

Co6 - notes on computer architecture

Was this document helpful?

1

0

Academic year
2019/2020

Helpful? 1 0

Share

Comments

6 Measuring Performance

Key measure of performance for a computing system is speed

- Response time or execution time or latency.
- Throughput.

Throughput is relevant to I/O, particularly in large systems which handle many jobs

Reducing execution time will nearly always improve throughput; reverse is not true. We concentrate on execution time.

- Execution time can mean:

- » Elapsed time -- includes all I/O, OS and time spent on other jobs
- » CPU time -- time spent by processor on your job (no I/O)

CPU time can mean user CPU time or System CPU time

- » Unix format: 90.7u 12.9s 2:39 65%

user CPU time is 90.7 sec; system CPU time is 12.9 sec; total elapsed time is 2 min., 39 sec; total CPU time is 65% of total elapsed time.

Help

Copyright 1995 by Coherence LTD, all rights reserved. (Revised: Oct 97 by Rafi Lohev, Oct 99 by Yair Wiseman)

CPU Execution Time

We consider CPU execution time on an *unloaded system*.

machine X is n times faster than machine Y if

$$\frac{\text{CPU Time}_Y}{\text{CPU Time}_X} = n \quad \text{or} \quad \frac{\text{performance}_X}{\text{performance}_Y} = n$$

$$\text{CPU Time} = \text{EXECUTION Time} \quad \text{performance} = \frac{1}{\text{CPU Time}}$$

» Basic measure of performance:

- CPU Time = $\frac{\text{Clock cycles}}{\text{program}} \times \frac{\text{seconds}}{\text{Clock cycle}}$ (= Cycles count \times Clock cycle time)

- The *clock* in a digital system creates a sequence of hardware signals; hardware events must occur at these predefined *clock ticks*. The *clock cycle time* or just *clock cycle*, or even *clock period* is the time between two clock ticks.

- Clock cycle time is measured in *nanoseconds* (10^{-9} sec) or *microseconds* (10^{-6} sec)

- Clock rate = $\frac{1}{\text{Clock cycle time}}$ is measured in *MegaHertz* (MHz) (10^6 cycles/sec)

Help

Copyright 1995 by Coherence LTD, all rights reserved. (Revised: Oct 97 by Rafi Lohev, Oct 99 by Yair Wiseman)

Example

Program P runs on computer A in 10 seconds. Designer says clock rate can be increased significantly, but total cycle count will also increase by 20%. What clock rate do we need on computer B for P to run in 6 seconds? (Clock rate on A is 100 MHz).

The new machine is B. We want CPU Time_B = 6 seconds.

We know that Cycles count_B = 1.2 Cycles count_A. Calculate Cycles count_A.

Help

$$\text{CPU Time}_A = 10 \text{ sec.} = \frac{\text{Cycles count}_A}{100 \times 10^6 \text{ cycles/sec}} ; \text{Cycles count}_A = 1000 \times 10^6 \text{ cycles}$$

Calculate Clock rate_B:

$$\text{CPU Time}_B = 6 \text{ sec.} = \frac{1.2 \text{ Cycles count}_A}{\text{Clock rate}_B} ; \text{Clock rate}_B = \frac{200 \times 10^6 \text{ cycles}}{\text{second}} = 200 \text{ MHz}$$

- ✓ Machine B must run at twice the clock rate of A to achieve the target execution time.

6-3 IBM ו ו'

Copyright 1995 by Coherence LTD, all rights reserved. (Revised: Oct 97 by Rafi Lohev, Oct 99 by Yair Wiseman)

CPI (Cycles per Instruction)

$$\text{Cycles Count} = \frac{\text{Instructions}}{\text{program}} \times \frac{\text{Average clock cycles}}{\text{instruction}} (= \text{IC} \times \text{CPI})$$

CPI is one way to compare different implementations of the same Instruction Set Architecture (ISA), since instruction count (IC) for a given program will be the same in both cases.

Example:

We have two machines with different implementations of the same ISA. Machine A has a clock cycle time of 10 ns and a CPI of 2.0 for program P; machine B has a clock cycle time of 20 ns and a CPI of 1.2 for the same program. Which machine is faster?

