

High Performance Managed Languages

Martin Thompson - @mjpt777

Really, what is your preferred platform for building HFT applications?

Why do you build low-latency applications on a GC'ed platform?

Agenda

- 1. Let's set some Context
- 2. Runtime Optimisation
- 3. Garbage Collection
- 4. Algorithms & Design

Some Context

Let's be clear

A Managed Runtime is not always the best choice...

Latency Arbitrage?

Two questions...

Why build on a Managed Runtime?

Can managed languages provide good performance?

We need to follow the evidence...

"You investigate for curiosity, because it is unknown, not because you know the answer."

Are native languages faster?

Time?

Skills & Resources?

What can, or should, be outsourced?

CPU vs Memory Performance

How much time to perform an addition operation on 2 integers?

1 CPU Cycle < 1ns

Sequential Access

Average time in ns/op to sum all longs in a 1GB array?

Access Pattern Benchmark

Benchmark	Mode	Score	Error	Units
testSequential	avgt	0.832	± 0.006	ns/op

~1 ns/op

Less than 1ns per operation?

Really???

Haswell Execution Unit Overview

Random walk per OS Page

Average time in ns/op to sum all longs in a 1GB array?

Access Pattern Benchmark

Benchmark	Mode	Score	Error	Units
testSequential	avgt	0.832	± 0.006	ns/op
testRandomPage	avgt	2.703	± 0.025	ns/op

~3 ns/op

Data dependant walk per OS Page

Average time in ns/op to sum all longs in a 1GB array?

Access Pattern Benchmark

Benchmark	Mode	Score	Error	Units
testSequential	avgt	0.832	± 0.006	ns/op
testRandomPage	avgt	2.703	± 0.025	ns/op
testDependentRandomPage	avgt	7.102	± 0.326	ns/op

~7 ns/op

Random heap walk

Average time in ns/op to sum all longs in a 1GB array?

Access Pattern Benchmark

Benchmark	Mode	Score	Error	Units
testSequential	avgt	0.832	± 0.006	ns/op
testRandomPage	avgt	2.703	± 0.025	ns/op
testDependentRandomPage	avgt	7.102	± 0.326	ns/op
testRandomHeap	avgt	19.896	± 3.110	ns/op

~20 ns/op

Data dependant heap walk

Average time in ns/op to sum all longs in a 1GB array?

Access Pattern Benchmark

Benchmark	Mode	Score	Error	Units
testSequential	avgt	0.832	± 0.006	ns/op
testRandomPage	avgt	2.703	± 0.025	ns/op
testDependentRandomPage	avgt	7.102	± 0.326	ns/op
testRandomHeap	avgt	19.896	± 3.110	ns/op
testDependentRandomHeap	avgt	89.516	± 4.573	ns/op

~90 ns/op

Then ADD 40+ ns/op for NUMA access on a server!!!!

aka "Pointer Chasing"!!!

Data Dependent Loads

Performance 101

Performance 101

Memory is transported in Cachelines

Performance 101

Memory is transported in Cachelines

Memory is managed in OS Pages

Performance 101

Memory is transported in Cachelines

2. Memory is managed in OS Pages

Memory is pre-fetched on predictable access patterns

Runtime Optimisation

Runtime JIT

1. Profile guided optimisations

Runtime JIT

1. Profile guided optimisations

Bets can be taken and later revoked

```
void foo()
 // code
 if (condition)
 // code
 // code
```

```
void foo()
 // code
 Block A
 if (condition)
 // code
 // code
```

```
void foo()
 // code
 Block A
 if (condition)
 Block B
 // code
 // code
```

```
void foo()
 // code
 Block A
 if (condition)
 Block B
 // code
 Block C
 // code
```

```
void foo()
 // code
 Block A
 Block A
 if (condition)
 Block B
 // code
 Block C
 Block C
 // code
```

```
void foo()
 // code
 Block A
 Block A
 if (condition)
 Block B
 // code
 Block C
 Block C
 Block B
 // code
```

Subtle Branches

```
int result = (i > 7) ? a : b;
```

Subtle Branches

```
int result = (i > 7) ? a : b;
```

CMOV vs Branch Prediction?

```
void foo()
{
 // code
 bar();
 // code
}
```

```
void foo()
{
 // code
 Block A
 bar();
 // code
}
```


```
void foo()
 // code
 Block A
 bar();
 bar()
```

```
void foo()
 // code
 Block A
 bar();
 // code
 bar()
```

```
void foo()
 // code
 Block A
 bar();
 Block B
 // code
 bar()
```

```
void foo()
 // code
 Block A
 Block A
 bar();
 Block B
 // code
 bar()
```

```
void foo()
 // code
 Block A
 Block A
 bar();
 bar()
 Block B
 // code
 bar()
```


```
void foo()
{
 // code

bar();

// code
}
```

i-cache & code bloat?

