Writing Fast Code

code::dive Conference, Wrocław, Poland

Andrei Alexandrescu, Ph.D.
andrei@erdani.com

Nov 5, 2015

The Art of Benchmarking
Mind Amdahl’s Law

- Improvement from a component in a system is limited by the component’s participation to the system
- Collect app profile data before optimizing
- Focus on optimizing the top time-spenders

Choose hotspots from whole application
Optimize hotspots outside whole application; profile again within application

Discussion

- Edit/benchmark cycle slow on whole app
- But optimizations have global effects
 - Cache effects
 - Memory allocation/use

- Microbenchmarks’ effectiveness decreases with margin
Today’s Computing Architectures

- Extremely complex
- Trade reproducible performance for average speed
- Interrupts, multiprocessing are the norm
- Dynamic frequency control is becoming common
- Virtually impossible to get identical timings for experiments

Intuition

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

- “Fewer instructions = faster code”
- “Data is faster than computation”
- “Computation is faster than data”

- The only good intuition: “I should time this.”
Measuring gives you a leg up on experts who don’t need to measure

Benchmarking for Speed

- Goal: estimate the speed of some specific algorithm
- Non-goals:
 - Framework overheads (looping, measurement)
 - Clock resolution noise
 - Vagaries during measurement (unrelated system activity etc)
 - Unrelated activity overheads: setup/cleanup work
Measuring

- Measured time: $t_m = t + t_q + t_n + t_o$

where

- t_m is measured (observed) time
- t is the actual time of interest
- t_q is time added by quantization noise
- t_n is time added by various sources of noise
- t_o is overhead time (measuring, looping, calling functions)

1. Quantization noise

- Especially visible for very fast operations
- Solution: repeat experiment many times, measure once
- Adjust total time spent to make noise negligible

```c
startClock();
for (unsigned i = 0; i < iMax; ++i) {
 ... experiment code ...
}
measureTime();
```
2. Other noise

- All fluctuations
- Gaussian, but always additive
- Solution: *measure many times, take the mode*

```cpp
auto minTime = numeric_limits<unsigned>::max();
for (unsigned epoch = 0; epoch < eMax; ++epoch) {
 startClock();
 for (unsigned i = 0; i < iMax; ++i) {
 ... code to benchmark ...
 }
 auto t = measureTime();
 if (minTime > t) minTime = t;
}
```

Mode vs. Minimum

- Mode of a distribution: maximum density of measured values
- Practically: Mode slowly converges to minimum
 - No “subtractive” speed noise
- Exceptions: Networking, (live|dead)locking
- Sometimes worst case *does* matter
3. Overhead noise

- All code surrounding the actual work
- Solution: *measure and subtract the time for the loop only*

```c
startClock();
for (unsigned i = 0; i < iMax; ++i) {
}
measureTime();
```

Wait a Minute

- Compiler optimizes away non-observable behavior
- Empty loops are not observable
- Solution: make them observable

```c
startClock();
for (volatile unsigned i = 0;
 i < iMax; ++i) {
}
measureTime();
```
Better, but less portable

```c
startClock();
for (unsigned i = 0; i < iMax; ++i) {
 asm volatile("" );
}
measureTime();
```

Speaking of observable

- Frequently benchmarks don’t use their results

```c
// Let’s time this
unsigned n = 1000000;
while (n-- > 0) {
 asciiToInteger("1234567890");
}
- Compiler may call `asciiToInteger` once or not at all!
Solution

• Define function that “uses” its parameter

```cpp
template <class T>
void doNotOptimizeAway(T&& datum) {
 asm volatile("" : "+r" (datum));
}
```

Touching entire memory

```cpp
void clobber() {
 asm volatile("" : : : "memory");
}
```

• Useful to insert at the end of a measurement
• Use I/O guarded by an non-provable false test

```cpp
template <class T>
void doNotOptimizeAway(T&& datum) {
 if (getpid() == 1) {
 const void* p = &datum;
 putchar(*static_cast<const char*>(p));
 }
}
```

Use

• Define function that “uses” its parameter

