
pytest-benchmark

Release 3.2.3

Jan 10, 2020

Contents

1	Screenshots	3
2	User guide	5
2.1	Installation	5
2.2	Usage	5
2.3	Calibration	10
2.4	Pedantic mode	11
2.5	Comparing past runs	12
2.6	Hooks	14
2.7	Frequently Asked Questions	16
2.8	Glossary	17
2.9	Contributing	17
2.10	Authors	19
2.11	Changelog	20
3	Indices and tables	27
	Python Module Index	29
	Index	31

This plugin provides a *benchmark* fixture. This fixture is a callable object that will benchmark any function passed to it.

Notable features and goals:

- Sensible defaults and automatic calibration for microbenchmarks
- Good integration with pytest
- Comparison and regression tracking
- Exhaustive statistics
- JSON export

Examples:

```
def something(duration=0.000001):
 """
 Function that needs some serious benchmarking.
 """
 time.sleep(duration)
 # You may return anything you want, like the result of a computation
 return 123

def test_my_stuff(benchmark):
 # benchmark something
 result = benchmark(something)

 # Extra code, to verify that the run completed correctly.
 # Sometimes you may want to check the result, fast functions
 # are no good if they return incorrect results :-)
 assert result == 123

def test_my_stuff_different_arg(benchmark):
 # benchmark something, but add some arguments
 result = benchmark(something, 0.001)
 assert result == 123
```


CHAPTER 1

Screenshots

Normal run:

```
===== test session starts =====
platform linux -- Python 3.4.3, pytest-2.8.3.dev1, py-1.4.30, pluggy-0.3.1
benchmark: 3.0.0b3 (defaults: timer=time.perf_counter disable_gc=False min_rounds=5 min_time=5.00us max_time=1.00s calibration_precision=10 warmup=False warmup_iterations=100000)
rootdir: /home/ione1/osp/pytest-benchmark, infile: setup.cfg
plugins: InstaFail-0.3.0, xdist-1.13.1, benchmark-3.0.0b3
collected 9 items

tests/test_normal.py .....

----- benchmark: 8 tests -----
Name (time in us) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
-----
test_parametrized[1] 70.5000 (1.0)  6,004.5000 (2.36)  131.2122 (1.01)  102.9481 (5.60)  125.3000 (1.00)  14.6000 (1.07)  121;409  7525  1
test_parametrized[3] 75.2000 (1.07)  2,539.1000 (1.0)  131.9495 (1.01)  81.4228 (4.43)  128.1500 (1.11)  14.9000 (1.10)  129;397  6850  1
test_fast 77.0000 (1.00)  6,836.2000 (2.69)  130.1859 (1.0)  165.6270 (9.01)  115.6000 (1.0)  13.6000 (1.0)  39;172  3771  1
test_parametrized[0] 83.8000 (1.19)  2,681.6000 (1.06)  130.5126 (1.00)  87.1091 (4.74)  125.1000 (1.00)  16.4000 (1.21)  140;346  7881  1
test_parametrized[2] 97.3000 (1.38)  3,578.1000 (1.41)  133.4347 (1.02)  105.3837 (5.74)  125.5000 (1.09)  14.2000 (1.04)  143;430  7463  1
test_parametrized[4] 108.7000 (1.54)  8,282.2000 (3.26)  130.4617 (1.00)  138.8591 (7.56)  118.6000 (1.03)  17.7001 (1.30)  110;321  7559  1
test_slow 1,031.9000 (14.64)  3,704.6000 (1.46)  1,094.0810 (8.40)  115.1258 (6.27)  1,082.5000 (9.36)  22.4999 (1.65)  18;59  938  1
test_slower 10,071.6000 (142.86)  10,166.8000 (4.00)  10,097.2040 (77.56)  18.3750 (1.0)  10,098.6000 (87.36)  26.1000 (1.92)  28;3  100  1

(*) Outliers: 1 Standard Deviation from Mean; 1.5 IQR (InterQuartile Range) from 1st Quartile and 3rd Quartile.
===== 9 passed in 8.98 seconds =====
3.4-pytest28-xdist-nocov: commands succeeded
congratulations :)
```

