

STRIVING FOR ULTIMATE LOW LATENCY

INTRODUCTION TO DEVELOPMENT OF LOW LATENCY SYSTEMS

Mateusz Pusz November 15, 2017

LATENCY VS THROUGHPUT

LATENCY VS THROUGHPUT

Latency is the time required to perform some action or to produce some result. Measured in units of time like hours, minutes, seconds, nanoseconds or clock periods.

LATENCY VS THROUGHPUT

Latency is the time required to perform some action or to produce some result. Measured in units of time like hours, minutes, seconds, nanoseconds or clock periods.

<u>Throughput</u> is the number of such actions executed or results produced per unit of time. Measured in units of whatever is being produced per unit of time.

WHAT DO WE MEAN BY LOW LATENCY?

WHAT DO WE MEAN BY LOW LATENCY?

Low Latency allows human-unnoticeable delays between an input being processed and the corresponding output providing real time characteristics.

WHAT DO WE MEAN BY LOW LATENCY?

Low Latency allows human-unnoticeable delays between an input being processed and the corresponding output providing real time characteristics.

Especially important for internet connections utilizing services such as **trading**, **online gaming** and **VoIP**.

• In VoIP substantial delays between input from conversation participants may impair their communication

- In VoIP substantial delays between input from conversation participants may impair their communication
- In online gaming a player with a high latency internet connection may show slow responses in spite of superior tactics or appropriate reaction time

- In VoIP substantial delays between input from conversation participants may impair their communication
- In online gaming a player with a high latency internet connection may show slow responses in spite of superior tactics or appropriate reaction time
- Within capital markets the proliferation of algorithmic trading requires firms to react to market events faster than the competition to increase profitability of trades

HIGH-FREQUENCY TRADING (HFT)

A program trading platform that uses powerful computers to transact a large number of orders at very fast speeds

-- Investopedia

HIGH-FREQUENCY TRADING (HFT)

A program trading platform that uses powerful computers to transact a large number of orders at very fast speeds

-- Investopedia

- Using *complex algorithms* to analyze multiple markets and execute orders based on market conditions
- Buying and selling of securities many times over a period of time (often hundreds of times an hour)
- Done to *profit from time-sensitive opportunities* that arise during trading hours
- Implies *high turnover of capital* (i.e. one's entire capital or more in a single day)
- Typically, the traders with the fastest execution speeds are more profitable

MARKET DATA PROCESSING

HOW FAST DO WE DO?

ALL SOFTWARE APPROACH

1-10us

ALL HARDWARE APPROACH

100-1000ns

HOW FAST DO WE DO?

ALL SOFTWARE APPROACH

1-10us

ALL HARDWARE APPROACH

100-1000ns

HOW FAST DO WE DO?

ALL SOFTWARE APPROACH

1-10us

ALL HARDWARE APPROACH

100-1000ns

- Average human eye blink takes 350 000us (1/3s)
- Millions of orders can be traded that time

WHAT IF SOMETHING GOES WRONG?

WHAT IF SOMETHING GOES WRONG?

KNIGHT CAPITAL

- In 2012 was the largest trader in
 U.S. equities
- Market share
 - 17.3% on NYSE
 - 16.9% on NASDAQ
- Had approximately \$365 million in cash and equivalents
- Average daily trading volume
 - 3.3 billion trades
 - trading over 21 billion dollars

WHAT IF SOMETHING GOES WRONG?

KNIGHT CAPITAL

- In 2012 was the largest trader in
 U.S. equities
- Market share
 - 17.3% on NYSE
 - 16.9% on NASDAQ
- Had approximately \$365 million in cash and equivalents
- Average daily trading volume
 - 3.3 billion trades
 - trading over 21 billion dollars
- pre-tax loss of \$440 million in 45 minutes

-- LinkedIn

How a software bug made Knight Capital lose \$500M in a day & almost go bankrupt

C++ OFTEN NOT THE MOST IMPORTANT PART OF THE SYSTEM

- Low Latency network
- Modern hardware
- BIOS profiling
- Kernel profiling
- OS profiling

SPIN

- Don't sleep
- Don't context switch
- Prefer single-threaded scheduling
- Disable locking and thread support
- Disable power management
- Disable C-states
- Disable interrupt coalescing

SPIN

- Don't sleep
- Don't context switch
- Prefer single-threaded scheduling
- Disable locking and thread support
- Disable power management
- Disable C-states
- Disable interrupt coalescing

PIN

- Assign CPU affinity
- Assign interrupt affinity
- Assign memory to NUMA nodes
- Consider the physical location of NICs
- Isolate cores from general OS use
- Use a system with a single physical CPU

SPIN

- Don't sleep
- Don't context switch
- Prefer single-threaded scheduling
- Disable locking and thread support
- Disable power management
- Disable C-states
- Disable interrupt coalescing

PIN

- Assign CPU affinity
- Assign interrupt affinity
- Assign memory to NUMA nodes
- Consider the physical location of NICs
- Isolate cores from general OS use
- Use a system with a single physical CPU

DROP-IN

- Choose NIC vendors based on performance and availability of drop-in kernel bypass libraries
- Use the kernel bypass library

• Typically only a small part of code is really important (fast path)

- Typically only a small part of code is really important (fast path)
- That code is not executed often
- When it is executed it has to
 - start and finish as soon as possible
 - have predictable and reproducible performance (low jitter)

- Typically only a small part of code is really important (fast path)
- That code is not executed often
- When it is executed it has to
 - start and finish as soon as possible
 - have predictable and reproducible performance (low jitter)
- Multithreading increases latency
 - it is about low latency and not throughput
 - concurrency (even on different cores) trashes CPU caches above L1, share memory bus, shares IO,
 shares network

- Typically only a small part of code is really important (fast path)
- That code is not executed often
- When it is executed it has to
 - start and finish as soon as possible
 - have predictable and reproducible performance (low jitter)
- Multithreading increases latency
 - it is about low latency and not throughput
 - concurrency (even on different cores) trashes CPU caches above L1, share memory bus, shares IO,
 shares network
- Mistakes are really costly
 - good error checking and recovery is mandatory
 - one second is 4 billion CPU instructions (a lot can happen that time)

HOW TO DEVELOP SOFTWARE THAT HAVE PREDICTABLE PERFORMANCE?

HOW TO DEVELOP SOFTWARE THAT HAVE PREDICTABLE PERFORMANCE?

It turns out that the more important question here is...

HOW NOT TO DEVELOP SOFTWARE THAT HAVE PREDICTABLE PERFORMANCE?

