

ScalaMeter

Performance regression testing framework

Aleksandar Prokopec, Josh Suereth, Vlad Ureche, Roman Zoller, Ngoc Duy Pham, Alexey Romanov, Roger Vion, Eugene Platonov, Lukas Rytz, Paolo Giarusso, Dan Burkert, Christian Krause, and others

Background

Background

Georges A., Buytaert D., Eeckhout L. Statistically rigorous Java performance evaluation. **OOPSLA** '07

```
List(1 to 100000: _{*}).map(x => x * x)

26 ms
```

```
List(1 to 100000: _{-}^{*}).map(x => x * x)
 26 ms
 class List[+T]
 extends Seq[T] {
 // implementation 1
```

```
List(1 to 100000: _{*}).map(x => x * x)

26 ms
```


```
class List[+T]
extends Seq[T] {
 // implementation 1
}
```

```
List(1 to 100000: _*).map(x => x * x)

49 ms
```


```
class List[+T]
extends Seq[T] {
 // implementation 2
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += _)
 val end = System.currentTimeMillis()
 println(end - start)
}
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += _)
 val end = System.currentTimeMillis()
 println(end - start)
}
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += _)
 val end = System.currentTimeMillis()
 println(end - start)
}
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += _)
 val end = System.currentTimeMillis()
 println(end - start)
}
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += _)
 val end = System.currentTimeMillis()
 println(end - start)
  }
measure()
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += _)
 val end = System.currentTimeMillis()
 println(end - start)
}
measure()
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += _)
 val end = System.currentTimeMillis()
 println(end - start)
}
measure()
measure()
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += )
 val end = System.currentTimeMillis()
 println(end - start)
measure()
measure()
 Why?
 Mainly:
 - JIT compilation
 - dynamic optimization
 26 ms, 11 ms
```

```
def measure() {
 val buffer = mutable.ArrayBuffer(0 until 2000000: _*)
 val start = System.currentTimeMillis()
 var sum = 0
 buffer.foreach(sum += _)
 val end = System.currentTimeMillis()
 println(end - start)
}
measure()
measure()
```

26 ms, 11 ms 45 ms, 10 ms

```
def measure2() {
 val buffer = mutable.ArrayBuffer(0 until 4000000: _*)
 val start = System.currentTimeMillis()
 buffer.map(_ + 1)
 val end = System.currentTimeMillis()
 println(end - start)
}
```

```
def measure2() {
 val buffer = mutable.ArrayBuffer(0 until 4000000: _*)
 val start = System.currentTimeMillis()
 buffer.map(_ + 1)
 val end = System.currentTimeMillis()
 println(end - start)
}
```

241, 238, 235, 236, 234

```
def measure2() {
 val buffer = mutable.ArrayBuffer(0 until 4000000: _*)
 val start = System.currentTimeMillis()
 buffer.map(_ + 1)
 val end = System.currentTimeMillis()
 println(end - start)
}
```

241, 238, 235, 236, 234, 429

```
def measure2() {
 val buffer = mutable.ArrayBuffer(0 until 4000000: _*)
 val start = System.currentTimeMillis()
 buffer.map(_ + 1)
 val end = System.currentTimeMillis()
 println(end - start)
}
```

241, 238, 235, 236, 234, 429, 209

```
def measure2() {
 val buffer = mutable.ArrayBuffer(0 until 4000000: _*)
 val start = System.currentTimeMillis()
 buffer.map(_ + 1)
 val end = System.currentTimeMillis()
 println(end - start)
}
```


241, 238, 235, 236, 234, 429, 209, 194, 195, 195

Bottomline: benchmark has to be repeated until the running time becomes "stable".

The number of repetitions is not known in advance.

241, 238, 235, 236, 234, 429, 209, 194, 195, 195

Warming up the JVM

241, 238, 235, 236, 234, 429, 209, 194, 195, 195, 194, 194, 193, 194, 196, 195, 195

Warming up the JVM

241, 238, 235, 236, 234, 429, 209, 194, 195, 195, 194, 194, 193, 194, 196, 195, 195

```
val buffer = ArrayBuffer(0 until 900000: _*)
buffer.map(_ + 1)

val buffer = ListBuffer(0 until 900000: _*)
buffer.map(_ + 1)
```

```
val buffer = ArrayBuffer(0 until 900000: _*)
buffer.map(_ + 1)

val buffer = ListBuffer(0 until 900000: _*)
buffer.map(_ + 1)
```