Compare mode (`--benchmark-compare`):

```
===== test session starts =====
platform linux -- Python 3.4.3, pytest-2.8.3.dev1, py-1.4.30, pluggy-0.3.1
benchmark: 3.0.0b3 (defaults: timer=time.perf_counter disable_gc=False min_rounds=5 min_time=5.00us max_time=1.00s calibration_precision=10 warmup=False warmup_iterations=100000)
rootdir: /home/ionel/osp/pytest-benchmark, inifile: setup.cfg
plugins: instafail-0.3.0, xdist-1.13.1, benchmark-3.0.0b3
collected 9 items

tests/test_normal.py .....

Saved benchmark data in /home/ionel/osp/pytest-benchmark/.benchmarks/linux-CPython-3.4-64bit/0010_b296fc4a65dbc1c2824c29bdd2ae8bf0c1079f5d_20151023_230227_uncommitted-changes.json
Comparing against benchmark 0009_b296fc4a65dbc1c2824c29bdd2ae8bf0c1079f5d_20151023_230201_uncommitted-changes.json:
| commit info: (dirty: true, id: "b296fc4a65dbc1c2824c29bdd2ae8bf0c1079f5d")
| saved at: 2015-10-23T20:02:10.846816
| saved using pytest-benchmark 3.0.0b3:

----- benchmark 'test_fast': 2 tests -----
Name (time in us) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
test_fast (NOW) 78.8000 (1.0)  3,242.1000 (1.08)  133.5086 (1.04)  93.0785 (1.14)  126.5000 (1.08)  11.2000 (1.0)  68;299 4406 1
test_fast (0009) 91.8000 (1.16)  2,998.3000 (1.0)  128.4669 (1.0)  81.7567 (1.0)  117.2000 (1.0)  15.1000 (1.35) 168;412 7332 1

----- benchmark 'test_parametrized[0]': 2 tests -----
Name (time in us) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
test_parametrized[0] (NOW)  41.6000 (1.0)  4,734.1000 (1.0)  132.0023 (1.01)  119.1848 (1.0)  125.4000 (1.06)  12.7000 (1.0)  60;337 5862 1
test_parametrized[0] (0009) 72.2000 (1.74)  6,738.7000 (1.42)  131.1306 (1.0)  157.1079 (1.32)  118.3000 (1.0)  17.1000 (1.35) 118;317 8292 1

----- benchmark 'test_parametrized[1]': 2 tests -----
Name (time in us) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
test_parametrized[1] (0009) 41.0000 (1.0)  7,478.2000 (1.22)  135.1095 (1.05)  170.6950 (1.82)  116.4000 (1.0)  14.6001 (1.0)  111;602 7210 1
test_parametrized[1] (NOW)  62.6000 (1.53)  6,109.5000 (1.0)  128.0500 (1.0)  93.9518 (1.0)  124.2000 (1.07)  14.8001 (1.01)  80;343 8592 1

----- benchmark 'test_parametrized[2]': 2 tests -----
Name (time in us) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
test_parametrized[2] (0009) 88.5000 (1.0)  2,663.3000 (1.0)  132.2282 (1.02)  90.8058 (1.21)  119.5000 (1.0)  16.8000 (1.23) 186;647 8526 1
test_parametrized[2] (NOW)  94.1000 (1.06)  3,236.4000 (1.22)  129.8800 (1.0)  75.1645 (1.0)  125.5000 (1.05)  13.7000 (1.0)  128;383 8504 1

----- benchmark 'test_parametrized[3]': 2 tests -----
Name (time in us) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
test_parametrized[3] (0009) 73.8000 (1.0)  5,033.5000 (3.34)  134.3037 (1.06)  102.5793 (2.19)  119.6000 (1.0)  17.0000 (1.34) 174;598 7893 1
test_parametrized[3] (NOW)  95.0000 (1.29)  1,507.6000 (1.0)  127.2507 (1.0)  46.8490 (1.0)  125.3000 (1.05)  12.7000 (1.0)  137;329 8584 1

----- benchmark 'test_parametrized[4]': 2 tests -----
Name (time in us) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
test_parametrized[4] (0009) 76.3000 (1.0)  3,739.6000 (2.05)  132.0518 (1.02)  101.2133 (1.61)  119.3000 (1.0)  16.3000 (1.22) 181;577 8788 1
test_parametrized[4] (NOW) 103.6000 (1.36)  1,825.3000 (1.0)  129.1454 (1.0)  62.9725 (1.0)  125.4000 (1.05)  13.4000 (1.0)  142;351 8272 1

----- benchmark 'test_slow': 2 tests -----
Name (time in ms) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
test_slow (0009) 1.0242 (1.0)  5.3503 (3.70)  1.1180 (1.03)  0.2396 (8.04)  1.0777 (1.0)  0.0296 (1.36)  23;93 841 1
test_slow (NOW) 1.0610 (1.04)  1.4473 (1.0)  1.0905 (1.0)  0.0298 (1.0)  1.0864 (1.01)  0.0218 (1.0)  80;69 837 1

----- benchmark 'test_slower': 2 tests -----
Name (time in ms) Min Max Mean StdDev Median IQR Outliers(*)  Rounds  Iterations
test_slower (NOW) 10.0716 (1.0)  10.1565 (1.0)  10.0992 (1.0)  0.0156 (1.0)  10.0999 (1.00)  0.0240 (1.0)  32;1 99 1
test_slower (0009) 10.0747 (1.00)  16.9446 (1.67)  10.2042 (1.01)  0.7216 (46.38)  10.0942 (1.0)  0.0284 (1.18)  3;10 100 1

(*) Outliers: 1 Standard Deviation from Mean; 1.5 IQR (InterQuartile Range) from 1st Quartile and 3rd Quartile.
===== 9 passed in 9.26 seconds =====
summary
3.4-pytest28-xdist-nocov: commands succeeded
congratulations :)
```

Histogram (--benchmark-histogram):

Also, it has nice tooltips.

2.1 Installation

At the command line:

```
pip install pytest-benchmark
```

2.2 Usage

This plugin provides a *benchmark* fixture. This fixture is a callable object that will benchmark any function passed to it.

Example:

```
def something(duration=0.000001):
 """
 Function that needs some serious benchmarking.
 """
 time.sleep(duration)
 # You may return anything you want, like the result of a computation
 return 123

def test_my_stuff(benchmark):
 # benchmark something
 result = benchmark(something)

 # Extra code, to verify that the run completed correctly.
 # Sometimes you may want to check the result, fast functions
 # are no good if they return incorrect results :-)
 assert result == 123
```

You can also pass extra arguments:

```
def test_my_stuff(benchmark):
 benchmark(time.sleep, 0.02)
```

Or even keyword arguments:

```
def test_my_stuff(benchmark):
 benchmark(time.sleep, duration=0.02)
```

Another pattern seen in the wild, that is not recommended for micro-benchmarks (very fast code) but may be convenient:

```
def test_my_stuff(benchmark):
 @benchmark
 def something(): # unnecessary function call
 time.sleep(0.000001)
```

A better way is to just benchmark the final function:

```
def test_my_stuff(benchmark):
 benchmark(time.sleep, 0.000001) # way more accurate results!
```

If you need to do fine control over how the benchmark is run (like a *setup* function, exact control of *iterations* and *rounds*) there's a special mode - *pedantic*:

```
def my_special_setup():
 ...

def test_with_setup(benchmark):
 benchmark.pedantic(something, setup=my_special_setup, args=(1, 2, 3), kwargs={'foo': 'bar'}, iterations=10, rounds=100)
```

2.2.1 Commandline options

`py.test` command-line options:

- benchmark-min-time=SECONDS** Minimum time per round in seconds. Default: '0.000005'
- benchmark-max-time=SECONDS** Maximum run time per test - it will be repeated until this total time is reached. It may be exceeded if test function is very slow or `--benchmark-min-rounds` is large (it takes precedence). Default: '1.0'
- benchmark-min-rounds=NUM** Minimum rounds, even if total time would exceed `--max-time`. Default: 5
- benchmark-timer=FUNC** Timer to use when measuring time. Default: 'time.perf_counter'
- benchmark-calibration-precision=NUM** Precision to use when calibrating number of iterations. Precision of 10 will make the timer look 10 times more accurate, at a cost of less precise measure of deviations. Default: 10
- benchmark-warmup=KIND** Activates warmup. Will run the test function up to number of times in the calibration phase. See `--benchmark-warmup-iterations`. Note: Even the warmup phase obeys `--benchmark-max-`

time. Available KIND: 'auto', 'off', 'on'. Default: 'auto' (automatically activate on PyPy).

