

Java Micro-Benchmarking

Constantine Nosovsky


Agenda

- Benchmark definition, types, common problems
- Tools needed to measure performance
- Code warm-up, what happens before the steady-state
- Using JMH
- Side effects that can affect performance
- JVM optimizations (Good or Evil?)
- A word about concurrency
- Full example, "human factor" included
- A fleeting glimpse on the JMH details


Benchmark definition, types, common problems


What is a "Benchmark"?

Benchmark is a program for performance measurement

Requirements:

- Dimensions: throughput and latency
- Avoid significant overhead
- Test what is to be tested
- Perform a set of executions and provide stable reproducible results
- Should be easy to run


Benchmark types

- By scale
- Micro-benchmark (component level)
- Macro-benchmark (system level)
- By nature
- Synthetic benchmark (emulate component load)
- Application benchmark (run real-world application)


We'll talk about

- Synthetic micro-benchmark
- Mimic component workload separately from the application
- Measure performance of a small isolated piece of code
- The main concern
- The smaller the Component we test the stronger the impact of
 - Benchmark infrastructure overhead
 - JVM internal processes
 - OS and Hardware internals
 - ... and the phases of the Moon
- Don't we really test one of those?


When micro-benchmark is needed

- Most of the time it is not needed at all
- Does algorithm A work faster than B? (Consider equal analytical estimation)
- Does this tiny modification make any difference? (from Java, JVM, native code or hardware point of view)


Tools needed to measure performance


You had one job...


Pitfall #0

- Using profiler to measure performance of small methods (adds significant overhead, measures execution "as is")
- "You had one job" approach is enough in real life (not for micro-benchmarks, we got it already)
- Annotations and reflective benchmark invocations (you must be great at java.lang.reflect measurement)


Micro-benchmark frameworks

- JMH Takes into account a lot of internal VM processes and executes benchmarks with minimal infrastructure (Oracle)
- Caliper Allows to measure repetitive code, works for Android, allows to post results online (Google)
- Japex Allows to reduce infrastructure code, generates nice
 HTML reports with JFreeChart plots
- JUnitPerf Measure functionality of the existing JUnit tests


Java time interval measurement

- System.currentTimeMillis()
- Value in milliseconds, but granularity depends on the OS
- Represents a "wall-clock" time (since the start of Epoch)
- System.nanoTime()
- Value in nanoseconds, since some time offset
- The accuracy is not worse than System.currentTimeMillis()
- ThreadMXBean.getCurrentThreadCpuTime()
- The actual CPU time spent for the thread (nanoseconds)
- Might be unsupported by your VM
- Might be expensive
- Relevant for a single thread only


Code warm-up, what happens before the steady-state


Code warm-up, class loading

- A single warm-up iteration is NOT enough for Class Loading (not all the branches of classes may load on the first iteration)
- Sometimes classes are unloaded (it would be a shame if something messed your results up with a huge peak)
- Get help between iterations from
- ClassLoadingMXBean.getTotalLoadedClassCount()
- ClassLoadingMXBean.getUnloadedClassCount()
- -verbose:class


Code warm-up, compilation

- Classes are loaded, verified and then being compiled
- Oracle HotSpot and Azul Zing run application in interpreter
- The hot method is being compiled after ~10k (server), ~1.5k (client) invocations
- Long methods with loops are likely to be compiled earlier
- Check CompilationMXBean.getTotalCompilationTime
- Enable compilation logging with
- -XX:+UnlockDiagnosticVMOptions
- -XX:+PrintCompilation
- -XX:+LogCompilation -XX:LogFile=<filename>


Code warm-up, OSR

- Normal compilation and OSR will result in a similar code
- ...unless compiler is not able to optimize a given frame (e.g. inner loop is compiled before the outer one)
- In the real world normal compilation is more likely to happen, so it's better to avoid OSR in your benchmark
- Do a set of small warm-up iterations instead of a single big one
- Do not perform warm-up loops in the steady-state testing method


Code warm-up, OSR example

```
public static void main(String... args) {
 loop1: if(P1) goto done1
 i=0;
 loop2: if(P2) goto done2
 A[i++];
 goto loop2; // OSR goes here
 done2:
 goto loop1;
 done1:
}
```

```
After:

void OSR_main() {
 A= // from interpreter
 i= // from interpreter
 loop2: if(P2) {
 if(P1) goto done1
 i=0;
 } else { A[i++]; }
 goto loop2
 done1:
}
```

Now forget about array range check elimination


Reaching the steady-state, summary

- Always do warm-up to reach steady-state
- Use the same data and the same code
- Discard warm-up results
- Avoid OSR
- Don't run benchmark in the "mixed modes" (interpreter/compiler)
- Check class loading and compilation