"Inlining is THE optimisation."

- Cliff Click

Bounds Checking

```
void foo(int[] array, int length)
 // code
 for (int i = 0; i < length; i++)</pre>
 bar(array[i]);
 // code
```

Bounds Checking

```
void foo(int[] array)
 // code
 for (int i = 0; i < array.length; i++)</pre>
 bar(array[i]);
 // code
```

Subtype Polymorphism

```
void draw(Shape[] shapes)
 for (int i = 0; i < shapes.length; i++)</pre>
 shapes[i].draw();
void bar(Shape shape)
 bar(shape.isVisible());
```

Subtype Polymorphism

```
void draw(Shape[] shapes)
 for (int i = 0; i < shapes.length; i++)</pre>
 shapes[i].draw();
 Class Hierarchy Analysis
 & Inline Caching
void bar(Shape shape)
 bar(shape.isVisible());
```

Runtime JIT

1. Profile guided optimisations

Bets can be taken and later revoked

Garbage Collection

Generational Garbage Collection

"Only the good die young."

- Billy Joel

Generational Garbage Collection

Modern Hardware (Intel Sandy Bridge EP)

^{*} Assumption: 3GHz Processor

Broadwell EX – 24 cores & 60MB L3 Cache

Thread Local Allocation Buffers

Young/New Generation

Thread Local Allocation Buffers

Young/New Generation

- Affords locality of reference
- Avoid false sharing
- Can have NUMA aware allocation

Object Survival

Object Survival

- Aging Policies
- Compacting Copy
- NUMA Interleave
- Fast Parallel Scavenging
- Only the survivors require work

Object Promotion

Object Promotion

- Concurrent Collection
- String Deduplication

Compacting Collections

Compacting Collections – Depth first copy

Compacting Collections

Compacting Collections

G1 – Concurrent Compaction

Azul Zing C4 True Concurrent Compacting Collector

Where next for GC?

Object Inlining/Aggregation

GC vs Manual Memory Management

Not easy to pick clear winner...

GC vs Manual Memory Management

Not easy to pick clear winner...

Managed GC

- GC Implementation
- Card Marking
- Read/Write Barriers
- Object Headers
- Background Overhead in CPU and Memory

GC vs Manual Memory Management

Not easy to pick clear winner...

Managed GC

- GC Implementation
- Card Marking
- Read/Write Barriers
- Object Headers
- Background Overhead in CPU and Memory

Native

- Malloc Implementation
- Arena/pool contention
- Bin Wastage
- Fragmentation
- Debugging Effort
- Inter-thread costs

Algorithms & Design

What is most important to performance?

- Avoiding cache misses
- Strength Reduction
- Avoiding duplicate work
- Amortising expensive operations
- Mechanical Sympathy
- Choice of Data Structures
- Choice of Algorithms
- API Design
- Overall Design

In a large codebase it is really difficult to do everything well

It also takes some "uncommon" disciplines such as: profiling, telemetry, modelling...

"If I had more time, I would have written a shorter letter."

- Blaise Pascal

The story of Aeron

Aeron is an interesting lesson in "time to performance"

Lots of others exists such at the C# Roslyn compiler

Time spent on

Mechanical Sympathy
vs
Debugging Pointers

???

Immutable Data & Concurrency

Functional Programming

In Closing ...

What does the future hold?

Remember **Assembly vs Compiled** Languages

What about the issues of footprint, startup time, GC pauses, etc. ???

Questions?

Blog: http://mechanical-sympathy.blogspot.com/

Twitter: @mjpt777

"Any intelligent fool can make things bigger, more complex, and more violent.

It takes a touch of genius, and a lot of courage, to move in the opposite direction."

- Albert Einstein