--benchmark-warmup-iterations=NUM Max number of iterations to run in the warmup phase. Default: 100000

--benchmark-disable-gc Disable GC during benchmarks.

--benchmark-skip Skip running any tests that contain benchmarks.

--benchmark-disable Disable benchmarks. Benchmarked functions are only ran once and no stats are reported. Use this is you want to run the test but don't do any benchmarking.

--benchmark-enable Forcibly enable benchmarks. Use this option to override `--benchmark-disable` (in case you have it in pytest configuration).

--benchmark-only Only run benchmarks. This overrides `--benchmark-skip`.

--benchmark-save=NAME Save the current run into 'STORAGE-PATH/counter-NAME.json'. Default: '<commitid>_<date>_<time>_<isdirty>', example: 'e689af57e7439b9005749d806248897ad550eab5_20150811_041632_uncommitted-changes'.

--benchmark-autosave Autosave the current run into 'STORAGE-PATH/<counter>_<commitid>_<date>_<time>_<isdirty>', example: 'STORAGE-PATH/0123_525685bcd6a51d1ade0be75e2892e713e02dfd19_20151028_221708-changes.json'

--benchmark-save-data Use this to make `--benchmark-save` and `--benchmark-autosave` include all the timing data, not just the stats.

--benchmark-json=PATH Dump a JSON report into PATH. Note that this will include the complete data (all the timings, not just the stats).

--benchmark-compare=NUM Compare the current run against run NUM (or prefix of `_id` in elasticsearch) or the latest saved run if unspecified.

--benchmark-compare-fail=EXPR Fail test if performance regresses according to given EXPR (eg: `min:5%` or `mean:0.001` for number of seconds). Can be used multiple times.

--benchmark-cprofile=COLUMN If specified measure one run with cProfile and stores 10 top functions. Argument is a column to sort by. Available columns: 'ncalls_recursion', 'ncalls', 'tottime', 'tottime_per', 'cumtime', 'cumtime_per', 'function_name'.

--benchmark-storage=URI Specify a path to store the runs as uri in form `file://path` or `elasticsearch+http[s]://host1,host2/[index/doctype?project_name=Project]` (when `--benchmark-save` or `--benchmark-autosave` are used). For backwards compatibility unexpected values are converted to `file://<value>`. Default: 'file://./benchmarks'.

--benchmark-netrc=BENCHMARK_NETRC Load elasticsearch credentials from a netrc file. Default: ''.

--benchmark-verbose Dump diagnostic and progress information.

--benchmark-sort=COL Column to sort on. Can be one of: 'min', 'max', 'mean', 'std-dev', 'name', 'fullname'. Default: 'min'

- benchmark-group-by=LABELS** Comma-separated list of categories by which to group tests. Can be one or more of: 'group', 'name', 'fullname', 'func', 'fullfunc', 'param' or 'param:NAME', where NAME is the name passed to @pytest.parametrize. Default: 'group'
- benchmark-columns=LABELS** Comma-separated list of columns to show in the result table. Default: 'min, max, mean, stddev, median, iqr, outliers, ops, rounds, iterations'
- benchmark-name=FORMAT** How to format names in results. Can be one of 'short', 'normal', 'long', or 'trial'. Default: 'normal'
- benchmark-histogram=FILENAME-PREFIX** Plot graphs of min/max/avg/stddev over time in FILENAME-PREFIX-test_name.svg. If FILENAME-PREFIX contains slashes ('/') then directories will be created. Default: 'benchmark_<date>_<time>'

Comparison CLI

An extra `py.test-benchmark` bin is available for inspecting previous benchmark data:

```
py.test-benchmark [-h [COMMAND]] [--storage URI] [--netrc [NETRC]]
 [--verbose]
 {help,list,compare} ...
```

Commands:

<code>help</code>	Display help and exit.
<code>list</code>	List saved runs.
<code>compare</code>	Compare saved runs.

The `compare` command takes almost all the `--benchmark` options, minus the prefix:

positional arguments:

glob_or_file Glob or exact path for json files. If not specified all runs are loaded.

optional arguments:

- h, --help** show this help message and exit
- sort=COL** Column to sort on. Can be one of: 'min', 'max', 'mean', 'stddev', 'name', 'fullname'. Default: 'min'
- group-by=LABELS** Comma-separated list of categories by which to group tests. Can be one or more of: 'group', 'name', 'fullname', 'func', 'fullfunc', 'param' or 'param:NAME', where NAME is the name passed to @pytest.parametrize. Default: 'group'
- columns=LABELS** Comma-separated list of columns to show in the result table. Default: 'min, max, mean, stddev, median, iqr, outliers, rounds, iterations'
- name=FORMAT** How to format names in results. Can be one of 'short', 'normal', 'long', or 'trial'. Default: 'normal'
- histogram=FILENAME-PREFIX** Plot graphs of min/max/avg/stddev over time in FILENAME-PREFIX-test_name.svg. If FILENAME-PREFIX contains slashes ('/') then directories will be created. Default: 'benchmark_<date>_<time>'

--csv=FILENAME Save a csv report. If FILENAME contains slashes ('/') then directories will be created. Default: 'benchmark_<date>_<time>'

examples:

`pytest-benchmark compare 'Linux-CPython-3.5-64bit/*'`

Loads all benchmarks ran with that interpreter. Note the special quoting that disables your shell's glob expansion.

`pytest-benchmark compare 0001`

Loads first run from all the interpreters.