HOW NOT TO DEVELOP SOFTWARE THAT HAVE PREDICTABLE PERFORMANCE?

- In Low Latency system we care a lot about
 WCET (Worst Case Execution Time)
- In order to limit WCET we should limit the usage of specific C++ language features
- This is not only the task for developers but also for code architects

THINGS TO AVOID ON THE FAST PATH

- 1 C++ tools that trade performance for usability (e.g. std::shared_ptr<T>, std::function<>)
- 2 Throwing exceptions on likely code path
- 3 Dynamic polymorphism
- 4 Multiple inheritance
- 5 RTTI
- 6 Dynamic memory allocations

std::shared_ptr<T>

```
template<class T>
class shared_ptr;
```

- Smart pointer that retains **shared ownership** of an object through a pointer
- Several shared_ptr objects may own the same object
- The shared object is destroyed and its memory deallocated when the last remaining **shared_ptr** owning that object is either destroyed or assigned another pointer via **operator=** or **reset()**
- Supports user provided deleter

std::shared_ptr<T>

```
template<class T>
class shared_ptr;
```

- Smart pointer that retains **shared ownership** of an object through a pointer
- Several shared_ptr objects may own the same object
- The shared object is destroyed and its memory deallocated when the last remaining **shared_ptr** owning that object is either destroyed or assigned another pointer via **operator=** or **reset()**
- Supports user provided deleter

Too often overused by C++ programmers

QUESTION: WHAT IS THE DIFFERENCE HERE?

```
void foo()
{
 std::unique_ptr<int> ptr{new int{1}};
 // some code using 'ptr'
}
```


```
void foo()
{
 std::shared_ptr<int> ptr{new int{1}};
 // some code using 'ptr'
}
```

KEY std::shared_ptr<T> ISSUES

KEY std::shared_ptr<T> ISSUES

- Shared state
 - performance + memory footprint
- Mandatory synchronization
 - performance
- Type Erasure
 - performance
- std::weak_ptr<T> support
 - memory footprint
- Aliasing constructor
 - memory footprint

MORE INFO ON CODE::DIVE 2016

• Code generated by nearly all C++ compilers *does not introduce significant runtime overhead* for C++ exceptions

- Code generated by nearly all C++ compilers *does not introduce significant runtime overhead* for C++ exceptions
- ... if they are not thrown

- Code generated by nearly all C++ compilers *does not introduce significant runtime overhead* for C++ exceptions
- ... if they are not thrown
- Throwing an exception can take *significant and not deterministic time*

- Code generated by nearly all C++ compilers *does not introduce significant runtime overhead* for C++ exceptions
- ... if they are not thrown
- Throwing an exception can take significant and not deterministic time
- Advantages of C++ exceptions usage
 - (if not thrown) actually can improve application performance
 - cannot be ignored!
 - simplify interfaces
 - make source code of likely path easier to reason about

- Code generated by nearly all C++ compilers *does not introduce significant runtime overhead* for C++ exceptions
- ... if they are not thrown
- Throwing an exception can take significant and not deterministic time
- Advantages of C++ exceptions usage
 - (if not thrown) actually can improve application performance
 - cannot be ignored!
 - simplify interfaces
 - make source code of likely path easier to reason about

Not using C++ exceptions is not an excuse to write not exception-safe code!

EXCEPTION SAFETY GUARANTEES

- 1 Nothrow (or nofail) exception guarantee
- 2 Strong exception guarantee
- 3 Basic exception guarantee
- 4 No exception guarantee

EXCEPTION SAFETY GUARANTEES

- 1 Nothrow (or nofail) exception guarantee
- 2 Strong exception guarantee
- Basic exception guarantee
- A No exception guarantee

Only in case of "No exception guarantee" if the function throws an exception, the program may not be in a valid state: resource leaks, memory corruption, or other invariant-destroying errors may have occurred.

DYNAMIC

```
class base {
  virtual void setup() = 0;
  virtual void run() = 0;
  virtual void cleanup() = 0;
public:
  virtual ~base() = default;
  void process()
 setup();
 run();
 cleanup();
class derived : public base {
  void setup() override { /* ... */ }
void run() override { /* ... */ }
void cleanup() override { /* ... */ }
};
```

DYNAMIC

```
class base {
  virtual void setup() = 0;
  virtual void run() = 0;
  virtual void cleanup() = 0;
public:
  virtual ~base() = default;
  void process()
 setup();
 run();
 cleanup();
class derived : public base {
  void setup() override { /* ... */ }
void run() override { /* ... */ }
void cleanup() override { /* ... */ }
};
```

- Additional pointer stored in an object
- Extra indirection (pointer dereference)
- Often not possible to devirtualize
- Not inlined
- Instruction cache miss

DYNAMIC

```
class base {
  virtual void setup() = 0;
  virtual void run() = 0;
  virtual void cleanup() = 0;
public:
  virtual ~base() = default;
  void process()
 setup();
 run();
 cleanup();
class derived : public base {
  void setup() override { /* ... */ }
void run() override { /* ... */ }
  void cleanup() override { /* ... */ }
};
```

STATIC

```
template<class Derived>
class base {
public:
  void process()
 static cast<Derived*>(this)->setup();
 static cast<Derived*>(this)->run();
 static cast<Derived*>(this)->cleanup();
class derived : public base<derived> {
  friend class base<derived>;
 void setup() { /* ... */ }
void run() { /* ... */ }
  void cleanup() \{ /* \dots */ \}
};
```


MULTIPLE INHERITANCE

MULTIPLE INHERITANCE

 this pointer adjustments needed to call member function (for not empty base classes)

MULTIPLE INHERITANCE

MULTIPLE INHERITANCE

 this pointer adjustments needed to call member function (for not empty base classes)

DIAMOND OF DREAD

- Virtual inheritance as an answer
- virtual in C++ means "determined at runtime"
- Extra indirection to access data members

MULTIPLE INHERITANCE

MULTIPLE INHERITANCE

 this pointer adjustments needed to call member function (for not empty base classes)

DIAMOND OF DREAD

- Virtual inheritance as an answer
- virtual in C++ means "determined at runtime"
- Extra indirection to access data members

