

CSCI-564 Advanced Computer Architecture

Lecture 2: Performance Metrics

Ismet Dagli

Credit to: Dr. Bo Wu

Colorado School of Mines

Course Staff

- Instructor: Ismet Dagli (ismetdagli@mines.edu)
 - Lectures Mondays + Wednesdays (4.30pm to 5.45pm)
 - Office hours Monday 6.00-7.00pm or by appointment
 - TA: Chang Liu (liuchang@mines.edu)
 - Office hours: Friday 8.45am to 9.45am
 - **For homework & projects**
 - 2nd TA Akshit Sharma (akhsitsharma@mines.edu)
 - Office hours: Wednesday 1.00pm to 2.00pm
 - Friday 3.00pm to 4.00pm
 - **Again for homework & projects**
 - Course Pages: Canvas & Ed Discussion

What do you want in a computer?

- Quietness (dB)
- Speed
- Preceived speed
 - Responsiveness
- Batter life
- Good lookin'
- Volume
- Dimensions
- Portability
 - Weight
 - Size
- Flexibilty
- Reliability
- Expandability/
Upgradability
- Workmanship
- Memory bandwidth
- Power consumption
- Good support
- Popularity/
Facebook likes
- Thermal performance
- Display quality
- Is it a mac?
- Ergonomics
- FPS
 - Crysis metric
 - But at what Res?
- Sound quality
- Network speed
- Connectivity
 - USB 3.0
 - Thunderbolt
 - HDMI
 - Ethernet
 - Bluetooth
 - Floppy
- Warranty
- Storage capacity
- Storage speed
- Peripherals
 - quality
- bells and whistles
- Price!!!
- Awesome
 - Bieber

Metrics

Example: Latency

- Latency is the most common metric in architecture
 - Speed = 1/Latency
 - Latency = Run time
 - “Performance” usually, but not always, means latency
- A measured latency is for some particular task
 - A CPU doesn’t have a latency
 - An application has a latency on a particular CPU

Where latency matters

- Application responsiveness
 - Any time a person is waiting.
 - GUIs
 - Games
 - Internet services (from the users perspective)
- “Real-time” applications
 - Tight constraints enforced by the real world
 - Anti-lock braking systems -- “hard” real time
 - Multi-media applications -- “soft” real time

Example: Speedup

- Speedup is the ratio of two latencies
 - $\text{Speedup} = \text{Latencyold}/\text{Latencynew}$
 - Speedup > 1 means performance increased
 - Speedup < 1 means performance decreased
- If machine A is 2x faster than machine B
 - $\text{LatencyA} = \text{LatencyB}/2$
 - The speedup of B relative to A is $1/2x$ or $0.5x$.
- Speedup (and other ratios of metrics) allows the comparison of two systems without reference to an absolute unit
 - We can say “doubling the clock speed will give 2x speedup” without knowing anything about a concrete latency.
 - It’s much easier than saying “If the program’s latency was 1,254 seconds, doubling the clock rate would reduce the latency to 627 seconds.”

Example: Throughput

- Throughput (aka Bandwidth)
 - number of tasks completed per unit time
 - independent from the exact total number of tasks
 - important in which scenarios?
 - data center servers (i.e., Youtube or Netflix)
 - high-performance computing

Latency lags bandwidth

- Bandwidth has outpaced latency across the main computer technologies

Why?

“There is an old network saying: Bandwidth problems can be cured with money. Latency problems are harder because the speed of light is fixed — you can’t bribe God.”

Some jobs are just hard to parallelize!

Dr. Bo Wu

[Anonymous]

Question: I have two processors A and B. I'm only interested in application C. The latency of running C on A is much lower than that on B. What can I say about the bandwidth difference between A and B?

Answer: absolutely nothing!

The Internet “Land”-Speed Record

Latency (s)	1800
BW (GB/s)	1.13

The Internet “Land”-Speed Record

"Never underestimate the bandwidth of a station wagon full of tapes hurtling down the highway."

