks
  run
```

Benchmark Class

```
<?php

class HashBench
{
 public function benchHash()
 {
 md5('hello world');
 }
}</pre>
```

- Class name suffixed with "Bench".
- Subject prefixed with "bench".
- Does not know about PHPBench.

HashBench.php

actual working example!

Benchmark Class

```
<?php
class HashBench
 /**
 * @Revs(10000)
 * @Iterations(100)
 public function benchHash()
 md5('hello world');
```

- Annotations determine how the subject is executed.
- Class and/or method level.
- Aware of class inheritance.

Running Benchmarks

```
$ phpbench run HashBench.php PhpBench 0.9.0-dev. Running benchmarks.  
\HashBench benchHash I9 P0 \mu/r: 1.716\mus \muSD/r 0.099\mus \muRSD/r: 5.77%  
1 subjects, 10 iterations, 0 revs, 0 rejects (min mean max) = 1.567 1.716 1.887 (\mus) \SigmaT: 17.160\mus \muSD/r 0.099\mus \muRSD/r: 5.772%
```

I: Iteration #

P: Parameter set #

Ir: Times are divided by number of revolutions.

µ: Mean (average).

μs: Microseconds.

T: Total time.

SD: Standard deviation.

RSD: Relative standard

deviation.

Running Benchmarks

```
$ phpbench run HashBench.php PhpBench 0.9.0-dev. Running benchmarks.  
\HashBench  
benchHash I9 P0 \mu/r: 1.716\mus \muSD/r 0.099\mus \muRSD/r: 5.77%  
1 subjects, 10 iterations, 0 revs, 0 rejects (min mean max) = 1.567 1.716 1.887 (\mus) \SigmaT: 17.160\mus \muSD/r 0.099\mus \muRSD/r: 5.772%
```

- Progress loggers provide realtime feedback.
- Specified with --progress
- Reports can also be generated.

Stability and Accuracy

Revolutions

How do revolutions affect time?

```
<?php

$revolutions = 10000;
$start = microtime(true);
for ($i =0; $i < $revolutions; $i++) {
 md5('hello world');
}
$elapsed = microtime(true) - $start;</pre>
```

Revolutions

Reported time is total time divided by number of revolutions.

```
<?php

$time = $iterationTime / $revolutions;</pre>
```

Answers the question:

What is the average execution time of the method?

Micro Revolutionary Effect

Micro (microseconds) benchmarks are heavily affected by the number of revolutions.

Revolutions	Time (µs/r)	
1	10	100%
2	6	60%
4	3.75	37.5%
8	2.625	26.2%
16	2.188	21.8%
32	1.969	19.6%
64	1.75	17.5%
10,000	1.72	17.2%

- Includes microtime and loop calls.
- Begins to stabilise at ~32 revolutions.
- Regression to ~17% of first value.

Time by revolutions

Macro Revolutionary Effect

Macro (milliseconds, seconds) benchmarks less affected.

Revolutions	Time (ms/r)	
1	512	100%
2	407	79%
4	381	74%
8	375	73%
16	408	79%
32	369	72%
64	367	71%

- Warmup factor (autoload cache, etc)
- Earlier stabilisation.
- Regression to 71% of first value.

Macro Revolutionary Effect

Iterations

- Each iteration provides a time measurement.
- Iterations produce a range of different time measurements.

```
<?php
class HashBench
 /**
 * @Revs(10000)
 * @Iterations(100)
 public function benchHash()
 md5('hello world');
```


Iterations

Iteration	μ Time (μs)
1	2.766
2	2.773
3	2.737
4	2.782
5	2.776
6	2.716
7	2.729

MD5 50 Iterations

MD5 50 Iterations Histogram

Normal Distribution

- Applies to any set of random variables with an Expected Value.
- Benchmark times should be normally distributed.
- Peak is the most probable time.

Histogram of md55001\$time

Histogram of md55002\$time

Histogram of md55003\$time

MD5 Histogram 500 Iterations

The Mean and the Mode

Mean: Average value of the set:

$$\bar{x} = \frac{x_1 + x_2 + \dots + x_n}{n}$$

Mode: Most common value in the set...

Determining the mode

Measuring Stability

Standard Deviation (SD)

- Unit represented as "sigma" σ
- Almost the average distance between values in the set.
- An SD of zero indicates that all the values are identical.
- Relative standard deviation (RSD) is the SD divided by the mean. It is a percentage.
- RSD provides a comparable number.

Standard Deviation

MD5 Iterations # 1

RSD = 3% MEAN = 2.078 MIN = 2.5 MAX = 3.2

Standard Deviation

RSD = 30% MEAN = 3.440 MIN = 2 MAX = 6

Standard Deviation

MD5 Iterations #3

RSD = 11% MEAN = 2.793 MIN = 2.5 MAX = 4.5

Improving Stability

Shutdown Unecessary Stuff

- No music processes.
- No video processes.
- No Grand Theft Aauto.

Retry Threshold

Keep running the iteration set until all times fall into a given margin of error (MOE).

- Feature of PHPBench
- Retries iterations when they fall outside of the MOE.

phpbench run examples/HashBench.php --retry-threshold=2

16% retry threshold

RSD: 5.7%

4% retry threshold

RSD: 1.9%

2% retry threshold

RSD: < 1%

Take Away

- Use a large number of revolutions for micro benchmarks (at least 1000).
- For best results use a large number of Iterations (100-500).
- Use less for casual use.
- Enforce a 2-5% margin-of-error consensus to reduce standard deviation.

Demonstration!

The End

Github: https://github.com/phpbench/phpbench

Readthedocs: https://phpbench.readthedocs.org/

Twitter: @phpbench @dantleech

Things we should take with us

- Wall time: Total (external) time taken.
- CPU time: CPU time taken.
- Microsecond: 1,000,000th of a second
- Mean: Average of a set of numbers.
- Standard Deviation (SD): Average deviation from the mean between samples (kind of), often represented as sigma (σ).
- **Relative SD**: As above but expressed as a percentage (dimensionless quantity).

MD5 Histogram 500 Iterations