Let IC be the number of instructions to be executed. Then

$$\text{Cycles count}_A = 2.0 \text{ IC}$$

$$\text{Cycles count}_B = 1.2 \text{ IC}$$

calculate CPU Time for each machine:

$$\text{CPU Time}_A = 2.0 \text{ IC} \times 10 \text{ ns} = 20.0 \text{ IC ns}$$

$$\text{CPU Time}_B = 1.2 \text{ IC} \times 20 \text{ ns} = 24.0 \text{ IC ns}$$

» Machine A is faster; in fact 24/20 = 20% faster.

6-4 IBM ו ו'

Copyright 1995 by Coherence LTD, all rights reserved. (Revised: Oct 97 by Rafi Lohev, Oct 99 by Yair Wiseman)

Composite Performance Measure

$$\text{CPU Time} = \frac{\text{Instructions}}{\text{program}} \times \frac{\text{Average clock cycles}}{\text{instruction}} \times \frac{\text{seconds}}{\text{clock cycle}}$$

$$\text{or } = \text{Instruction Count} \times \text{CPI} \times \text{clock cycle time}$$

$$\text{or } = \frac{\text{Instruction Count} \times \text{CPI}}{\text{Clock rate}}$$

- These formulas show that performance is always a function of 3 distinct factors; 1 or 2 factors alone are not sufficient.
- IC (Instruction Count) was once the main factor advertised (VAX); today clock rate is in the headlines (700 MHz Pentiums; 600 MHz Alpha).
- CPI is more difficult to advertise.
 - Changing one factor often affects others.
 - Lower CPI means each instruction may be doing less; hence may increase IC.
 - Decreasing Instruction count means each instruction is doing more; hence either CPI or cycle time or both, may increase.
 - A smart compiler may decrease CPI by choosing the right kind of instructions, without a large increase in Instruction count.

6-5 IBM ו ו'

Copyright 1995 by Coherence LTD, all rights reserved. (Revised: Oct 97 by Rafi Lohev, Oct 99 by Yair Wiseman)

Compiler technology has a major impact on total performance

Example:

A compiler writer must choose between two code sequences for a certain high level language statement. Instruction counts for the two sequences are as follows:

sequence	instruction counts per type		
	A	B	C
1	2	1	2
2	4	1	1

Which sequence executes more instructions ?

Which has lower CPI ?

Which is faster ?

example (continued)

Hardware specifications give the following CPI:

instruction type	CPI per instruction type
A	1
B	2
C	3

Use the formula:

$$\text{CPI} = \frac{\text{CPU Clock Cycles}}{\text{Instruction Count}}$$

Instruction count 1 = 2+1+2 = 5; Instruction count 2 = 4+1+1 = 6.

Total cycles 1 = (2x1)+(1x2)+(2x3) = 10 ; total cycles 2 = (4x1)+(1x2)+(1x3) = 9.

Sequence 2 is faster .

CPI 1 = 10/5 = 2; CPI 2 = 9/6 = 1.5

CPI

When calculating CPI from dynamic instruction count data, a useful formula is:

$$\text{CPI} = \frac{\sum_{i=1}^T w_i \text{CPI}_i}{\sum_{i=1}^T w_i}$$

Where:

$$w_i = \frac{\text{Icount}_i}{\text{Total Icount}}$$

 MIPS -- a popular performance metric

$$\text{MIPS} = \frac{\text{Instruction count}}{\text{CPU time} \times 10^6} = \frac{\text{Instruction count}}{\text{IC} \times \text{CPI} \times \text{Clock cycle time} \times 10^6} = \frac{\text{IC} \times \text{Clock rate}}{\text{IC} \times \text{CPI} \times 10^6}$$

so MIPS = $\frac{\text{Clock rate}}{\text{CPI} \times 10^6}$ also called *Native MIPS*.

In fact, MIPS can be very misleading because it leaves out one of the 3 key factors in performance -- IC (Instruction count).

- Faster machines means bigger MIPS (Execution Time = IC / (MIPS X 10⁶)).
- MIPS cannot be used to compare machines with different instruction sets.
- MIPS seems like it is *native* to the machine, but in fact, you cannot count instructions without choosing some subset of the instruction set to execute. Thus MIPS just hides an arbitrary choice of instructions. *MIPS cannot compare different programs on the same computer*.
- MIPS can vary inversely with performance (next slide).