Always prefer composition before inheritance!

```
class base {
public:
  virtual ~base() = default;
  virtual void foo() = 0;
};
```

```
class derived : public base {
public:
  void foo() override;
  void boo();
};
```

```
class base {
public:
  virtual ~base() = default;
  virtual void foo() = 0;
};
```

```
class derived : public base {
public:
  void foo() override;
  void boo();
};
```

```
void foo(base& b)
{
  derived* d = dynamic_cast<derived*>(&b);
  if(d) {
 d->boo();
  }
}
```

```
class base {
public:
  virtual ~base() = default;
  virtual void foo() = 0;
};
```

```
class derived : public base {
 public:
 void foo() override;
 void boo();
};
```

```
void foo(base& b)
{
  derived* d = dynamic_cast<derived*>(&b);
  if(d) {
 d->boo();
  }
}
```

Often the sign of a *smelly* design

```
class base {
public:
  virtual ~base() = default;
  virtual void foo() = 0;
};
```

```
class derived : public base {
public:
  void foo() override;
  void boo();
};
```

```
void foo(base& b)
{
  derived* d = dynamic_cast<derived*>(&b);
  if(d) {
 d->boo();
  }
}
```

- Traversing an inheritance tree
- Comparisons

```
class base {
public:
 virtual ~base() = default;
 virtual void foo() = 0;
};
```

```
class derived : public base {
public:
  void foo() override;
  void boo();
};
```

```
void foo(base& b)
{
  derived* d = dynamic_cast<derived*>(&b);
  if(d) {
 d->boo();
  }
}
```

void foo(base& b)
{
 if(typeid(b) == typeid(derived)) {
 derived* d = static_cast<derived*>(&b);
 d->boo();
 }
}

- Traversing an inheritance tree
- Comparisons

- Only one comparison of std::type_info
- Often only one runtime pointer compare

DYNAMIC MEMORY ALLOCATIONS

- General purpose operation
- *Nondeterministic* execution performance
- Causes memory fragmentation
- Memory leaks possible if not properly handled
- May fail (error handling is needed)

CUSTOM ALLOCATORS TO THE RESCUE

- Address specific needs (functionality and hardware constrains)
- Typically *low number of* dynamic memory *allocations*
- Data structures needed to manage big chunks of memory

CUSTOM ALLOCATORS TO THE RESCUE

- Address specific needs (functionality and hardware constrains)
- Typically low number of dynamic memory allocations
- Data structures needed to manage big chunks of memory

```
template<typename T> struct pool_allocator {
 T* allocate(std::size_t n);
 void deallocate(T* p, std::size_t n);
};
```

```
using pool_string = std::basic_string<char, std::char_traits<char>, pool_allocator>;
```

CUSTOM ALLOCATORS TO THE RESCUE

- Address specific needs (functionality and hardware constrains)
- Typically *low number of* dynamic memory *allocations*
- Data structures needed to manage big chunks of memory

```
template<typename T> struct pool_allocator {
 T* allocate(std::size_t n);
 void deallocate(T* p, std::size_t n);
};
```

```
using pool_string = std::basic_string<char, std::char_traits<char>, pool_allocator>;
```

<u>Preallocation</u> makes the allocator <u>jitter more stable</u>, helps in keeping <u>related</u> <u>data together</u> and avoiding long term <u>fragmentation</u>.

SMALL OBJECT OPTIMIZATION (SOO / SSO / SBO)

Prevent dynamic memory allocation for the (common) case of dealing with small objects

SMALL OBJECT OPTIMIZATION (SOO / SSO / SBO)

Prevent dynamic memory allocation for the (common) case of dealing with small objects

```
class sso_string {
  char* data_ = u_.sso_;
  size_t size_ = 0;
  union {
 char sso_[16] = "";
 size_t capacity_;
  } u_;
  public:
 size_t capacity() const { return data_ == u_.sso_ ? sizeof(u_.sso_) - 1 : u_.capacity_; }
  // ...
};
```

NO DYNAMIC ALLOCATION

```
template<std::size_t MaxSize>
class inplace_string {
 std::array<value_type, MaxSize + 1> chars_;
public:
 // string-like interface
};
```

NO DYNAMIC ALLOCATION

```
template<std::size_t MaxSize>
class inplace_string {
 std::array<value_type, MaxSize + 1> chars_;
public:
 // string-like interface
};
struct db contact {
```

```
struct db_contact {
  inplace_string<7> symbol;
  inplace_string<15> name;
  inplace_string<15> surname;
  inplace_string<23> company;
};
```

NO DYNAMIC ALLOCATION

```
template<std::size_t MaxSize>
class inplace_string {
 std::array<value_type, MaxSize + 1> chars_;
public:
 // string-like interface
};
```

```
struct db_contact {
  inplace_string<7> symbol;
  inplace_string<15> name;
  inplace_string<15> surname;
  inplace_string<23> company;
};
```

No dynamic memory allocations or pointer indirections guaranteed with the cost of possibly bigger memory usage

THINGS TO DO ON THE FAST PATH

- 1 Use tools that improve efficiency without sacrificing performance
- 2 Use compile time wherever possible
- 3 Know your hardware
- 4 Clearly isolate cold code from the fast path

EXAMPLE OF SAFE TO USE C++ TOOLS

- static_assert()
- Automatic type deduction
- Type aliases
- Move semantics
- noexcept
- constexpr
- Lambda expressions
- type_traits
- std::unique_ptr<T>
- Variadic templates
- and many more...

DO YOU AGREE?

The fastest programs are those that do nothing

```
static_assert(factorial(4) == 24); // compile-time

volatile int k = 8;
std::cout << factorial(k) << '\n'; // runtime</pre>
```

```
static_assert(factorial(4) == 24); // compile-time

volatile int k = 8;
std::cout << factorial(k) << '\n'; // runtime</pre>
```

C++11

```
constexpr int factorial(int n)
{
  return n <= 1 ? 1 : (n * factorial(n - 1));
}</pre>
```

```
static_assert(factorial(4) == 24); // compile-time

volatile int k = 8;
std::cout << factorial(k) << '\n'; // runtime</pre>
```

C++11

```
constexpr int factorial(int n)
{
  return n <= 1 ? 1 : (n * factorial(n - 1));
}</pre>
```

C++14

```
constexpr int factorial(int n)
{
  int result = n;
  while(n > 1)
 result *= --n;
  return result;
}
```

```
static_assert(factorial(4) == 24); // compile-time

volatile int k = 8;
std::cout << factorial(k) << '\n'; // runtime</pre>
```

C++11

```
constexpr int factorial(int n)
{
  return n <= 1 ? 1 : (n * factorial(n - 1));
}</pre>
```

C++14

```
constexpr int factorial(int n)
{
  int result = n;
  while(n > 1)
 result *= --n;
  return result;
}
```

No need to create and use manually precalculated tables anymore

C++20 SPOILER ALERT ;-)

Support for **constexpr** dynamic memory allocation and deallocation added in Albuquerque, NM.