-- Andrew S. Tanenbaum

Latency (s)	1800
BW (GB/s)	1.13

The Internet “Land”-Speed Record

3.5 in Hard drive
3 TB
0.68 kg

Latency (s)	1800
BW (GB/s)	1.13

The Internet “Land”-Speed Record

	Fiber-optic cable	Subaru Outback
		
	State of the art networking medium (sent 585 GB)	Sensible station wagon
Cargo		183 kg
Speed		119 MPH
Latency (s)	1800	
BW (GB/s)	1.13	

The Internet “Land”-Speed Record

Fiber-optic cable	Subaru Outback
	
State of the art networking medium (sent 585 GB)	Sensible station wagon
Cargo	183 kg
Speed	119 MPH
Latency (s)	563,984
BW (GB/s)	0.0014
1.13	

The Internet “Land”-Speed Record

	Fiber-optic cable	Subaru Outback	B1-B
Cargo	State of the art networking medium (sent 585 GB)	183 kg	25,515 kg
Speed		119 MPH	950 MPH
Latency (s)	1800	563,984	
BW (GB/s)	1.13	0.0014	

The Internet “Land”-Speed Record

	Fiber-optic cable	Subaru Outback	B1-B
Cargo	State of the art networking medium (sent 585 GB)	183 kg	25,515 kg
Speed		119 MPH	950 MPH
Latency (s)	1800	563,984	70,646
BW (GB/s)	1.13	0.0014	1.6

The Internet “Land”-Speed Record

Fiber-optic cable	Subaru Outback	B1-B	Hellespont Alhambra
			
State of the art networking medium (sent 585 GB)	Sensible station wagon	Supersonic bomber	World's largest supertanker
Cargo	183 kg	25,515 kg	400,975,655 kg
Speed	119 MPH	950 MPH	18.9 MPH
Latency (s)	1800	563,984	70,646
BW (GB/s)	1.13	0.0014	1.6

The Internet “Land”-Speed Record

Fiber-optic cable	Subaru Outback	B1-B	Hellespont Alhambra
			
State of the art networking medium (sent 585 GB)	Sensible station wagon	Supersonic bomber	World's largest supertanker
Cargo	183 kg	25,515 kg	400,975,655 kg
Speed	119 MPH	950 MPH	18.9 MPH
Latency (s)	1800	563,984	70,646
BW (GB/s)	1.13	0.0014	1,587,301
Tb-m/s	272,400	344,690	1114.5
			267,000,000,000

Example: Power

- Energy
 - measured in Joules
- Power
 - rate of energy consumption
- Example
 - System A
 - higher peak power
 - System B
 - lower peak power

Example: \$\$ (price)

- The importance is self-explanatory.

Derived metrics

- Often we care about multiple metrics at once.
- Examples (Bigger is better)
 - Bandwidth per dollar (e.g., in networking $(\text{GB/s})/\$$)
 - BW/Watt (e.g., in memory systems $(\text{GB/s})/\text{W}$)
 - Work/Joule (e.g., instructions/joule)
 - In general: Multiply by big-is-better metrics, divide by smaller-is-better
- Examples (Smaller is better)
 - Cycles/Instruction (i.e., Time per work)
 - Latency * Energy -- “Energy Delay Product”
 - In general: Multiply by smaller-is-better metrics, divide by bigger-is-better

Example: Energy-Delay

- Mobile systems must balance latency (delay) and battery (energy) usage for computation.
- The energy-delay product (EDP) is a “smaller is better” metric
 - Base units: Delay in seconds; Energy in Joules;
 - EDP units: Joules*seconds

Some use energy * delay²

What's the Right Metric?

- There is not universally correct metric
- You can use *any* metric you like to evaluate computer systems
 - Latency for gcc
 - Frames per second on Crysis
 - (Database transactions/second)/\$
- The right metric depends on the situation.
 - What does the computer need to accomplish?
 - What constraints is it under?
- Usually some, relatively simple, combination of metrics on the “basic metrics” slide.
- We will mostly focus on performance (latency and/or bandwidth)

Now we have the metrics, how do we compare different architectures?

Benchmarks

Benchmarks: Make comparable measurements

- A benchmark suite is a set of programs that are representative of a set of problems
 - Server computing (**SPECINT**)
 - Scientific computing (**SPECFP**)
- There is no best benchmark suite
 - Reason? There are so many different problems
- Real software is none of those things

Classes of benchmarks

- Microbenchmarks measure one feature of system
 - e.g. memory accesses or communication speed
- Kernels – most compute-intensive part of applications
 - Amdahl's Law tells us that this is fine for some applications.
 - e.g. Linpack and NAS kernel benchmarks
- Full application:
 - SpecInt / SpecFP (for servers)
 - Other suites for databases, web servers, graphics,...