`pytest-benchmark compare /foo/bar/0001_abc.json /lorem/ipsum/0001_sir_dolor.json`

Loads runs from exactly those files.

2.2.2 Markers

You can set per-test options with the benchmark marker:

```
@pytest.mark.benchmark(
 group="group-name",
 min_time=0.1,
 max_time=0.5,
 min_rounds=5,
 timer=time.time,
 disable_gc=True,
 warmup=False
)
def test_my_stuff(benchmark):
 @benchmark
 def result():
 # Code to be measured
 return time.sleep(0.000001)

 # Extra code, to verify that the run
 # completed correctly.
 # Note: this code is not measured.
 assert result is None
```

2.2.3 Extra info

You can set arbitrary values in the `benchmark.extra_info` dictionary, which will be saved in the JSON if you use `--benchmark-autosave` or similar:

```
def test_my_stuff(benchmark):
 benchmark.extra_info['foo'] = 'bar'
 benchmark(time.sleep, 0.02)
```

2.2.4 Patch utilities

Suppose you want to benchmark an internal function from a class:

```
class Foo(object):
 def __init__(self, arg=0.01):
 self.arg = arg

 def run(self):
 self.internal(self.arg)

 def internal(self, duration):
 time.sleep(duration)
```

With the benchmark fixture this is quite hard to test if you don't control the `Foo` code or it has very complicated construction.

For this there's an experimental `benchmark_weave` fixture that can patch stuff using `aspectlib` (make sure you `pip install aspectlib` or `pip install pytest-benchmark[aspect]`):

```
def test_foo(benchmark):
 benchmark.weave(Foo.internal, lazy=True):
 f = Foo()
 f.run()
```

2.3 Calibration

`pytest-benchmark` will run your function multiple times between measurements. A *round* is that set of runs done between measurements. This is quite similar to the builtin `timeit` module but it's more robust.

The problem with measuring single runs appears when you have very fast code. To illustrate:

In other words, a *round* is a set of runs that are averaged together, those resulting numbers are then used to compute the result tables. The default settings will try to keep the round small enough (so that you get to see variance), but not too small, because then you have the timer calibration issues illustrated above (your test function is faster than or as fast as the resolution of the timer).

By default `pytest-benchmark` will try to run your function as many times needed to fit a $10 \times \text{TIMER_RESOLUTION}$ period. You can fine tune this with the `--benchmark-min-time` and `--benchmark-calibration-precision` options.

2.4 Pedantic mode

`pytest-benchmark` allows a special mode that doesn't do any automatic calibration. To make it clear it's only for people that know exactly what they need it's called "pedantic".

```
def test_with_setup(benchmark):
 benchmark.pedantic(stuff, args=(1, 2, 3), kwargs={'foo': 'bar'}, iterations=10,
↳ rounds=100)
```

2.4.1 Reference

`benchmark.pedantic(target, args=(), kwargs=None, setup=None, rounds=1, warmup_rounds=0, iterations=1)`

Parameters

- **target** (*callable*) – Function to benchmark.
- **args** (*list or tuple*) – Positional arguments to the target function.
- **kwargs** (*dict*) – Named arguments to the target function.
- **setup** (*callable*) – A function to call right before calling the target function.

The setup function can also return the arguments for the function (in case you need to create new arguments every time).

```
def stuff(a, b, c, foo):
 pass

def test_with_setup(benchmark):
 def setup():
 # can optionally return a (args, kwargs) tuple
 return (1, 2, 3), {'foo': 'bar'}
 benchmark.pedantic(stuff, setup=setup, rounds=100) # stuff(1, 2, 3, foo='bar') will be benchmarked
```

Note: if you use a setup function then you cannot use the args, kwargs and iterations options.

- **rounds** (*int*) – Number of rounds to run.
- **iterations** (*int*) – Number of iterations.

In the non-pedantic mode (eg: `benchmark(stuff, 1, 2, 3, foo='bar')`) the iterations is automatically chosen depending on what timer you have. In other words, be careful in what you chose for this option.

The default value (1) is **unsafe** for benchmarking very fast functions that take under 100 μ s (100 microseconds).

- **warmup_rounds** (*int*) – Number of warmup rounds.

Set to non-zero to enable warmup. Warmup will run with the same number of iterations.

Example: if you have `iteration=5`, `warmup_rounds=10` then your function will be called 50 times.

2.5 Comparing past runs

Before comparing different runs it's ideal to make your tests as consistent as possible, see [Frequently Asked Questions](#) for more details.

`pytest-benchmark` has support for storing stats and data for the previous runs.

To store a run just add `--benchmark-autosave` or `--benchmark-save=some-name` to your pytest arguments. All the files are saved in a path like `.benchmarks/Linux-CPython-3.4-64bit`.

- `--benchmark-autosave` saves a file like `0001_c9cca5de6a4c7eb2_20150815_215724.json` where:
 - 0001 is an automatically incremented id, much like how django migrations have a number.
 - c9cca5de6a4c7eb2 is the commit id (if you use Git or Mercurial)
 - 20150815_215724 is the current time

You should add `--benchmark-autosave` to addopts in you pytest configuration so you dont have to specify it all the time.

- `--benchmark-name=foobar` works similarly, but saves a file like `0001_foobar.json`. It's there in case you want to give specific name to the run.

After you have saved your first run you can compare against it with `--benchmark-compare=0001`. You will get an additional row for each test in the result table, showing the differences.

You can also make the suite fail with `--benchmark-compare-fail=<stat>:<num>%` or `--benchmark-compare-fail=<stat>:<num>`. Examples:

- `--benchmark-compare-fail=min:5%` will make the suite fail if Min is 5% slower for any test.
- `--benchmark-compare-fail=mean:0.001` will make the suite fail if Mean is 0.001 seconds slower for any test.

2.5.1 Comparing outside of pytest

There is a convenience CLI for listing/comparing past runs: `pytest-benchmark` (*Comparison CLI*).

Example:


```
pytest-benchmark compare 0001 0002
```

2.5.2 Plotting

Note: To use plotting you need to `pip install pygal pygaljs` or `pip install pytest-benchmark[histogram]`.