Possibility to create **constexpr std::vector** or maybe even **std::string**.

COMPILE TIME DISPATCH

```
template<typename T>
struct is_array : std::false_type {};

template<typename T>
struct is_array<T[]> : std::true_type {};

template<typename T>
constexpr bool is_array_v = is_array<T>::value;

static_assert(is_array_v<int> == false);
static_assert(is_array_v<int[]>);
```

COMPILE TIME DISPATCH

```
template<typename T>
struct is_array : std::false_type {};

template<typename T>
struct is_array<T[]> : std::true_type {};

template<typename T>
constexpr bool is_array_v = is_array<T>::value;

static_assert(is_array_v<int> == false);
static_assert(is_array_v<int[]>);
```

```
void destroy(std::true_type) noexcept
{
  delete[] ptr_;
}
void destroy(std::false_type) noexcept
{
  delete ptr_;
}
void destroy() noexcept
{
  destroy(is_array<T>());
}
```

COMPILE TIME DISPATCH

```
template<typename T>
struct is_array : std::false_type {};

template<typename T>
struct is_array<T[]> : std::true_type {};

template<typename T>
constexpr bool is_array_v = is_array<T>::value;

static_assert(is_array_v<int> == false);
static_assert(is_array_v<int[]>);
```

```
void destroy(std::true_type) noexcept
{
  delete[] ptr_;
}
void destroy(std::false_type) noexcept
{
  delete ptr_;
}
void destroy() noexcept
{
  destroy(is_array<T>());
}
```

<u>Tag dispatch</u> provides the possibility to select the proper function overload in compile-time based on properties of a type.

C++17 COMPILE TIME DISPATCH

```
template<typename T>
struct is_array : std::false_type {};

template<typename T>
struct is_array<T[]> : std::true_type {};

template<typename T>
constexpr bool is_array_v = is_array<T>::value;

static_assert(is_array_v<int> == false);
static_assert(is_array_v<int[]>);
```

```
void destroy() noexcept
{
 if constexpr(is_array_v<T>)
 delete[] ptr_;
 else
 delete ptr_;
}
```

```
struct X {
  int a, b, c;
  int id;
};
```

```
void foo(const std::vector<X>& a1, std::vector<X>& a2)
{
 memcpy(a2.data(), a1.data(), a1.size() * sizeof(X));
 // ...
}
```


```
struct X {
  int a, b, c;
  int id;
};
```

```
void foo(const std::vector<X>& a1, std::vector<X>& a2)
{
 memcpy(a2.data(), a1.data(), a1.size() * sizeof(X));
 // ...
}
```

```
struct X {
  int a, b, c;
  int id;
};
```

```
struct X {
  int a, b, c;
  std::string id;
};
```

```
void foo(const std::vector<X>& a1, std::vector<X>& a2)
{
 memcpy(a2.data(), a1.data(), a1.size() * sizeof(X));
 // ...
}
```

```
struct X {
  int a, b, c;
  int id;
};
```

```
struct X {
  int a, b, c;
  std::string id;
};
```

```
void foo(const std::vector<X>& a1, std::vector<X>& a2)
{
 memcpy(a2.data(), a1.data(), a1.size() * sizeof(X));
 // ...
}
```

Ooops!!!

```
struct X {
  int a, b, c;
  int id;
};
```

```
struct X {
  int a, b, c;
  std::string id;
};
```

```
void foo(const std::vector<X>& a1, std::vector<X>& a2)
{
 std::copy(begin(a1), end(a1), begin(a2));
 // ...
}
```

```
struct X {
  int a, b, c;
  int id;
};
```

```
struct X {
  int a, b, c;
  std::string id;
};
```

```
void foo(const std::vector<X>& a1, std::vector<X>& a2)
{
 std::copy(begin(a1), end(a1), begin(a2));
 // ...
}
```

```
%rsi, %rax
pvom
 8(%rdi), %rdx
pvom
 (%rdi), %rsi
movq
 %rsi, %rdx
cmpq
je
 .L1
 (%rax), %rdi
pvom
 %rsi, %rdx
subq
jmp
 memmove
```

// 100 lines of assembly code

```
enum class side { BID, ASK };
class order_book {
  template<side S>
  class book_side {
 std::vector<price> levels_;
  public:
 void insert(order o)
 bool match(price p) const
  book_side<side::BID> bids_;
  book_side<side::ASK> asks_;
```

```
enum class side { BID, ASK };
class order book {
  template<side S>
  class book side {
 using compare = std::conditional_t<S == side::BID, std::greater<>, std::less<>>;
 std::vector<price> levels ;
  public:
 void insert(order o)
 bool match(price p) const
  book_side<side::BID> bids_;
  book_side<side::ASK> asks_;
```

```
enum class side { BID, ASK };
class order book {
  template<side S>
  class book side {
 using compare = std::conditional t<S == side::BID, std::greater<>, std::less<>>;
 std::vector<price> levels ;
  public:
 void insert(order o)
 const auto it = lower bound(begin(levels ), end(levels ), o.price, compare{});
 if(it != end(levels ) && *it != o.price)
 levels .insert(it, o.price);
 bool match(price p) const
  book side<side::BID> bids ;
  book_side<side::ASK> asks ;
```

```
enum class side { BID, ASK };
class order book {
  template<side S>
  class book side {
 using compare = std::conditional t<S == side::BID, std::greater<>, std::less<>>;
 std::vector<price> levels ;
  public:
 void insert(order o)
 const auto it = lower bound(begin(levels ), end(levels ), o.price, compare{});
 if(it != end(levels ) && *it != o.price)
 levels .insert(it, o.price);
 bool match(price p) const
 return compare{}(levels_.back(), p);
  book side<side::BID> bids ;
  book_side<side::ASK> asks_;
```

WHAT IS WRONG HERE?

```
constexpr int array_size = 10'000;
int array[array_size][array_size];

for(auto i = 0L; i < array_size; ++i) {
 for(auto j = 0L; j < array_size; ++j) {
 array[j][i] = i + j;
 }
}</pre>
```

WHAT IS WRONG HERE?

```
constexpr int array_size = 10'000;
int array[array_size][array_size];

for(auto i = 0L; i < array_size; ++i) {
 for(auto j = 0L; j < array_size; ++j) {
 array[j][i] = i + j;
 }
}</pre>
```

Reckless cache usage can cost you a lot of performance!