 Example

We have the following instruction count data from two different compilers running the same program (clock rate = 100 MHz).

instruction counts (millions) each type

code from	A	B	C
compiler 1	5	1	1
compiler 2	10	1	1

$$\text{CPI} = \frac{\text{CPU Clock Cycles}}{\text{Instruction Count}}$$

Which sequence executes more instructions ?

Which has lower CPI ?

Which is faster ?

CPI for each instruction type is the same as the previous example. To use our formula for MIPS, we need the CPI.

$$\text{CPI 1} = \frac{(5 \times 1) + (1 \times 2) + (1 \times 3)}{(5+1+1) \times 10^6} = \frac{10}{7} = 1.428$$

$$\text{CPI 2} = \frac{(10 \times 1) + (1 \times 2) + (1 \times 3)}{(10+1+1) \times 10^6} = \frac{15}{12} = 1.25$$

 Example (continued)

$$\text{MIPS 1} = 100 \text{ MHz} / (1.428 \times 10^6) = 70$$

$$\text{MIPS 2} = 100 \text{ MHz} / (1.25 \times 10^6) = 80$$

But Compiler 1 is obviously faster,
because CPU time is $\frac{\text{Instruction count}}{\text{MIPS} \times 10^6}$
so:

$$\text{CPU time 1} = \frac{7 \times 10^6}{70 \times 10^6} = 0.10 \text{ seconds}$$

$$\text{CPU time 2} = \frac{12 \times 10^6}{80 \times 10^6} = 0.15 \text{ seconds}$$

Help

Peak MIPS MIPS rating at minimal CPI; completely unrealistic

Relative MIPS $\frac{\text{CPU Time}_{\text{reference}}}{\text{CPU Time}_{\text{target}}} \times \text{MIPS}_{\text{reference}}$

depends on program; needs reference machine

Copyright 1995 by Coherence LTD. all rights reserved. (Revised: Oct 97 by Rafi Lohev, Oct 99 by Yair Wiseman)

MegaFlops (MFLOPS)

$$\text{MFLOPS} = \frac{\text{FP operations in program}}{\text{CPU time} \times 10^6}$$

Help

Use normalization to achieve a fair measure of total work done.

- different machines have different FP operations.
- different FP ops take different amounts of time.
- e.g. add = 1 normalized FP operation; mult = 2; div = 4; func (sin, cos) = 8 etc.
- MFLOPs is only meaningful for certain programs;
- compilers have an MFLOPs rating of near zero, for any machine.

Best version of MFLOPs (normalized, program specified) is basically a measure of work per unit time.

- Tempting to generalize to different programs, but this is false.

Copyright 1995 by Coherence LTD. all rights reserved. (Revised: Oct 97 by Rafi Lohev, Oct 99 by Yair Wiseman)

SPEC

SPEC is Standard Performance Evaluation Corporation
SPEC's mission: To establish, maintain, and endorse a standardized set of relevant benchmarks and metrics for performance evaluation of modern computer systems.

Help

User community can benefit greatly from an objective series of applications-oriented tests, which can serve as common reference points and be considered during the evaluation process.

While no one benchmark can fully characterize the overall system performance, the results of a variety of realistic benchmarks can give valuable insight into expected real performance.

SPEC Performance

Amdahl's Law

make the common case fast -- why?

Denote part of system that was enhanced as the *enhanced fraction* or F_{enhanced} .

$$\begin{aligned} \text{Speedup} &= \frac{\text{CPU Time}_{\text{old}}}{\text{CPU Time}_{\text{new}}} = \frac{\text{CPU Time}_{\text{old}}}{\text{CPU Time}_{\text{old}}(1 - F_{\text{enhanced}}) + \text{CPU Time}_{\text{old}}F_{\text{enhanced}}/\text{speedup}_{\text{enhanced}}} = \\ &= \frac{1}{(1 - F_{\text{enhanced}}) + \frac{F_{\text{enhanced}}}{\text{speedup}_{\text{enhanced}}}} \end{aligned}$$

Example

Suppose we have a technique for improving the performance of FP operations by a factor of 10. What fraction of the code must be floating point to achieve a 300% improvement in performance?

$$3 = \frac{1}{(1 - F_{\text{enhanced}}) + \frac{F_{\text{enhanced}}}{10}} \implies F_{\text{enhanced}} = 20/27 = 74\%$$

Even dramatic enhancements make a limited contribution unless they relate to a very common case.