SPECINT 2006

- In what ways are these not representative?

Application	Language	Description
400.perlbench	C	PERL Programming Language
401.bzip2	C	Compression
403.gcc	C	C Compiler
429.mcf	C	Combinatorial Optimization
445.gobmk	C	AI: go
456.hmmmer	C	Search Gene Sequence
458.sjeng	C	AI: chess
462.libquantum	C	Quantum Computing
464.h264ref	C	Video Compression
471.omnetpp	C++	Discrete Event Simulation
473.astar	C++	Path-finding Algorithms
483.xalancbmk	C++	XML Processing

SPECINT 2006

- Despite all that, benchmarks are quite useful.
 - e.g., they allow long-term performance comparisons

Machine Learning Performance Benchmarking

Menu

September 08, 2022 - Inference: Datacenter

v2.1 Results

Other Rounds

Inference Datacenter v2.1										
Closed	Closed - Power	Closed - Network	Open	Open - Power						
2.1-0049	HPE	HPE Apollo 6500 Gen10+ (675d - 8x A100-SXM-80GB-MIG-1x1g.10gb), TensorRT	1	AMD EPYC 7763	2	NVIDIA A100-SXM-80GB (1x1g.10gb MIG)	8	TensorRT 8.4.0, CUDA 11.6		3,526.96, 5,559.41
2.1-0050	HPE	HPE Apollo 6500 Gen10+ (675d - 8x A100-SXM-80GB-MIG-1x1g.10gb), TensorRT, Triton	1	AMD EPYC 7763	2	NVIDIA A100-SXM-80GB (1x1g.10gb MIG)	8	TensorRT 8.4.0, CUDA 11.6		3,437.40, 5,357.92
2.1-0051	HPE	HPE Apollo 6500 Gen10+ (645d - 4x A100 SXM 40GB)	1	AMD EPYC 7702	1	NVIDIA A100-SXM-40GB	4	TensorRT 8.4.0, CUDA 11.6		99,012.10, 158,608.00
2.1-0052	HPE	HPE Apollo 6500 Gen10+ (675d - 8x A100 SXM 40GB)	1	AMD EPYC 7763	2	NVIDIA A100-SXM-40GB	8	TensorRT 8.4.0, CUDA 11.6		280,066.00, 311,662.00
2.1-0053	HPE	HPE Apollo 6500 Gen10+ (675d - 8x A100 SXM 80GB)	1	AMD EPYC 7763	2	NVIDIA A100-SXM-80GB	8	TensorRT 8.4.0, CUDA 11.6		300,064.00, 339,166.00
2.1-0055	Inspur	NF5468M6(4x BR104-300W PCIe, sulnfer)	1	Intel(R) Xeon(R) Gold 6354 CPU	2	BR104-300W PCIe	4	sulnfer		150,027.00, 212,391.00
2.1-0056	Inspur	NF5488A5 (8x A100-SXM-80GB, TensorRT)	1	AMD EPYC 7713	2	NVIDIA A100-SXM-80GB	8	TensorRT 8.4.2, CUDA 11.7		290,066.00, 346,954.00
2.1-0057	Inspur	NF5688M6 (8x A100-SXM-80GB, TensorRT)	1	Intel(R) Xeon(R) Platinum 8358	2	NVIDIA A100-SXM-80GB	8	TensorRT 8.4.2, CUDA 11.7		313,069.00, 347,202.00
2.1-0079	Lenovo	Lenovo SR670v2 (8x A100-Pcie-80GB, TensorRT)	1	Intel(R) Xeon(R) Platinum 8360Y CPU @ 2.40GHz	2	NVIDIA A100-Pcie-80GB	8	TensorRT 8.4.0, CUDA 11.6		262,068.00, 318,162.00
2.1-0080	Lenovo	Lenovo SR670v2 (4x A100-SXM-80GB,_aarch64, TensorRT)	1	Intel(R) Xeon(R) Platinum 8360Y CPU @ 2.40GHz	2	NVIDIA A100-SXM-80GB	4	TensorRT 8.4.0, CUDA 11.6		150,027.00, 174,180.00