You can also get a nice plot with `--benchmark-histogram`. The result is a modified Tukey box and whisker plot where the outliers (the small bullets) are Min and Max. Note that if you do not supply a name for the plot it is recommended that `--benchmark-histogram` is the last option passed.

Example output:

2.6 Hooks

Hooks for customizing various parts of `pytest-benchmark`.

`pytest_benchmark.hookspec.pytest_benchmark_compare_machine_info` (*config*, *benchmarksession*, *machine_info*, *compared_benchmark*)

You may want to use this hook to implement custom checks or abort execution. `pytest-benchmark` builtin hook does this:

```
def pytest_benchmark_compare_machine_info(config, benchmarksession, machine_info,
 compared_benchmark):
 if compared_benchmark["machine_info"] != machine_info:
 benchmarksession.logger.warn(
 "Benchmark machine_info is different. Current: %s VS saved: %s." % (
 format_dict(machine_info),
 format_dict(compared_benchmark["machine_info"]),
 )
 )
```

`pytest_benchmark.hookspec.pytest_benchmark_generate_commit_info` (*config*)

To completely replace the generated `commit_info` do something like this:

```
def pytest_benchmark_generate_commit_info(config):
 return {'id': subprocess.check_output(['svnversion']).strip()}
```

`pytest_benchmark.hookspec.pytest_benchmark_generate_json` (*config*, *benchmarks*, *include_data*, *machine_info*, *commit_info*)

You should read `pytest-benchmark`'s code if you really need to wholly customize the `json`.

Warning: Improperly customizing this may cause breakage if `--benchmark-compare` or `--benchmark-histogram` are used.

By default, `pytest_benchmark_generate_json` strips benchmarks that have errors from the output. To prevent this, implement the hook like this:

```
@pytest.mark.hookwrapper
def pytest_benchmark_generate_json(config, benchmarks, include_data, machine_info,
 commit_info):
 for bench in benchmarks:
 bench.has_error = False
 yield
```

`pytest_benchmark.hookspec.pytest_benchmark_generate_machine_info` (*config*)

To completely replace the generated `machine_info` do something like this:

```
def pytest_benchmark_generate_machine_info(config):
 return {'user': getpass.getuser()}
```

`pytest_benchmark.hookspec.pytest_benchmark_group_stats` (*config*, *benchmarks*, *group_by*)

You may perform grouping customization here, in case the builtin grouping doesn't suit you.

Example:

```
@pytest.mark.hookwrapper
def pytest_benchmark_group_stats(config, benchmarks, group_by):
 outcome = yield
 if group_by == "special": # when you use --benchmark-group-by=special
 result = defaultdict(list)
 for bench in benchmarks:
 # `bench.special` doesn't exist, replace with whatever you need
 result[bench.special].append(bench)
 outcome.force_result(result.items())
```

`pytest_benchmark.hookspec.pytest_benchmark_scale_unit` (*config*, *unit*, *benchmarks*, *best*, *worst*, *sort*)

To have custom time scaling do something like this:

```
def pytest_benchmark_scale_unit(config, unit, benchmarks, best, worst, sort):
 if unit == 'seconds':
 prefix = ''
 scale = 1.0
 elif unit == 'operations':
 prefix = 'K'
```

(continues on next page)

(continued from previous page)

```

 scale = 0.001
 else:
 raise RuntimeError("Unexpected measurement unit %r" % unit)

 return prefix, scale

```

`pytest_benchmark.hookspec.pytest_benchmark_update_commit_info` (*config*, *commit_info*)

To add something into the `commit_info`, like the commit message do something like this:

```

def pytest_benchmark_update_commit_info(config, commit_info):
 commit_info['message'] = subprocess.check_output(['git', 'log', '-1', '--
 ↪pretty=%B']).strip()

```

`pytest_benchmark.hookspec.pytest_benchmark_update_json` (*config*, *benchmarks*, *output_json*)

Use this to add custom fields in the output JSON.

Example:

```

def pytest_benchmark_update_json(config, benchmarks, output_json):
 output_json['foo'] = 'bar'

```

`pytest_benchmark.hookspec.pytest_benchmark_update_machine_info` (*config*, *machine_info*)

If benchmarks are compared and `machine_info` is different then warnings will be shown.

To add the current user to the commit info override the hook in your `conftest.py` like this:

```

def pytest_benchmark_update_machine_info(config, machine_info):
 machine_info['user'] = getpass.getuser()

```

2.7 Frequently Asked Questions

Why is my StdDev so high? There can be few causes for this:

- Bad isolation. You run other services in your machine that eat up your cpu or you run in a VM and that makes machine performance inconsistent. Ideally you'd avoid such setups, stop all services and applications and use bare metal machines.
- Bad tests or too much complexity. The function you're testing is doing I/O, using external resources, has side-effects or doing other non-deterministic things. Ideally you'd avoid testing huge chunks of code.

One special situation is PyPy: it's GC and JIT can add unpredictable overhead - you'll see it as huge spikes all over the place. You should make sure that you have a good amount of warmup (using `--benchmark-warmup` and `--benchmark-warmup-iterations`) to prime the JIT as much as possible. Unfortunately not much can be done about GC overhead.

If you cannot make your tests more predictable and remove overhead you should look at different stats like: IQR and Median. IQR is often better than StdDev.

My is my Min way lower than Q1-1.5IQR? You may see this issue in the histogram plot. This is another instance of *bad isolation*.

For example, Intel CPUs has a feature called **Turbo Boost** wich overclocks your CPU depending how many cores you have at that time and hot your CPU is. If your CPU is too hot you get no Turbo Boost. If you get Turbo Boost active then the CPU quickly gets hot. You can see how this won't work for sustained workloads.

When Turbo Boost kicks in you may see “speed spikes” - and you’d get this strange outlier `Min`.

When you have other programs running on your machine you may also see the “speed spikes” - the other programs idle for a brief moment and that allows your function to run way faster in that brief moment.