Lets measure the first map 3 times with 7 repetitions:

```
61, 54, 54, 54, 55, 55, 56
186, 54, 54, 54, 55, 54, 53
54, 54, 53, 53, 53, 54, 51
```

```
val buffer = ArrayBuffer(0 until 900000: _*)
buffer.map(_ + 1)

val buffer = ListBuffer(0 until 900000: _*)
buffer.map(_ + 1)
```

Now, lets measure the **list buffer map** in between:

```
61, 54, 54, 55, 55, 56

44, 36, 36, 36, 35, 36, 36

186, 54, 54, 55, 54, 53

45, 45, 45, 45, 44, 46, 45

18, 17, 18, 18, 17, 292, 16

54, 54, 53, 53, 53, 54, 51

45, 45, 44, 44, 45, 45, 44
```

```
val buffer = ArrayBuffer(0 until 900000: _*)
buffer.map(_ + 1)

val buffer = ListBuffer(0 until 900000: _*)
buffer.map(_ + 1)
```

Now, lets measure the **list buffer map** in between:

```
61, 54, 54, 55, 55, 56

44, 36, 36, 36, 35, 36, 36

186, 54, 54, 55, 54, 53

45, 45, 45, 45, 44, 46, 45

18, 17, 18, 18, 17, 292, 16

54, 54, 53, 53, 53, 54, 51

45, 45, 44, 44, 45, 45, 44
```

Using separate JVM

Bottomline: always run the tests in a new JVM.

Using separate JVM

Bottomline: always run the tests in a new JVM.

This may not reflect a real-world scenario, but it gives a good idea of how different several alternatives are.

Using separate JVM

Bottomline: always run the tests in a new JVM.

It results in a reproducible, more stable measurement.

The List.map example

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

The List.map example

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

```
37, 38, 37, 1175, 38, 37, 37, 37, 37, ..., 38, 37, 37, 37, 37, 37, 465, 35, 35, ...
```

The garbage collection problem

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

This benchmark triggers GC cycles!

```
37, 38, 37, 1175, 38, 37, 37, 37, 37, ..., 38, 37, 37, 37, 37, 465, 35, 35, ...
```

The garbage collection problem

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

This benchmark triggers GC cycles!

```
37, 38, 37, 1175, 38, 37, 37, 37, 37, ..., 38, 37, 37, 37, 37, 37, 465, 35, 35, ... -> mean: 47 ms
```

The garbage collection problem

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

This benchmark triggers GC cycles!

```
37, 38, 37, 1175, 38, 37, 37, 37, 37, ..., 38, 37, 37, 37, 37, 465, 35, 35, ... -> mean: 47 ms

37, 37, 37, 647, 37, 36, 38, 37, 36, ..., 36, 37, 36, 37, 36, 37, 36, 37, 534, 36, 33, ... -> mean: 39 ms
```

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

Solutions:

- repeat A LOT of times —an accurate mean, but takes A LONG time

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

Solutions:

- repeat A LOT of times —an accurate mean, but takes A LONG time
- ignore the measurements with GC gives a reproducible value, and less measurements

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

Solutions:

- repeat A LOT of times —an accurate mean, but takes A LONG time
- ignore the measurements with GC gives a reproducible value, and less measurements
 - how to do this?

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

- manually - verbose:gc

Automatic GC detection

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

- manually verbose:gc
- automatically using callbacks in JDK7

```
37, 37, 37, 647, 37, 36, 38, 37, 36, ..., 36, 37, 36, 37, 36, 37, 36, 37, 534, 36, 33, ...
```

Automatic GC detection

```
val list = (0 until 2500000).toList
list.map(_ % 2 == 0)
```

- manually verbose:gc
- automatically using callbacks in JDK7

raises a GC event

```
37, 37, 37, 647, 37, 36, 38, 37, 36, ..., 36, 37, 36, 37, 36, 37, 534, 36, 33, ...
```

- there are other runtime events beside GC e.g. JIT compilation, dynamic optimization, etc.
- these take time, but cannot be determined accurately

- there are other runtime events beside GC e.g. JIT compilation, dynamic optimization, etc.
- these take time, but cannot be determined accurately
- heap state also influences memory allocation patterns and performance

- there are other runtime events beside GC e.g. JIT compilation, dynamic optimization, etc.
- these take time, but cannot be determined accurately
- heap state also influences memory allocation patterns and performance

```
val list = (0 until 4000000).toList
list.groupBy(_ % 10)
```

(allocation intensive)

- there are other runtime events beside GC e.g. JIT compilation, dynamic optimization, etc.
- these take time, but cannot be determined accurately
- heap state also influences memory allocation patterns and performance

```
val list = (0 until 4000000).toList
list.groupBy(_ % 10)
```