LAKOS'17 EXERCISE

LAKOS'17 EXERCISE

Please everybody stand up

• Less than 2x

- Less than 2x
- Less than 5x

- Less than 2x
- Less than 5x
- Less than 10x

- Less than 2x
- Less than 5x
- Less than 10x
- Less than 20x

- Less than 2x
- Less than 5x
- Less than 10x
- Less than 20x
- Less than 50x

```
task-clock (msec)
 0,998 CPUs utilized
2173,166562
 5602701607
 cvcles
 2.578 GHz
 (66,61%)
 instructions
 0,21 insn per cycle
 1166903909
 (83,25%)
 74953018
 I1-dcache-loads
 34,490 M/sec
 (83,26%)
 L1-dcache-load-misses
 531,34% of all L1-dcache hits
  398254489
 (83,45%)
 IIC-loads
 47,180 M/sec
 (83,44%)
  102530658
 2,33% of all LL-cache hits
 2386907
 LLC-load-misses
 (83,30%)
 page-faults
 0.045 M/sec
 97769
 194,177764
 task-clock (msec)
 0.996 CPUs utilized
  506872781
 cvcles
 2,610 GHz
 (67,06%)
 instructions
  812720459
 1,60 insn per cycle
 (83,54%)
 L1-dcache-loads
 69094773
 355,833 M/sec
 (83,53%)
 13586696
 L1-dcache-load-misses
 19,66% of all L1-dcache hits
 (83,52%)
 91249
 LLC-loads
 0,470 M/sec
 (83,52%)
 40,58% of all LL-cache hits
 (83,78\%)
 LLC-load-misses
 37030
 97769
 page-faults
 0,504 M/sec
```

```
task-clock (msec)
 0,998 CPUs utilized
2173,166562
 5602701607
 cvcles
 2.578 GHz
 (66,61\%)
 instructions
 0,21 insn per cycle
 1166903909
 (83,25%)
 74953018
 I1-dcache-loads
 34,490 M/sec
 (83,26%)
 L1-dcache-load-misses
 531,34% of all L1-dcache hits
  398254489
 (83,45%)
 IIC-loads
 47,180 M/sec
 (83,44%)
  102530658
 2,33% of all LL-cache hits
 2386907
 LLC-load-misses
 (83,30%)
 page-faults
 0.045 M/sec
 97769
194,177764
 task-clock (msec)
 0.996 CPUs utilized
  506872781
 cvcles
 2,610 GHz
 (67,06%)
 instructions
  812720459
 1,60 insn per cycle
 (83,54%)
 L1-dcache-loads
 69094773
 355,833 M/sec
 (83,53%)
 13586696
 L1-dcache-load-misses
 19,66% of all L1-dcache hits
 (83,52%)
 91249
 LLC-loads
 0,470 M/sec
 (83,52%)
 40,58% of all LL-cache hits
 (83,78\%)
 LLC-load-misses
 37030
 97769
 page-faults
 0,504 M/sec
```

```
task-clock (msec)
 0,998 CPUs utilized
2173,166562
 5602701607
 cvcles
 2.578 GHz
 (66,61%)
 instructions
 0,21 insn per cycle
 1166903909
 (83,25%)
 74953018
 I1-dcache-loads
 34,490 M/sec
 (83,26%)
 L1-dcache-load-misses
 531,34% of all L1-dcache hits
  398254489
 (83,45%)
 IIC-loads
 47,180 M/sec
 (83,44%)
  102530658
 2,33% of all LL-cache hits
 2386907
 LLC-load-misses
 (83,30%)
 page-faults
 0.045 M/sec
 97769
 194,177764
 task-clock (msec)
 0.996 CPUs utilized
  506872781
 cvcles
 2,610 GHz
 (67,06%)
 instructions
  812720459
 1,60 insn per cycle
 (83,54%)
 L1-dcache-loads
 69094773
 355,833 M/sec
 (83,53\%)
 13586696
 L1-dcache-load-misses
 19,66% of all L1-dcache hits
 (83,52%)
 91249
 LLC-loads
 0,470 M/sec
 (83,52%)
 40,58% of all LL-cache hits
 (83,78\%)
 LLC-load-misses
 37030
 97769
 page-faults
 0,504 M/sec
```

```
task-clock (msec)
 0,998 CPUs utilized
2173,166562
 5602701607
 cvcles
 2.578 GHz
 (66,61%)
 instructions
 0,21 insn per cycle
 1166903909
 (83,25%)
 74953018
 I1-dcache-loads
 34,490 M/sec
 (83,26%)
 L1-dcache-load-misses
 531,34% of all L1-dcache hits
  398254489
 (83,45\%)
 IIC-loads
 47,180 M/sec
 (83,44%)
  102530658
 2,33% of all LL-cache hits
 2386907
 LLC-load-misses
 (83,30%)
 page-faults
 0.045 M/sec
 97769
194,177764
 task-clock (msec)
 0.996 CPUs utilized
  506872781
 cvcles
 2,610 GHz
 (67,06%)
 instructions
  812720459
 1,60 insn per cycle
 (83,54%)
 L1-dcache-loads
 69094773
 355,833 M/sec
 (83,53%)
 19,66% of all L1-dcache hits
 13586696
 L1-dcache-load-misses
 (83,52\%)
 91249
 LLC-loads
 0,470 M/sec
 (83,52%)
 40,58% of all LL-cache hits
 LLC-load-misses
 (83,78%)
 37030
 97769
 page-faults
 0,504 M/sec
```

CPU CACHE

```
task-clock (msec)
 0,998 CPUs utilized
2173,166562
 5602701607
 cvcles
 2.578 GHz
 (66,61%)
 instructions
 0,21 insn per cycle
 1166903909
 (83,25%)
 74953018
 I1-dcache-loads
 34,490 M/sec
 (83,26%)
 L1-dcache-load-misses
 531,34% of all L1-dcache hits
  398254489
 (83,45%)
 IIC-loads
 47,180 M/sec
 (83,44\%)
  102530658
 2,33% of all LL-cache hits
 2386907
 LLC-load-misses
 (83,30%)
 page-faults
 0.045 M/sec
 97769
 194,177764
 task-clock (msec)
 0.996 CPUs utilized
  506872781
 cvcles
 2,610 GHz
 (67,06%)
 instructions
  812720459
 1,60 insn per cycle
 (83,54%)
 L1-dcache-loads
 69094773
 355,833 M/sec
 (83,53\%)
 13586696
 L1-dcache-load-misses
 19,66% of all L1-dcache hits
 (83,52%)
 91249
 LLC-loads
 0,470 M/sec
 (83,52\%)
 40,58% of all LL-cache hits
 LLC-load-misses
 (83,78%)
 37030
 97769
 page-faults
 0,504 M/sec
```