2.1-0082	NVIDIA	NVIDIA DGX A100 (1x A100-SXM-80GB-MIG-1x1g.10gb, TensorRT)	1	AMD EPYC 7742	2	NVIDIA A100-SXM-80GB (1x1g.10gb MIG)	1	TensorRT 8.4.2, CUDA 11.6		3,526.96, 5,589.01
2.1-0083	NVIDIA	NVIDIA DGX A100 (1x A100-SXM-80GB-MIG-1x1g.10gb, TensorRT, Triton)	1	AMD EPYC 7742	2	NVIDIA A100-SXM-80GB (1x1g.10gb MIG)	1	TensorTR 8.4.2, CUDA 11.6		3,437.40, 5,387.57
2.1-0084	NVIDIA	Gigabyte G482-Z54 (8x A100-Pcie-80GB, TensorRT)	1	AMD EPYC 7742 64-Core Processor	2	NVIDIA A100-Pcie-80GB	8	TensorTR 8.4.2, CUDA 11.6		236,057.00, 316,342.00
2.1-0085	NVIDIA	Gigabyte G482-Z54 (8x A100-Pcie-80GB, MaxQ, TensorRT)	1	AMD EPYC 7742 64-Core Processor	2	NVIDIA A100-Pcie-80GB	8	TensorTR 8.4.2, CUDA 11.6		185,047.00, 252,721.00
2.1-0086	NVIDIA	Gigabyte G482-Z54 (8x A100-Pcie-80GB, TensorRT, Triton)	1	AMD EPYC 7742 64-Core Processor	2	NVIDIA A100-Pcie-80GB	8	TensorTR 8.4.2, CUDA 11.6		230,054.00, 316,169.00
2.1-0087	NVIDIA	NVIDIA DGX A100 (1x A100-SXM-80GB, TensorRT)	1	AMD EPYC 7742	2	NVIDIA A100-SXM-80GB	1	TensorTR 8.4.2, CUDA 11.6		
2.1-0088	NVIDIA	NVIDIA DGX A100 (8x A100-SXM-80GB, TensorRT)	1	AMD EPYC 7742	2	NVIDIA A100-SXM-80GB	8	TensorTR 8.4.2, CUDA 11.6		300,064.00, 335,144.00
2.1-0089	NVIDIA	NVIDIA DGX A100 (8x A100-SXM-80GB, MaxQ, TensorRT)	1	AMD EPYC 7742	2	NVIDIA A100-SXM-80GB	8	TensorTR 8.4.2, CUDA 11.6		229,055.00, 288,733.00
2.1-0090	NVIDIA	NVIDIA DGX A100 (8x A100-SXM-80GB, TensorRT, Triton)	1	AMD EPYC 7742	2	NVIDIA A100-SXM-80GB	8	TensorTR 8.4.2, CUDA 11.6		200,052.00, 326,137.00
2.1-0097	Netrix	X660G45L (8x A100-SXM4-80GB, TensorRT)	1	Intel(R) Xeon(R) Platinum 8368Q	2	NVIDIA A100-SXM4-80GB CTS	8	TensorTR 8.4.2, CUDA 11.6		307,265.00, 347,298.00
2.1-0099	Qualcomm	Gigabyte G292-Z43 (16x QAIc100 Pro)	1	AMD EPYC 7713 64-Core Processor	2	QUALCOMM Cloud AI 100 PCIe/HHHL Pro	16	Qualcomm Cloud AI SDK v1.7.1		
2.1-0100	Qualcomm	Gigabyte G292-Z43 (18x QAIc100 Pro)	1	AMD EPYC 7713 64-Core Processor	2	QUALCOMM Cloud AI 100 PCIe/HHHL Pro	18	Qualcomm Cloud AI SDK v1.7.1		330,079.00, 428,786.00
2.1-0101	Qualcomm	Gigabyte R282-Z93 (8x QAIc100 Pro)	1	AMD EPYC 7282 16-Core Processor	2	QUALCOMM Cloud AI 100 PCIe/HHHL Pro	8	Qualcomm Cloud AI SDK v1.7.1		173,044.00, 182,343.00
2.1-0109	SAPEON	SUPERMICRO SYS-620C-TN12R X220-compact	1	Intel(R) Xeon(R) Gold 6330 CPU	2	SAPEON X220-compact	1	SAPEON SDK v0.52		6,145.15, 6,769.07
2.1-0110	SAPEON	SUPERMICR0 SYS-220GP-TNR X220-enterprise	1	Intel(R) Xeon(R) Gold 6330 CPU	2	SAPEON X220-enterprise	1	SAPEON SDK v0.52		12,036.30, 13,100.90
2.1-0111	Supermicro	AS-4124GS-TNR (8xA100-Pcie-80GB)	1	AMD EPYC 7713 64-Core Processor	2	NVIDIA A100-Pcie-80GB	8	CUDA 11.6		262,068.00, 280,063.00