I can’t avoid using VMs or running other programs. What can I do? As a last ditch effort `pytest-benchmark` allows you to plugin in custom timers (`--benchmark-timer`). You could use something like `time.process_time` (Python 3.3+ only) as the timer. Process time *doesn’t include sleeping or waiting for I/O*.

The histogram doesn’t show `Max` time. What gives?! The height of the plot is limited to $Q3 + 1.5IQR$ because `Max` has the nasty tendency to be way higher and making everything else small and undiscerning. For this reason `Max` is *plotted outside*.

Most people don’t care about `Max` at all so this is fine.

2.8 Glossary

Iteration A single run of your benchmarked function.

Round A set of iterations. The size of a *round* is computed in the calibration phase.

Stats are computed with rounds, not with iterations. The duration for a round is an average of all the iterations in that round.

See: *Calibration* for an explanation of why it’s like this.

Mean TODO

Median TODO

IQR InterQuertile Range. This is a different way to measure variance.

StdDev TODO: Standard Deviation

Outliers TODO

2.9 Contributing

Contributions are welcome, and they are greatly appreciated! Every little bit helps, and credit will always be given.

2.9.1 Bug reports

When *reporting a bug* please include:

- Your operating system name and version.
- Any details about your local setup that might be helpful in troubleshooting.
- Detailed steps to reproduce the bug.

2.9.2 Documentation improvements

`pytest-benchmark` could always use more documentation, whether as part of the official `pytest-benchmark` docs, in docstrings, or even on the web in blog posts, articles, and such.

2.9.3 Feature requests and feedback

The best way to send feedback is to file an issue at <https://github.com/ionelmc/pytest-benchmark/issues>.

If you are proposing a feature:

- Explain in detail how it would work.
- Keep the scope as narrow as possible, to make it easier to implement.
- Remember that this is a volunteer-driven project, and that code contributions are welcome :)

2.9.4 Development

To set up *pytest-benchmark* for local development:

1. Fork *pytest-benchmark* (look for the “Fork” button).
2. Clone your fork locally:

```
git clone git@github.com:ionelmc/pytest-benchmark.git
```

3. Create a branch for local development:

```
git checkout -b name-of-your-bugfix-or-feature
```

Now you can make your changes locally.

4. When you’re done making changes run all the checks and docs builder with *tox* one command:

```
tox
```

5. Commit your changes and push your branch to GitHub:

```
git add .
git commit -m "Your detailed description of your changes."
git push origin name-of-your-bugfix-or-feature
```

6. Submit a pull request through the GitHub website.

Pull Request Guidelines

If you need some code review or feedback while you’re developing the code just make the pull request.

For merging, you should:

1. Include passing tests (run *tox*)¹.
2. Update documentation when there’s new API, functionality etc.
3. Add a note to *CHANGELOG.rst* about the changes.
4. Add yourself to *AUTHORS.rst*.

¹ If you don’t have all the necessary python versions available locally you can rely on Travis - it will *run the tests* for each change you add in the pull request.

It will be slower though ...

Tips

To run a subset of tests:

```
tox -e envname -- pytest -k test_myfeature
```

To run all the test environments in *parallel* (you need to `pip install detox`):

```
detox
```

2.10 Authors

- Ionel Cristian Mărieș - <https://blog.ionelmc.ro>
- Marc Abramowitz - <http://marc-abramowitz.com>
- Dave Collins - <https://github.com/thedavecollins>
- Stefan Krastanov - <http://blog.krastanov.org/>
- Thomas Waldmann - <https://github.com/ThomasWaldmann>
- Antonio Cuni - <http://antocuni.eu/en/>
- Petr Šebek - <https://github.com/Artimi>
- Swen Kooij - <https://github.com/Photonios>
- “varac” - <https://github.com/varac>
- Andre Bianchi - <https://github.com/drebs>
- Jeremy Dobbins-Bucklad - <https://github.com/jad-b>
- Alexey Popravka - <https://github.com/popravich>
- Ken Crowell - <https://github.com/oeuftete>
- Matthew Feickert - <https://github.com/matthewfeickert>
- Julien Nicoulaud - <https://github.com/nicoulaj>
- Pablo Aguiar - <https://github.com/scorpus>
- Alex Ford - <https://github.com/asford>
- Francesco Ballarin - <https://github.com/francesco-ballarin>
- Lincoln de Sousa - <https://github.com/clarete>
- Jose Eduardo - <https://github.com/JoseKilo>
- Ofek Lev - <https://github.com/ofek>
- Anton Lodder - <https://github.com/AnjoMan>
- Alexander Duryagin - <https://github.com/daa>
- Stanislav Levin - <https://github.com/stanislavlevin>
- Grygorii Iermolenko - <https://github.com/gyermolenko>
- Jonathan Simon Prates - <https://github.com/jonathansp>

2.11 Changelog

2.11.1 3.2.3 (2020-01-10)

- Fixed “already-imported” pytest warning. Contributed by Jonathan Simon Prates in [#151](#).
- Fixed breakage that occurs when benchmark is disabled while using cprofile feature (by disabling cprofile too).
- Dropped Python 3.4 from the test suite and updated test deps.
- Fixed `pytest_benchmark.utils.clonefunc` to work on Python 3.8.

2.11.2 3.2.2 (2017-01-12)

- Added support for pytest items without funcargs. Fixes interoperability with other pytest plugins like `pytest-flake8`.

2.11.3 3.2.1 (2017-01-10)

- Updated changelog entries for 3.2.0. I made the release for `pytest-cov` on the same day and thought I updated the changelogs for both plugins. Alas, I only updated `pytest-cov`.
- Added missing version constraint change. Now `pytest >= 3.8` is required (due to `pytest 4.1` support).
- Fixed couple CI/test issues.
- Fixed broken `pytest_benchmark.__version__`.