ANOTHER EXAMPLE

```
struct coordinates { int x, y; };
void draw(const coordinates& coord);
void verify(int threshold);
constexpr int OBJECT_COUNT = 1'000'000;
class objectMgr;
void process(const objectMgr& mgr)
  const auto size = mgr.size();
  for(auto i = OUL; i < size; ++i) { draw(mgr.position(i)); }</pre>
  for(auto i = OUL; i < size; ++i) { verify(mgr.threshold(i)); }</pre>
```

NAIIVE OBJECTMGR IMPLEMENTATION

```
class objectMgr {
 struct object {
 coordinates coord:
 std::string errorTxt 1;
 std::string errorTxt 2;
 std::string errorTxt_3;
 int threshold:
 std::array<char, 100> otherData;
 std::vector<object> data ;
public:
 explicit objectMgr(std::size_t size) : data_{size} {}
 std::size t size() const
 { return data .size(); }
 const coordinates& position(std::size_t idx) const { return data_[idx].coord; }
 };
```

NAIIVE OBJECTMGR IMPLEMENTATION

```
class objectMgr {
 struct object {
 coordinates coord:
 std::string errorTxt 1;
 std::string errorTxt 2;
 std::string errorTxt 3;
 int threshold:
 std::array<char, 100> otherData;
 std::vector<object> data ;
public:
 explicit objectMgr(std::size_t size) : data_{size} {}
 std::size t size() const
 { return data .size(); }
 const coordinates& position(std::size_t idx) const { return data_[idx].coord; }
 };
```

DOD (DATA-ORIENTED DESIGN)

- Program optimization approach motivated by cache coherency
- Focus on data layout
- Results in objects decomposition

DOD (DATA-ORIENTED DESIGN)

- Program optimization approach motivated by cache coherency
- Focus on data layout
- Results in objects decomposition

Keep data used together close to each other

OBJECT DECOMPOSITION EXAMPLE

```
class objectMgr {
  std::vector<coordinates> positions ;
  std::vector<int> thresholds ;
  struct otherData {
 struct errorData { std::string errorTxt 1, errorTxt 2, errorTxt 3; };
 errorData error:
 std::array<char, 100> data;
  std::vector<otherData> coldData ;
public:
  explicit objectMgr(std::size_t size) :
 positions_{size}, thresholds_(size), coldData_{size} {}
  std::size t size() const
 { return positions .size(); }
  const coordinates& position(std::size_t idx)_const
 { return positions [idx]; }
  int threshold(std::size t idx) const
 return thresholds [idx]; }
};
```

```
struct A {
  char c;
  double d;
  short s;
  static double dd;
  int i;
};

static_assert( sizeof(A) == ??);
static_assert(alignof(A) == ??);
```

In order to satisfy alignment requirements of all non-static members of a class, padding may be inserted after some of its members

```
using opt = std::optional<B>;
static_assert( sizeof(opt) == 24);
static_assert(alignof(opt) == 8);
```

```
using array = std::array<opt, 256>;
static_assert( sizeof(array) == 24 * 256);
static_assert(alignof(array) == 8);
```

```
using opt = std::optional<B>;
static_assert( sizeof(opt) == 24);
static_assert(alignof(opt) == 8);
```

```
using array = std::array<opt, 256>;
static_assert( sizeof(array) == 24 * 256);
static_assert(alignof(array) == 8);
```

```
using opt = std::optional<B>;
static_assert( sizeof(opt) == 24);
static_assert(alignof(opt) == 8);
```

Be aware of the conceptual implementation of the tools you use every day

PACKING

```
struct A {
  char c;
  double d;
  short s;
  static double dd;
  int i;
} __attribute__((packed));

static_assert( sizeof(B) == 15);
  static_assert(alignof(B) == 1);
```

PACKING

```
struct A {
  char c;
  double d;
  short s;
  static double dd;
  int i;
} __attribute__((packed));

static_assert( sizeof(B) == 15);
  static_assert(alignof(B) == 1);
```

On modern hardware may be faster than aligned structure.

PACKING

```
struct A {
  char c;
  double d;
  short s;
  static double dd;
  int i;
} __attribute__((packed));

static_assert( sizeof(B) == 15);
  static_assert(alignof(B) == 1);
```

On modern hardware may be faster than aligned structure.

Not portable! May be slower or even crash.

LATENCY NUMBERS EVERY PROGRAMMER SHOULD KNOW

L1 cache reference	0.5	ns			
Branch misprediction	5	ns			
L2 cache reference	7	ns			14x L1 cache
Mutex lock/unlock	25	ns			
Main memory reference	100	ns			20x L2 cache, 200x L1 cache
Compress 1K bytes with Zippy	3,000	ns			
Send 1K bytes over 1 Gbps network	10,000	ns	0.01	MS	
Read 4K randomly from SSD	150,000	ns	0.15	MS	
Read 1 MB sequentially from memory	250,000	ns	0.25	MS	
Round trip within same datacenter	500,000	ns	0.5	MS	
Read 1 MB sequentially from SSD	1,000,000	ns	1	MS	4X memory
Disk seek	10,000,000	ns	10	MS	20x datacenter roundtrip
Read 1 MB sequentially from disk	20,000,000	ns	20	MS	80x memory, 20X SSD
Send packet CA->Netherlands->CA	150,000,000	ns	150	MS	

WHAT IS WRONG HERE?

```
class vector downward {
  uint8 t *make space(size t len) {
 if (len > static cast<size t>(cur - buf )) {
 auto old size = size();
 auto largest align = AlignOf<largest scalar t>();
 reserved += (std::max)(len, growth policy(reserved ));
 // Round up to avoid undefined behavior from unaligned loads and stores.
 reserved_ = (reserved_ + (largest_align - 1)) & ~(largest_align - 1);
 auto new buf = allocator .allocate(reserved );
 auto new cur = new buf + reserved - old size;
 memcpy(new cur, cur, old size);
 cur = new cur;
 allocator .deallocate(buf );
 buf = new buf;
 cur -= len:
 // Beyond this, signed offsets may not have enough range:
 // (FlatBuffers > 2GB not supported).
 assert(size() < FLATBUFFERS MAX BUFFER SIZE);</pre>
 return cur_;
```