```cpp
// Let’s time this
unsigned n = 1000000;
while (n-- > 0) {
 doNotOptimizeAway(
 asciiToInteger("1234567890"));
}
```
Which Counter to Use?

• Not a solved problem!
• High resolution, high fluctuation
  o Windows: QueryPerformanceCounter
  o Linux: clock_gettime(CLOCK_REALTIME)
 • clock_getres broken on older kernels, upgrade
• Low-resolution, low fluctuation
  o Windows: timeGetTime
  o Un*x: gettimeofday
• CPU-specific (RDTSC)—beware CPU jumping
Baseline, Defined

- “Classic”, “naïve”, “established”, “commonly-accepted” solution to the target of optimization
- Your own production version of a complex function
- Slower than baseline $\rightarrow$ no good
- `std::sort` for sorting
- `iostream`s for I/O (easy to beat)
- `scanf` for parsing numbers

Immutable Rule

Always choose relevant baselines
"I sorted 1M floats in 8 milliseconds!"

"Quicksort is 25% faster than heapsort on 1M Guassian floats"
Differential Timing

- **Traditional:**
  - Run baseline $n$ times, measure $t_a$
  - Run contender $n$ times, measure $t_b$
  - Relative improvement $r = \frac{t_a}{t_b}$

- **Differential:**
  - Run baseline $2n$ times, measure $t_{2a}$
  - Run baseline $n$ times and contender $n$ times, measure $t_{a+b}$
  - Relative improvement $r = \frac{t_{2a}}{2t_{a+b}-t_{2a}}$
- Some overhead noises canceled
Common Benchmarking Pitfalls

- Measuring speed of debug builds
- Different setup for baseline and measured
  - Sequencing: heap allocator
  - Warmth of cache, files, databases, DNS
- Including ancillary work in measurement
  - `malloc`, `printf` common
- Mixtures: measure $t_a + t_b$, improve $t_a$,
  conclude $t_b$ got improved
- Optimize rare cases, pessimize others

Optimizing Rare Cases

![Graph showing time vs. vector size for sort and is_sorted functions using `clang / libc++`. The graph shows a linear increase in time with increasing vector size for both functions.](image)
Almost Portable Optimization Techniques

Categories

- Generalities
- Storage
- Numbers
- Strength reduction
- Minimize indirect (e.g. array) writes
**Generalities**

- Prefer static linking and PDC
- Prefer 64-bit code, 32-bit data
- Prefer (32-bit) array indexing to pointers
  - Prefer `a[i++]` to `a[++i]`
- Prefer regular memory access patterns
- Minimize flow, avoid data dependencies

---

**Storage Pecking Order**

- Use `static const` for all immutables
  - Beware cache issues
- Use stack for most variables
  - Hot
 - 0-cost addressing, like `struct/class` fields
- Globals: aliasing issues
- `thread_local` slowest, use local caching
  - 1 instruction in Windows, Linux
  - 3-4 in OSX
Integrals

• Prefer 32-bit ints to all other sizes
  ◦ 64 bit may make some code 20x slower
  ◦ 8, 16-bit computations use conversion to 32 bits and back
  ◦ Use small ints in arrays
• Prefer unsigned to signed
  ◦ Except when converting to floating point
• “Most numbers are small”

Floating Point

• Double precision as fast as single precision
• Extended precision just a bit slower
• Do not mix the three
• 1-2 FP addition/subtraction units
• 1-2 FP multiplication/division units
• SSE accelerates throughput for certain computation kernels
• ints→FPs cheap, FPs→ints expensive
Strength reduction

- Don’t waste time replacing `a /= 2` with `a >>= 1`
- Speed hierarchy:
  - comparisons
  - (u)int add, subtract, bitops, shift
  - FP add, sub (separate unit!)
  - (u)int32 mul; FP mul
  - FP division, remainder
  - (u)int division, remainder

Strength reduction: Example

- Compute digit count in base-10 representation

```c
uint32_t digits10(uint64_t v) {
 uint32_t result = 0;
 do {
 ++result;
 v /= 10;
 } while (v);
 return result;
}
```

- Uses integral division extensively
uint32_t digits10(uint64_t v) {
 uint32_t result = 1;
 for (;;) {
 if (v < 10) return result;
 if (v < 100) return result + 1;
 if (v < 1000) return result + 2;
 if (v < 10000) return result + 3;
 // Skip ahead by 4 orders of magnitude
 v /= 10000U;
 result += 4;
 }
}

- More comparisons and additions, fewer /=
- (This is not loop unrolling!)
uint32_t digits10(uint64_t v) {
 uint32_t result = 1;
 for (; ;) {
 if (LIKELY(v < 10)) return result;
 if (LIKELY(v < 100)) return result + 1;
 if (LIKELY(v < 1000)) return result + 2;
 if (LIKELY(v < 10000)) return result + 3;
 // Skip ahead by 4 orders of magnitude
 v /= 10000U;
 result += 4;
 }
}

- 102 vs. 149 bytes in size
- Does not improve execution time!

Likely

- Uses static hinting for the compiler

#if defined(__GNUC__) && __GNUC__ >= 4
#define LIKELY(x) (__builtin_expect((x), 1))
#define UNLIKELY(x) (__builtin_expect((x), 0))
#else
#define LIKELY(x) (x)
#define UNLIKELY(x) (x)
#endif
Minimize Indirect Writes: Why?

- Disables enregistering
- A write is really a read and a write
- Maculates the cache