2.11.4 3.2.0 (2017-01-07)

- Added support for simple `trial` x-axis histogram label. Contributed by Ken Crowell in [#95](#).
- Added support for Pytest 3.3+, Contributed by Julien Nicoulaud in [#103](#).
- Added support for Pytest 4.0. Contributed by Pablo Aguiar in [#129](#) and [#130](#).
- Added support for Pytest 4.1.
- Various formatting, spelling and documentation fixes. Contributed by Ken Crowell, Ofek Lev, Matthew Feickert, Jose Eduardo, Anton Lodder, Alexander Duryagin and Grygorii Iermolenko in [#97](#), [#97](#), [#105](#), [#110](#), [#111](#), [#115](#), [#123](#), [#131](#) and [#140](#).
- Fixed broken `pytest_benchmark_update_machine_info` hook. Contributed by Alex Ford in [#109](#).
- Fixed bogus `xdist` warning when using `--benchmark-disable`. Contributed by Francesco Ballarin in [#113](#).
- Added support for `pathlib2`. Contributed by Lincoln de Sousa in [#114](#).
- Changed handling so you can use `--benchmark-skip` and `--benchmark-only`, with the later having priority. Contributed by Ofek Lev in [#116](#).
- Fixed various CI/testing issues. Contributed by Stanislav Levin in [#134](#), [#136](#) and [#138](#).

2.11.5 3.1.1 (2017-07-26)

- Fixed loading data from old json files (missing `ops` field, see [#81](#)).
- Fixed regression on broken SCM (see [#82](#)).

2.11.6 3.1.0 (2017-07-21)

- Added “operations per second” (`ops` field in `Stats`) metric – shows the call rate of code being tested. Contributed by Alexey Popravka in [#78](#).
- Added a `time` field in `commit_info`. Contributed by “varac” in [#71](#).
- Added a `author_time` field in `commit_info`. Contributed by “varac” in [#75](#).
- Fixed the leaking of credentials by masking the URL printed when storing data to elasticsearch.
- Added a `--benchmark-netrc` option to use credentials from a netrc file when storing data to elasticsearch. Both contributed by Andre Bianchi in [#73](#).
- Fixed docs on hooks. Contributed by Andre Bianchi in [#74](#).
- Remove `git` and `hg` as system dependencies when guessing the project name.

2.11.7 3.1.0a2 (2017-03-27)

- `machine_info` now contains more detailed information about the CPU, in particular the exact model. Contributed by Antonio Cuni in [#61](#).
- Added `benchmark.extra_info`, which you can use to save arbitrary stuff in the JSON. Contributed by Antonio Cuni in the same PR as above.
- Fix support for latest PyGal version (histograms). Contributed by Swen Kooij in [#68](#).
- Added support for getting `commit_info` when not running in the root of the repository. Contributed by Vara Canero in [#69](#).
- Added short form for `--storage/--verbose` options in CLI.
- Added an alternate `pytest-benchmark` CLI bin (in addition to `py.test-benchmark`) to match the madness in `pytest`.
- Fix some issues with `--help` in CLI.
- Improved git remote parsing (for `commit_info` in JSON outputs).
- Fixed default value for `--benchmark-columns`.
- Fixed comparison mode (loading was done too late).
- Remove the project name from the autosave name. This will get the old brief naming from 3.0 back.

2.11.8 3.1.0a1 (2016-10-29)

- Added `--benchmark-columns` command line option. It selects what columns are displayed in the result table. Contributed by Antonio Cuni in [#34](#).
- Added support for grouping by specific test parametrization (`--benchmark-group-by=param:NAME` where `NAME` is your param name). Contributed by Antonio Cuni in [#37](#).
- Added support for `name` or `fullname` in `--benchmark-sort`. Contributed by Antonio Cuni in [#37](#).
- Changed signature for `pytest_benchmark_generate_json` hook to take 2 new arguments: `machine_info` and `commit_info`.
- Changed `--benchmark-histogram` to plot groups instead of name-matching runs.
- Changed `--benchmark-histogram` to plot exactly what you compared against. Now it's 1:1 with the compare feature.

- Changed `--benchmark-compare` to allow globs. You can compare against all the previous runs now.
- Changed `--benchmark-group-by` to allow multiple values separated by comma. Example:
`--benchmark-group-by=param:foo,param:bar`
- Added a command line tool to compare previous data: `py.test-benchmark`. It has two commands:
 - `list` - Lists all the available files.
 - `compare` - Displays result tables. Takes optional arguments:
 - * `--sort=COL`
 - * `--group-by=LABEL`
 - * `--columns=LABELS`
 - * `--histogram=[FILENAME-PREFIX]`
- Added `--benchmark-cprofile` that profiles last run of benchmarked function. Contributed by Petr Šebek.
- Changed `--benchmark-storage` so it now allows elasticsearch storage. It allows to store data to elasticsearch instead to json files. Contributed by Petr Šebek in [#58](#).

2.11.9 3.0.0 (2015-11-08)

- Improved `--help text` for `--benchmark-histogram`, `--benchmark-save` and `--benchmark-autosave`.
- Benchmarks that raised exceptions during test now have special highlighting in result table (red background).
- Benchmarks that raised exceptions are not included in the saved data anymore (you can still get the old behavior back by implementing `pytest_benchmark_generate_json` in your `conftest.py`).
- The plugin will use pytest's warning system for warnings. There are 2 categories: `WBENCHMARK-C` (compare mode issues) and `WBENCHMARK-U` (usage issues).
- The red warnings are only shown if `--benchmark-verbose` is used. They still will be always be shown in the `pytest-warnings` section.
- Using the benchmark fixture more than one time is disallowed (will raise exception).
- Not using the benchmark fixture (but requiring it) will issue a warning (`WBENCHMARK-U1`).

2.11.10 3.0.0rc1 (2015-10-25)

- Changed `--benchmark-warmup` to take optional value and automatically activate on PyPy (default value is `auto`). **MAY BE BACKWARDS INCOMPATIBLE**
- Removed the version check in compare mode (previously there was a warning if current version is lower than what's in the file).

2.11.11 3.0.0b3 (2015-10-22)

- Changed how comparison is displayed in the result table. Now previous runs are shown as normal runs and names get a special suffix indicating the origin. Eg: `"test_foobar (NOW)"` or `"test_foobar (0123)"`.
- Fixed sorting in the result table. Now rows are sorted by the sort column, and then by name.
- Show the plugin version in the header section.

