The DaCapo Benchmarks: Java Benchmarking Development and Analysis

Stephen M Blackburn $^{\alpha}$, Robin Garner $^{\beta}$, Chris Hoffmann $^{\gamma}$, Asjad M Khan $^{\gamma}$, Kathryn S McKinley $^{\delta}$, Rotem Bentzur $^{\epsilon}$, Amer Diwan $^{\zeta}$, Daniel Feinberg $^{\epsilon}$, Daniel Frampton $^{\beta}$, Samuel Z Guyer $^{\eta}$, Martin Hirzel $^{\theta}$, Antony Hosking $^{\iota}$, Maria Jump $^{\delta}$, Han Lee $^{\alpha}$, J Eliot B Moss $^{\gamma}$, Aashish Phansalkar $^{\delta}$, Darko Stefanović $^{\epsilon}$, Thomas VanDrunen $^{\kappa}$, Daniel von Dincklage $^{\zeta}$, Ben Wiedermann $^{\delta}$

the DaCapo benchmarks are not definitive, and they may or may not be representative of workloads that vendors and clients care about most. Regardless, we believe this paper is a step towards a wider community discussion and eventual consensus on how to select, measure, and evaluate benchmarks, VMs, compilers, runtimes, and hardware for Java and other managed languages.

2. Related Work

We build on prior methodologies and metrics, and go further to recommend how to use them to select benchmarks and for best practices in performance evaluation.

2.1 Java Benchmark Suites

In addition to SPEC (discussed in Section 3), prior Java benchmarks suites include Java Grande [26], Jolden [11, 34], and Ashes [17]. The Java Grande Benchmarks include programs with large demands for memory, bandwidth, or processing power [26]. They focus on array intensive programs that solve scientific computing problems. The programs are sequential, parallel, and distributed. They also include microbenchmark tests for language and

variable workloads make performance hard to analyze and reason about. For example, the level and number of classes optimized and

1	

(a) SPEC

	Methods	& Bytecodes Compiled	I-Cache Misses
Classes Methods	All		•

Heap Volume (MB)	Heap Objects	Mean Object Size	4MB
Alloc/			

objects are 12 bytes, but none stay live. In fact, 65% of live objects are 2 Kbytes, whereas they make up only 2% of allocated objects. How well these large objects are handled will thus in large part determine the performance of the collector on *xalan*.

Metric	PC1 PC2	2 PC3 PC4
Arc	hitecture	
Instruction mix – ALU	-9 -15	5 7 -3
Intruction mix – branches	-10 -4	1 16 1
Instruction mix – memory	1 13	B e718. 1 29457 1 29457 1 29457 1 29457. 0 J 0.398 w 0.199 0 m 0.1/F9526661S Q 1 0 1 -275.806 -681.9

Rank

Acknowledgments

We thank Andrew Appel, Randy Chow, Frans Kaashoek, and Bill Pugh who encouraged this project at our three year ITR review. We thank Mark Wegman who initiated the public availability of Jikes RVM, and the developers of Jikes RVM. Fahad Gilani wrote the original version of the measurement infrastructure for his ANU Masters Thesis.

References

[1] B. Alpern, D. Attanasio, J. J. Barton, A. Cocchi, S. F. Hummel, D. Lieber, M. Mergen, T. Ngo, J. Shepherd, and S. Smith. Implementing Jalapeño in Java. Cne Nat. 37(encM)3170ionnommtinge(,)]TJ-aand Apbliatsioes

-IC	ar .	-al		
A parser generator and translator gener-	ator ANTLR parses one or more grammar	iles and generate a parser and lexical	ich.	
A parser genera	ator ANTLR parses	files and gener	analyizer for each.	Sihgle threaded
Short Descriptioh	Long Descriptioh			Threads

		17.5 - 15.0 -	12:5-	7.5	5.0 -	2.5 -	0.0 4 24 48 128 460 768 2048			
Benchmark Description and Origin	Short Description A Bytecode-level optimization and analysis tool for Java	BLOAT analyzes and optimizes some of	its own class files Single threaded	Single iteration, transitively optimizes	classes referenced by a single root class	1.0	Copyright (c) 1997-2001 Purdue Re-	search Foundation of Purdue University	Nathaniel Nystrom and David Whitlock	BSD-style
Вепснта	Short Description	Long Description	Threads	Repeats	;	Version	Copyright		Author	License

(a) Allocated (above) and Live (below) Object Size Histograms and Time-series

(b) Heap Composition Time-series, in Allocations (above) and Mutations (below)

Figure 5. Benchmark Characteristics: bloat

Benchmark Description and Origin
Short Description A graph plotting toolkit and pdf renderer

	7
Short Description	Short Description An integrated development environment
Long Description	Run a series of eclipse jdt (non-gui) per-
Threads	formance tests Workload is single threaded, but Eclipse
	uses multiple threads internally
Repeats	Single iteration, performs multiple dis-
	tinct Eclipse tasks
Version	3.1.2
Copyright	Eclipse Foundation

An output-independant print formatter	fop takes an XSL-FO file, parses it and	formats it, generating an encrypted pdf	file	Single threaded	Single iteration, renders a single XSL-	FO file
Short Description	Long Description		ì	Threads	Repeats	

penchmark of a small python program	eration of	Founda-	8
Single threaded	the pybench python benchmark	2.1 Copyright (c) Python Software Founda- tion	Jim Hugunin and Barry Warsaw Ivthon Software License
Threads Repeats		Version Copyright	Author License

Benchmark Characteristics

	Designation Character Bires
Total Allocation (MB)	1,183.4
(Obj)	25,940,819
Maximum Live (MB)	0.1
(Obj)	2,788
Pointer Mutations (M)	82.96
Classes Loaded	251

Benchmark Description and Origin
Short Description A text indexing tool
Long Description Indexes a set of documents, the works of
Shakespeare and the King James Bible

		for a			large		-
l	A source code analyzer for Java	pmd analyzes a list of Java classes for a	range of source code problems	Single threaded	Single iteration checks a single large	source file against 18 coding rules	1.8
	Short Description	Long Description		Threads	Repeats		Version