120, 121, 122, 118, 123, 794, 109, 111, 115, 113, 110

- there are other runtime events beside GC e.g. JIT compilation, dynamic optimization, etc.
- these take time, but cannot be determined accurately
- heap state also influences memory allocation patterns and performance

```
val list = (0 until 4000000).toList
list.groupBy(_ % 10)
```

affects the mean – 116 ms vs 178 ms

120, 121, 122, 118, 123, 794, 109, 111, 115, 113, 110

120, 121, 122, 118, 123, 794, 109, 111, 115, 113, 110

120, 121, 122, 118, 123, 794, 109, 111, 115, 113, 110

109, 110, 111, 113, 115, 118, 120, 121, 122, 123, 794

120, 121, 122, 118, 123, 794, 109, 111, 115, 113, 110

109, 110, 111, 113, 115, 118, 120, 121, 122, 123, 794

inspect tail and its variance contribution

109, 110, 111, 113, 115, 118, 120, 121, 122, 123

120, 121, 122, 118, 123, 794, 109, 111, 115, 113, 110

109, 110, 111, 113, 115, 118, 120, 121, 122, 123, 794

inspect tail and its variance contribution

109, 110, 111, 113, 115, 118, 120, 121, 122, 123

redo the measurement

109, 110, 111, 113, 115, 118, 120, 121, 122, 123, 124

Test info

Scala test

Test info

Java test

Memory


```
Scala
test
```

```
object ListTest extends PerformanceTest.Microbenchmark {
```

A range of predefined benchmark types

Scala test Generator(s)

```
object ListTest extends PerformanceTest.Microbenchmark {
  val sizes = Gen.range("size")(500000, 1000000, 1000000)
```

Generators provide input data for tests

Scala test Generator(s)

```
object ListTest extends PerformanceTest.Microbenchmark {
  val sizes = Gen.range("size")(500000, 1000000, 1000000)
  val lists = for (sz <- sizes) yield (0 until sz).toList</pre>
```

Generators can be composed a la ScalaCheck


```
Scala Generator(s)
test Snippet(s)
```

```
object ListTest extends PerformanceTest.Microbenchmark {
  val sizes = Gen.range("size")(500000, 1000000, 1000000)
  val lists = for (sz <- sizes) yield (0 until sz).toList
  using(lists) in { xs =>
 xs.groupBy(_ % 10)
  }
}
```

Concise syntax to specify and group tests

```
object ListTest extends PerformanceTest.Microbenchmark {
 val sizes = Gen.range("size")(500000, 1000000, 1000000)
 val lists = for (sz <- sizes) yield (0 until sz).toList</pre>
 measure method "groupBy" in {
 using(lists) in { xs =>
 xs.groupBy( % 10)
 using(ranges) in { xs =>
 xs.groupBy( % 10)
```

```
using(lists) in { xs =>
  var sum = 0
  xs.foreach(x => sum += x)
}
```


```
xs.foreach(x => sum += x)
}


[info] Test group: foreach
[info] - foreach.Test-0 measurements:
[info] - at size -> 2000000, 1 alternatives: passed
[info] (ci = <7.28, 8.22>, significance = 1.0E-10)
```

using(lists) in { xs =>

var sum = 0


```
using(lists) in { xs =>
  var sum = 0
  xs.foreach(x => sum += math.sqrt(x))
}
```


```
using(lists) in { xs =>
 var sum = 0
 xs.foreach(x => sum += math.sqrt(x))
[info] Test group: foreach
[info] - foreach.Test-0 measurements:
[info] - at size -> 2000000, 2 alternatives: failed
 (ci = <14.57, 15.38>, significance = 1.0E-10)
[info]
 Failed confidence interval test: <-7.85, -6.60>
[error]
[error]
 Previous (mean = 7.75, stdev = 0.44, ci = < 7.28, 8.22 >)
 Latest (mean = 14.97, stdev = 0.38, ci = <14.57, 15.38>)
[error]
```


Report generation

http://scala-blitz.github.io/home/documentation/benchmarks//chara.html

Online mode

```
import org.scalameter._
val time = measure {
  for (i <- 0 until 100000) yield i
}
println(s"Total time: $time")</pre>
```

Online mode

```
val time = config(
 Key.exec.benchRuns -> 20,
 Key.verbose -> true
) withWarmer {
  new Warmer. Default
} withMeasurer {
  new Measurer.IgnoringGC
} measure {
 for (i <- 0 until 100000) yield i
println(s"Total time: $time")
```

Tutorials online!

http://scalameter.github.io

Thank you!