- Moved the display of default options in the header section.

2.11.12 3.0.0b2 (2015-10-17)

- Add a `--benchmark-disable` option. It's automatically activated when `xdist` is on
- When `xdist` is on or `statistics` can't be imported then `--benchmark-disable` is automatically activated (instead of `--benchmark-skip`). **BACKWARDS INCOMPATIBLE**
- Replace the deprecated `__multicall__` with the new hookwrapper system.
- Improved description for `--benchmark-max-time`.

2.11.13 3.0.0b1 (2015-10-13)

- Tests are sorted alphabetically in the results table.
- Failing to import `statistics` doesn't create hard failures anymore. Benchmarks are automatically skipped if import failure occurs. This would happen on Python 3.2 (or earlier Python 3).

2.11.14 3.0.0a4 (2015-10-08)

- Changed how failures to get commit info are handled: now they are soft failures. Previously it made the whole test suite fail, just because you didn't have `git/hg` installed.

2.11.15 3.0.0a3 (2015-10-02)

- Added progress indication when computing stats.

2.11.16 3.0.0a2 (2015-09-30)

- Fixed accidental output capturing caused by `capturemanager` misuse.

2.11.17 3.0.0a1 (2015-09-13)

- Added JSON report saving (the `--benchmark-json` command line arguments). Based on initial work from Dave Collins in #8.
- Added benchmark data storage (the `--benchmark-save` and `--benchmark-autosave` command line arguments).
- Added comparison to previous runs (the `--benchmark-compare` command line argument).
- Added performance regression checks (the `--benchmark-compare-fail` command line argument).
- Added possibility to group by various parts of test name (the `--benchmark-compare-group-by` command line argument).
- Added historical plotting (the `--benchmark-histogram` command line argument).
- Added option to fine tune the calibration (the `--benchmark-calibration-precision` command line argument and `calibration_precision` marker option).

- Changed `benchmark_weave` to no longer be a context manager. Cleanup is performed automatically. **BACKWARDS INCOMPATIBLE**
- Added `benchmark.weave` method (alternative to `benchmark_weave` fixture).
- Added new hooks to allow customization:
 - `pytest_benchmark_generate_machine_info(config)`
 - `pytest_benchmark_update_machine_info(config, info)`
 - `pytest_benchmark_generate_commit_info(config)`
 - `pytest_benchmark_update_commit_info(config, info)`
 - `pytest_benchmark_group_stats(config, benchmarks, group_by)`
 - `pytest_benchmark_generate_json(config, benchmarks, include_data)`
 - `pytest_benchmark_update_json(config, benchmarks, output_json)`
 - `pytest_benchmark_compare_machine_info(config, benchmarksession, machine_info, compared_benchmark)`
- Changed the timing code to:
 - Tracers are automatically disabled when running the test function (like coverage tracers).
 - Fixed an issue with calibration code getting stuck.
- Added `pedantic` mode via `benchmark.pedantic()`. This mode disables calibration and allows a setup function.

2.11.18 2.5.0 (2015-06-20)

- Improved test suite a bit (not using `cram` anymore).
- Improved help text on the `--benchmark-warmup` option.
- Made `warmup_iterations` available as a marker argument (eg: `@pytest.mark.benchmark(warmup_iterations=1234)`).
- Fixed `--benchmark-verbose`'s printouts to work properly with output capturing.
- Changed how warmup iterations are computed (now number of total iterations is used, instead of just the rounds).
- Fixed a bug where calibration would run forever.
- Disabled red/green coloring (it was kinda random) when there's a single test in the results table.

2.11.19 2.4.1 (2015-03-16)

- Fix regression, plugin was raising `ValueError: no option named 'dist'` when `xdist` wasn't installed.

2.11.20 2.4.0 (2015-03-12)

- Add a `benchmark_weave` experimental fixture.
- Fix internal failures when `xdist` plugin is active.
- Automatically disable benchmarks if `xdist` is active.

2.11.21 2.3.0 (2014-12-27)

- Moved the warmup in the calibration phase. Solves issues with benchmarking on PyPy.
- Added a `--benchmark-warmup-iterations` option to fine-tune that.

2.11.22 2.2.0 (2014-12-26)

- Make the default rounds smaller (so that variance is more accurate).
- Show the defaults in the `--help` section.

2.11.23 2.1.0 (2014-12-20)

- Simplify the calibration code so that the round is smaller.
- Add diagnostic output for calibration code (`--benchmark-verbose`).

2.11.24 2.0.0 (2014-12-19)

- Replace the context-manager based API with a simple callback interface. **BACKWARDS INCOMPATIBLE**
- Implement timer calibration for precise measurements.

2.11.25 1.0.0 (2014-12-15)

- Use a precise default timer for PyPy.

2.11.26 ? (?)

- README and styling fixes. Contributed by Marc Abramowitz in #4.
- Lots of wild changes.

CHAPTER 3

Indices and tables

- `genindex`
- `modindex`
- `search`

p

`pytest_benchmark.hookspec`, [14](#)

B

`benchmark.pedantic()` (*built-in function*), 12

P

`pytest_benchmark.hookspec` (*module*), 14

`pytest_benchmark.compare_machine_info()`
(*in module* `pytest_benchmark.hookspec`), 14

`pytest_benchmark.generate_commit_info()`
(*in module* `pytest_benchmark.hookspec`), 14

`pytest_benchmark.generate_json()` (*in module*
`pytest_benchmark.hookspec`), 15

`pytest_benchmark.generate_machine_info()`
(*in module* `pytest_benchmark.hookspec`), 15

`pytest_benchmark.group_stats()` (*in module*
`pytest_benchmark.hookspec`), 15

`pytest_benchmark.scale_unit()` (*in module*
`pytest_benchmark.hookspec`), 15

`pytest_benchmark.update_commit_info()`
(*in module* `pytest_benchmark.hookspec`), 16

`pytest_benchmark.update_json()` (*in module*
`pytest_benchmark.hookspec`), 16

`pytest_benchmark.update_machine_info()`
(*in module* `pytest_benchmark.hookspec`), 16