Using JMH

- Provides Maven archetype for a quick project setup
- Annotate your methods with @GenerateMicroBenchmark
- mvn install will build ready to use runnable jar with your benchmarks and needed infrastructure
- java -jar target/mb.jar <benchmark regex> [options]
- Will perform warm-up following by a set of iterations
- Print the results


Side effects that can affect performance


Synchronization puzzle

```
void testSynchInner() {
 synchronized (this) {
 i++;
8,244,087 usec
 synchronized void testSynchOuter() {
13,383,707 usec
 i++;
```


Synchronization puzzle, side effect

 Biased Locking: an optimization in the VM that leaves an object as logically locked by a given thread even after the thread has released the lock (cheap reacquisition)

Does not work on VM start up
 (4 sec in HotSpot)
 Use -XX:BiasedLockingStartupDelay=0


JVM optimizations (Good or Evil?)

WARNING: some of the following optimizations will not work (at least for the given examples) in Java 6 (jdk1.6.0_26), consider using Java 7 (jdk1.7.0_21)


Dead code elimination

- VM optimization eliminates dead branches of code
- Even if the code is meant to be executed, but the result is never used and does not have any side effect
- Always consume all the results of your benchmarked code
- Or you'll get the "over 9000" performance level
- Do not accumulate results or store them in class fields that are never used either
- Use them in the unobvious logical expression instead


Dead code elimination, example

Measurement: average nanoseconds / operation, less is better

```
private double n = 10;
 public void stub() { }
1.008
 public void dead() {
 @SuppressWarnings("unused")
1.017
 double r = n * Math.log(n) / 2;
 public void alive() {
 double r = n * Math.log(n) / 2;
 if(r == n \&\& r == 0)
48.514
 throw new IllegalStateException();
 USIGMA
```

Constant folding

- If the compiler sees that the result of calculation will always be the same, it will be stored in the constant value and reused
- Measurement: average nanoseconds / operation, less is better

```
private double x = Math.PI;

1.014

public void stub() { }

public double wrong() {
 return Math.Log(Math.PI);
}

public double measureRight() {
 return Math.Log(x);
}
```


Loop unrolling

- Is there anything bad?
- Measurement: average nanoseconds / operation, less is better

```
private double[] A = new double[2048];
 public double plain() {
 double sum = 0;
 for (int i = 0; i < A.length; i++)</pre>
2773.883
 sum += A[i];
 return sum;
 }
 public double manualUnroll() {
 double sum = 0;
 for (int i = 0; i < A.length; i += 4)
816.791
 sum += A[i] + A[i + 1] + A[i + 2] + A[i + 3];
 return sum;
```

Loop unrolling and hoisting

- Something bad happens when the loops of benchmark infrastructure code are unrolled
- And the calculations that we try to measure are hoisted from the loop
- For example, Caliper style benchmark looks like

```
private int reps(int reps) {
 int s = 0;
 for (int i = 0; i < reps; i++)
 s += (x + y);
 return s;
}</pre>
```


Loop unrolling and hoisting, example

```
@GenerateMicroBenchmark
public int measureRight() {
 return (x + y);
@GenerateMicroBenchmark
@OperationsPerInvocation(1)
public int measureWrong_1() {
 return reps(1);
@GenerateMicroBenchmark
@OperationsPerInvocation(N)
public int measureWrong_N() {
 return reps(N);
```


Loop unrolling and hoisting, example

Measurement: average nanoseconds / operation, less is better

Method	Result
Right	2.104
Wrong_1	2.055
Wrong_10	0.267
Wrong_100	0.033
Wrong_1000	0.057
Wrong_10000	0.045
Wrong_100000	0.043


A word about concurrency

 Processes and threads fight for resources (single threaded benchmark is a utopia)


Concurrency problems of benchmarks

- Benchmark states should be correctly
- Initialized
- Published
- Shared between certain group of threads
- Multi threaded benchmark iteration should be synchronized and all threads should start their work at the same time
- No need to implement this infrastructure yourself, just write a correct benchmark using your favorite framework


Full example, "human factor" included


List iteration

- Which list implementation is faster for the foreach loop?
- ArrayList and LinkedList sequential iteration is linear, O(n)
- ArrayList Iterator.next(): return array[cursor++];
- LinkedList Iterator.next(): return current = current.next;
- Let's check for the list of 1 million Integer's


List iteration, foreach vs iterator

Measurement: average milliseconds / operation, less is better

```
public List<Integer> arrayListForeach() {
 for(Integer i : arrayList) {
23.659
 return arrayList;
 public Iterator<Integer> arrayListIterator() {
 Iterator<Integer> iterator = arrayList.iterator();
 while(iterator.hasNext()) {
22.445
 iterator.next();
 return iterator;
```


List iteration, foreach < iterator, why?