WHAT IS WRONG HERE?

```
class vector downward {
  uint8 t *make space(size t len) {
 if (len > static cast<size t>(cur - buf )) {
 auto old size = size();
 auto largest align = AlignOf<largest scalar t>();
 reserved += (std::max)(len, growth policy(reserved ));
 // Round up to avoid undefined behavior from unaligned loads and stores.
 reserved = (reserved + (largest align - 1)) & ~(largest align - 1);
 auto new buf = allocator .allocate(reserved );
 auto new cur = new buf + reserved - old size;
 memcpy(new cur, cur, old size);
 cur = new cur;
 allocator .deallocate(buf );
 buf = new buf;
 cur -= len:
 // Beyond this, signed offsets may not have enough range:
 // (FlatBuffers > 2GB not supported).
 assert(size() < FLATBUFFERS MAX BUFFER SIZE);</pre>
 return cur_;
```

```
class vector downward {
  uint8 t *make space(size t len) {
 if (len > static cast<size t>(cur - buf ))
 reallocate(len):
 cur -= len:
 // Beyond this, signed offsets may not have enough range:
 // (FlatBuffers > 2GB not supported).
 assert(size() < FLATBUFFERS MAX BUFFER SIZE);</pre>
 return cur :
  void reallocate(size t len) {
 auto old size = size();
 auto largest align = AlignOf<largest scalar t>();
 reserved += (std::max)(len, growth policy(reserved ));
 // Round up to avoid undefined behavior from unaligned loads and stores.
 reserved = (reserved + (largest align - 1)) & ~(largest align - 1);
 auto new buf = allocator .allocate(reserved );
 auto new cur = new buf + reserved - old size;
 memcpy(new_cur, cur_, old_size);
 cur = new cur;
 allocator .deallocate(buf );
 buf = new buf:
```

```
class vector_downward {
  uint8_t *make_space(size_t len) {
 if (len > static_cast<size_t>(cur_ - buf_))
 reallocate(len);
 cur_ -= len;
 // Beyond this, signed offsets may not have enough range:
 // (FlatBuffers > 2GB not supported).
 assert(size() < FLATBUFFERS_MAX_BUFFER_SIZE);
 return cur_;
 }
 // ...
};</pre>
```

```
class vector_downward {
  uint8_t *make_space(size_t len) {
 if (len > static_cast<size_t>(cur_ - buf_))
 reallocate(len);
 cur_ -= len;
 // Beyond this, signed offsets may not have enough range:
 // (FlatBuffers > 2GB not supported).
 assert(size() < FLATBUFFERS_MAX_BUFFER_SIZE);
 return cur_;
 }
 // ...
};</pre>
```

Code is data too!

```
class vector_downward {
  uint8_t *make_space(size_t len) {
 if (len > static_cast<size_t>(cur_ - buf_))
 reallocate(len);
 cur_ -= len;
 // Beyond this, signed offsets may not have enough range:
 // (FlatBuffers > 2GB not supported).
 assert(size() < FLATBUFFERS_MAX_BUFFER_SIZE);
 return cur_;
 }
 // ...
};</pre>
```

Code is data too!

Performance improvement of 20% thanks to better inlining

TYPICAL VALIDATION AND ERROR HANDLING

```
std::optional<Error> validate(const request& r)
  switch(r.type) {
  request::type 1:
 if(/* simple check */)
 return std::nullopt;
 return /* complex error msg generation */;
  request::type 2:
 if(/* simple check */)
 return std::nullopt;
 return /* complex error msg generation */;
  request::type 3:
 if(/* simple check */)
 return std::nullopt;
 return /* complex error msg generation */;
  throw std::logic error("");
```

ISOLATING COLD PATH

```
std::optional<Error> validate(const request& r)
{
  if(is_valid(r))
 return std::nullopt;
  return make_error(r)
}
```

ISOLATING COLD PATH

```
std::optional<Error> validate(const request& r)
{
  if(is_valid(r))
 return std::nullopt;
  return make_error(r)
}
```

```
bool is_valid(const request& r)
{
 switch(r.type) {
 request::type_1:
 return /* simple check */;
 request::type_2:
 return /* simple check */;
 request::type_3:
 return /* simple check */;
 // ...
 }
 throw std::logic_error("");
}
```

ISOLATING COLD PATH

```
std::optional<Error> validate(const request& r)
{
  if(is_valid(r))
 return std::nullopt;
  return make_error(r)
}
```

```
bool is_valid(const request& r)
{
 switch(r.type) {
 request::type_1:
 return /* simple check */;
 request::type_2:
 return /* simple check */;
 request::type_3:
 return /* simple check */;
 // ...
 }
 throw std::logic_error("");
}
```

```
Error make_error(const request& r)
{
 switch(r.type) {
 request::type_1:
 return /* complex error msg generation */;
 request::type_2:
 return /* complex error msg generation */;
 request::type_3:
 return /* complex error msg generation */;
 // ...
 }
 throw std::logic_error("");
}
```

EXPRESSION SHORT-CIRCUITING

WRONG

```
if(expensiveCheck() && fastCheck()) { /* ... */ }
```

GOOD

```
if(fastCheck() && expensiveCheck()) { /* ... */ }
```

EXPRESSION SHORT-CIRCUITING

WRONG

```
if(expensiveCheck() && fastCheck()) { /* ... */ }
```

GOOD

```
if(fastCheck() && expensiveCheck()) { /* ... */ }
```

Bail out as early as possible and continue fast path.

INTEGER ARITHMETIC

```
int foo(int i)
{
  int k = 0;
  for(int j = i; j < i + 10; ++j)
 ++k;
  return k;
}</pre>
```

```
int foo(unsigned i)
{
  int k = 0;
  for(unsigned j = i; j < i + 10; ++j)
 ++k;
  return k;
}</pre>
```

INTEGER ARITHMETIC

```
int foo(int i)
{
  int k = 0;
  for(int j = i; j < i + 10; ++j)
 ++k;
  return k;
}</pre>
```

```
foo(int):

mov eax, 10

ret
```

```
foo(unsigned int):

cmp edi, -10

sbb eax, eax

and eax, 10

ret
```

INTEGER ARITHMETIC

```
int foo(int i)
{
  int k = 0;
  for(int j = i; j < i + 10; ++j)
 ++k;
  return k;
}</pre>
```

```
foo(int):

mov eax, 10

ret
```

```
int foo(unsigned i)
{
  int k = 0;
  for(unsigned j = i; j < i + 10; ++j)
 ++k;
  return k;
}</pre>
```

```
foo(unsigned int):

cmp edi, -10

sbb eax, eax

and eax, 10

ret
```