```cpp
uint32_t u64ToAsciiClassic(uint64_t value, char* dst) {
// Write backwards.
 auto start = dst;
 do {
 *dst++ = '0' + (value % 10);
 value /= 10;
 } while (value != 0);
 const uint32_t result = dst - start;
// Reverse in place.
 for (dst--; dst > start; start++, dst--) {
 std::iter_swap(dst, start);
 }
 return result;
}
```
Minimize Indirect Writes

- Gambit: make one extra pass to compute length

```c
uint32_t uint64ToAscii(uint64_t v, char *const buffer) {
 auto const result = digits10(v);
 uint32_t pos = result - 1;
 while (v >= 10) {
 auto const q = v / 10;
 auto const r = static_cast<uint32_t>(v % 10);
 buffer[pos--] = '0' + r;
 v = q;
 }
 assert(pos == 0);
 // Last digit is trivial to handle
 *buffer = static_cast<uint32_t>(v) + '0';
 return result;
}
```

Improvements

- Fewer indirect writes
- Regular access patterns
- Fast on small numbers
- Data dependencies reduced
• You can’t improve what you can’t measure
  ◦ Pro tip: You can’t measure what you don’t measure
• Always choose good baselines
• Optimize code judiciously for today’s dynamics
The Forgotten Parallelism
How to use those ALUs?

Instruction-Level Parallelism (ILP)

- Pipelining
- Superscalar execution
- Out-of-order execution
- Register renaming
- Speculative execution
- ... and many more
better instruction-level parallelism
= fewer data dependencies

Automatic?
Important?

Minimizing Data Dependencies
unsigned atoui(const char* b, const char* e) {
 enforce(b < e);
 unsigned result = 0;
 for (; b != e; ++b) {
 enforce(*b >= '0' && *b <= '9');
 result = result * 10 + (*b - '0');
 }
 return result;
}

How does it work?

523924 = (((((0 * 10 + 5) * 10 + 2) * 10 + 3) * 10 + 9) * 10 + 2) * 10 + 4
"523924" : "523" then "924"
523924 = 523 * 1000 + 924

**Key: Multiply, then add**

\[
523924 = 5 \times 100,000 \\
+ 2 \times 10,000 \\
+ 3 \times 1,000 \\
+ 9 \times 100 \\
+ 2 \times 10 \\
+ 4
\]
unsigned atoui(const char* b, const char* e) {
 static const unsigned pow10[20] = {
 10000000000000000000UL,
 ...
 1
 };
 enforce(b < e);
 unsigned result = 0;
 auto i = sizeof(pow10) / sizeof(*pow10) - (e - b);
 for (; b != e; ++b) {
 enforce(*b >= '0' && *b <= '9');
 result += pow10[i++] * (*b - '0');
 }
 return result;
}
associative means parallelizable

Strength reduction, again

```c
unsigned atoui(const char* b, const char* e) {
 static const unsigned pow10[20] = {
 10000000000000000000UL,
 ...,
 1
 };
 enforce(b < e);
 unsigned result = 0;
 auto i = sizeof(pow10) / sizeof(*pow10) - (e - b);
 for (; b != e; ++b) {
 enforce(*b >= '0' && *b <= '9');
 result += pow10[i++] * (*b - '0');
 }
 return result;
}
```
// Reduce the strength of this
if (*b < '0' || *b > '9')
 throw range_error("ehm");
result += pow10[i++] * (*b - '0');

Tip: Use Bitwise Ops

if ((*b < '0') | (*b > '9'))
 throw range_error("ehm");
result += pow10[i++] * (*b - '0');
Tip: Use `isdigit`

```cpp
if (!isdigit(*b))
 throw range_error("ehm");
result += pow10[i++] * (*b - '0');
```

Pro Tip: Use unsigned wraparoo

```cpp
auto d = unsigned(*b) - '0';
if (d >= 10)
 throw range_error("ehm");
result += pow10[i++] * d;
```
modulo subtraction is injective
Love/money makes the world go round

Math makes strength reduction go round

Think Outside the Loop

```c
for (; b != e; ++b) {
 auto d = unsigned(*b) - '0';
 enforce(d < 10);
 result += pow10[i++] * d;
}
```
for (; e - b >= 4; b += 4, i += 4) {
 auto d0 = unsigned(*b) - '0';
 enforce(d0 < 10);
 auto s0 = pow10[i] * d0;
 auto d1 = unsigned(b[1]) - '0';
 enforce(d1 < 10);
 auto s1 = pow10[i + 1] * d1;
 auto d2 = unsigned(b[2]) - '0';
 enforce(d2 < 10);
 auto s2 = pow10[i + 2] * d2;
 auto d3 = unsigned(b[3]) - '0';
 enforce(d3 < 10);
 auto s3 = pow10[i + 3] * d3;

 result += s0 + s1 + s2 + s3;
}
Summary

- Measure
- Use good baselines
- Reduce strength
- Reduce dependencies
- Knowing math is knowing optimization

Q & A