- Foreach variant assigns element to a local variable for(Integer i : arrayList)
- Iterator variant does not iterator.next();
- We need to change Iterator variant to Integer i = iterator.next();
- So now it's correct to compare the results, at least according to the bytecode ©


List iteration, benchmark

```
@GenerateMicroBenchmark(BenchmarkType.All)
public List<Integer> arrayListForeach() {
 for(Integer i : arrayList) {
 return arrayList;
@GenerateMicroBenchmark(BenchmarkType.ALL)
public Iterator<Integer> arrayListIterator() {
 Iterator<Integer> iterator = arrayList.iterator();
 while(iterator.hasNext()) {
 Integer i = iterator.next();
 return iterator;
```


List iteration, benchmark, result

Measurement: average milliseconds / operation, less is better

List impl	Iteration	Java 6	Java 7
ArrayList	foreach	24.792	5.118
	iterator	24.769	0.140
LinkedList	foreach	15.236	9.485
	iterator	15.255	9.306

 Java 6 ArrayList uses AbstractList.Itr,
 LinkedList has its own, so there is less abstractions (in Java 7 ArrayList has its own optimized iterator)


List iteration, benchmark, result

Measurement: average milliseconds / operation, less is better

List impl	Iteration	Java 6	Java 7
ArrayList	foreach	24.792	5.118
	iterator	24.769	0.140 WTF?!
LinkedList	foreach	15.236	9.485
	iterator	15.255	9.306


List iteration, benchmark, loop-hoisting

```
ListBenchmark.arrayListIterator()

Iterator<Integer> iterator = arrayList.iterator();
while(iterator.hasNext()) {
 iterator.next();
}
return iterator;
```

```
ArrayList.Itr<E>.next()

if (modCount != expectedModCount) throw new CME();
int i = cursor;
if (i >= size) throw new NoSuchElementException();
Object[] elementData = ArrayList.this.elementData;
if (i >= elementData.length) throw new CME();
cursor = i + 1;
return (E) elementData[lastRet = i];
```


List iteration, benchmark, BlackHole

```
@GenerateMicroBenchmark(BenchmarkType.ALL)
public void arrayListForeach(BlackHole bh) {
 for(Integer i : arrayList) {
 bh.consume(i);
@GenerateMicroBenchmark(BenchmarkType.ALL)
public void arrayListIterator(BlackHole bh) {
 Iterator<Integer> iterator = arrayList.iterator();
 while(iterator.hasNext()) {
 Integer i = iterator.next();
 bh.consume(i);
```


List iteration, benchmark, correct result

Measurement: average milliseconds / operation, less is better

List impl	Iteration	Java 6	Java 7	Java 7 BlackHole
ArrayList	foreach	24.792	5.118	8.550
	iterator	24.769	0.140	8.608
LinkedList	foreach	15.236	9.485	11.739
	iterator	15.255	9.306	11.763


A fleeting glimpse on the JMH details

- We already know that JMH
- Uses maven
- Uses annotation-driven approach to detect benchmarks
- Provides BlackHole to consume results (and CPU cycles)


JMH: Building infrastructure

- Finds annotated micro-benchmarks using reflection
- Generates infrastructure plain java source code around the calls to the micro-benchmarks
- Compile, pack, run, profit
- No reflection during benchmark execution


JMH: Various metrics

- Single execution time
- Operations per time unit
- Average time per operation
- Percentile estimation of time per operation


JMH: Concurrency infrastructure

- @State of benchmark data is shared across the benchmark, thread, or a group of threads
- Allows to perform Fixtures (setUp and tearDown) in scope of the whole run, iteration or single execution
- @Threads a simple way to run concurrent test if you defined correct @State
- @Group threads to assign them for a particular role in the benchmark


JMH: VM forking

- Allows to compare results obtained from various instances of VM
- First test will work on the clean JVM and others will not
- VM processes are not determined and may vary from run to run (compilation order, multi-threading, randomization)


JMH: @CompilerControl

- Instructions whether to compile method or not
- Instructions whether to inline methods
- Inserting breakpoints into generated code
- Printing methods assembly


Conclusions

- Do not reinvent the wheel, if you are not sure how it should work (consider using existing one)
- Consider the results being wrong if you don't have a clear explanation. Do not swallow that mystical behavior


Thanks for you attention


Questions?