Integer arithmetic differs for the signed and unsigned integral types

HOW TO DEVELOP SYSTEM WITH LOW-LATENCY CONSTRAINTS

• Avoid using std::list, std::map, etc

HOW TO DEVELOP SYSTEM WITH LOW-LATENCY CONSTRAINTS

- Avoid using std::list, std::map, etc
- std::unordered_map is also broken

- Avoid using std::list, std::map, etc
- std::unordered_map is also broken
- Prefer std::vector
 - also as the underlying storage for hash tables
 - consider using tsl::hopscotch_map or similar

- Avoid using std::list, std::map, etc
- **std::unordered_map** is also broken
- Prefer std::vector
 - also as the underlying storage for hash tables
 - consider using tsl::hopscotch_map or similar
- Preallocate storage
 - free list
 - plf::colony

- Avoid using std::list, std::map, etc
- std::unordered_map is also broken
- Prefer std::vector
 - also as the underlying storage for hash tables
 - consider using tsl::hopscotch_map or similar
- Preallocate storage
 - free list
 - plf::colony
- Consider storing only pointers to objects in the container
- Consider storing expensive hash values with the key

- Avoid using std::list, std::map, etc
- std::unordered_map is also broken
- Prefer std::vector
 - also as the underlying storage for hash tables
 - consider using tsl::hopscotch_map or similar
- Preallocate storage
 - free list
 - plf::colony
- Consider storing only pointers to objects in the container
- Consider storing expensive hash values with the key
- Limit the number of *type conversions*

• Keep the number of threads close (less or equal) to the number of available *physical CPU cores*

- Keep the number of threads close (less or equal) to the number of available physical CPU cores
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)

- Keep the **number of threads** close (less or equal) to the number of available *physical CPU cores*
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads

- Keep the **number of threads** close (less or equal) to the number of available *physical CPU cores*
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads
- Use optimal *algorithms*/ *data structures* and *data locality* principle

- Keep the number of threads close (less or equal) to the number of available *physical CPU cores*
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads
- Use optimal algorithms/ data structures and data locality principle
- Precompute, use compile time instead of runtime whenever possible

- Keep the **number of threads** close (less or equal) to the number of available *physical CPU cores*
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads
- Use optimal *algorithms*/ *data structures* and *data locality* principle
- Precompute, use compile time instead of runtime whenever possible
- The simpler the code, the faster it is likely to be

- Keep the **number of threads** close (less or equal) to the number of available *physical CPU cores*
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads
- Use optimal *algorithms*/ *data structures* and *data locality* principle
- Precompute, use compile time instead of runtime whenever possible
- The simpler the code, the faster it is likely to be
- Do not try to be smarter than the compiler

- Keep the **number of threads** close (less or equal) to the number of available *physical CPU cores*
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads
- Use optimal algorithms/ data structures and data locality principle
- Precompute, use compile time instead of runtime whenever possible
- The simpler the code, the faster it is likely to be
- Do not try to be smarter than the compiler
- Know the *language*, *tools*, and *libraries*

- Keep the number of threads close (less or equal) to the number of available *physical CPU cores*
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads
- Use optimal algorithms/ data structures and data locality principle
- Precompute, use compile time instead of runtime whenever possible
- The simpler the code, the faster it is likely to be
- Do not try to be smarter than the compiler
- Know the *language*, *tools*, and *libraries*
- Know your hardware!

- Keep the number of threads close (less or equal) to the number of available *physical CPU cores*
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads
- Use optimal algorithms/ data structures and data locality principle
- Precompute, use compile time instead of runtime whenever possible
- The simpler the code, the faster it is likely to be
- Do not try to be smarter than the compiler
- Know the *language*, *tools*, and *libraries*
- Know your hardware!
- Bypass the kernel (100% user space code)

- Keep the number of threads close (less or equal) to the number of available physical CPU cores
- Separate IO threads from business logic thread (unless business logic is extremely lightweight)
- Use fixed size *lock free queues / busy spins* to pass the data between threads
- Use optimal algorithms/ data structures and data locality principle
- Precompute, use compile time instead of runtime whenever possible
- The simpler the code, the faster it is likely to be
- Do not try to be smarter than the compiler
- Know the *language*, *tools*, and *libraries*
- Know your hardware!
- Bypass the kernel (100% user space code)
- Measure performance... ALWAYS

THE MOST IMPORTANT RECOMMENDATION

THE MOST IMPORTANT RECOMMENDATION

Always measure your performance!

```
cmake -DCMAKE_BUILD_TYPE=Release ..
cmake -DCMAKE_BUILD_TYPE=RelWithDebInfo ..
```

Always measure Release version

```
cmake -DCMAKE_BUILD_TYPE=Release ..
cmake -DCMAKE_BUILD_TYPE=RelWithDebInfo ..
```

• Prefer *hardware based black box* performance meassurements

```
cmake -DCMAKE_BUILD_TYPE=Release ..
cmake -DCMAKE_BUILD_TYPE=RelWithDebInfo ..
```

- Prefer hardware based black box performance meassurements
- In case that is not possible or you want to debug specific performance issue use *profiler*
- To gather meaningful stack traces *preserve frame pointer*

```
cmake -DCMAKE_BUILD_TYPE=RelWithDebInfo -DCMAKE_CXX_FLAGS="-fno-omit-frame-pointer" ..
```

```
cmake -DCMAKE_BUILD_TYPE=Release ..
cmake -DCMAKE_BUILD_TYPE=RelWithDebInfo ..
```

- Prefer hardware based black box performance meassurements
- In case that is not possible or you want to debug specific performance issue use *profiler*
- To gather meaningful stack traces *preserve frame pointer*

```
cmake -DCMAKE_BUILD_TYPE=RelWithDebInfo -DCMAKE_CXX_FLAGS="-fno-omit-frame-pointer" ..
```

- Familiarize yourself with linux perf tools (xperf on Windows) and flame graphs
- Use tools like Intel VTune


```
cmake -DCMAKE_BUILD_TYPE=Release ..
cmake -DCMAKE_BUILD_TYPE=RelWithDebInfo ..
```

- Prefer hardware based black box performance meassurements
- In case that is not possible or you want to debug specific performance issue use *profiler*
- To gather meaningful stack traces *preserve frame pointer*

```
cmake -DCMAKE_BUILD_TYPE=RelWithDebInfo -DCMAKE_CXX_FLAGS="-fno-omit-frame-pointer" ..
```

- Familiarize yourself with linux perf tools (xperf on Windows) and flame graphs
- Use tools like Intel VTune
- Verify output assembly code

FLAMEGRAPH

CAUTION **Programming** is addictive (and too much fun)