The CPU Performance Equation

The Performance Equation (PE)

- We would like to model how architecture impacts performance (latency)
- This means we need to quantify performance in terms of architectural parameters.
 - Instruction Count -- The number of instructions the CPU executes
 - Cycles per instructions -- The ratio of cycles for execution to the number of instructions executed.
 - Cycle time -- The length of a clock cycle in seconds
- The first fundamental theorem of computer architecture:

Latency = Instruction Count * Cycles/Instruction * Seconds/Cycle

$$L = IC * CPI * CT$$

The PE as Mathematical Model

Latency = Instructions * Cycles/Instruction * Seconds/Cycle

- Good models give insights into the system they model
 - Latency changes linearly with IC
 - Latency changes linearly with CPI
 - Latency changes linearly with CT
- It suggests several ways to improve performance
 - Reduce IC
 - Reduce CPI
 - Reduce CT
- It also allows us to evaluate potential trade-offs
 - Reducing CT by 50% and increasing CPI by 2 give us a net win

Reducing Cycle Time

- Cycle time is a function of the processor's design
 - If the design does less work during a clock cycle, it's cycle time will be shorter.
 - More on this later, when we discuss pipelining.
- Cycle time is a function of process technology.
 - If we scale a fixed design to a more advanced process technology, its clock speed will go up.
 - However, clock rates aren't increasing much, due to power problems.
- Cycle time is a function of manufacturing variation
 - Manufacturers "bin" individual CPUs by how fast they can run.
 - The more you pay, the faster your chip will run.

The Clock Speed Corollary

Latency = Instructions * Cycles/Instruction * Seconds/Cycle

- We use clock speed more than second/cycle
- Clock speed is measured in Hz (e.g., MHz, GHz, etc.)
 - $x \text{ Hz} \Rightarrow 1/x \text{ seconds per cycle}$
 - $2.5\text{GHz} \Rightarrow 1/2.5 \times 10^9 \text{ seconds (0.4ns) per cycle}$

Latency = (Instructions * Cycle/Insts)/(Clock speed in Hz)

A Note About Instruction Count

- The instruction count in the performance equation is the “dynamic” instruction count
- “Dynamic”
 - Having to do with the execution of the program or counted at run time
 - ex: When I ran that program it executed 1 million dynamic instructions.
- “Static”
 - Fixed at compile time or referring to the program as it was compiled
 - e.g.: The compiled version of that function contains 10 static instructions.

Reducing Instruction Count (IC)

- There are many ways to implement a particular computation
 - Algorithmic improvements (e.g., quicksort vs. bubble sort)
 - Compiler optimizations (e.g., pass -O4 to gcc)
- If one version requires executing fewer dynamic instructions, the PE predicts it will be faster
 - Assuming that the CPI and clock speed remain the same
 - A $x\%$ reduction in IC should give a speedup of $1/(1-0.01*x)$ times
 - e.g., 20% reduction in IC $\Rightarrow 1/(1-0.2) = 1.25x$ speedup

Other Impacts on Instruction Count

- Different programs do different amounts of work
 - e.g., Playing a DVD vs writing a word document
- The same program may do different amounts of work depending on its input
 - e.g., Compiling a 1000-line program vs compiling a 100-line program
- The same program may require a different number of instructions on different ISAs
- To make a meaningful comparison between two computer systems, they must be doing the same work.
 - They may execute a different number of instructions (e.g., because they use different ISAs or a different compilers)
 - But the task they accomplish should be exactly the same.

Cycles Per Instruction

- CPI is the most complex term in the PE, since many aspects of processor design impact it
 - The compiler
 - The program's inputs
 - The processor's design (more on this later)
 - The memory system (more on this later)
- It **is not** the cycles required to execute one instruction
- It **is** the ratio of the cycles required to execute a program and the IC for that program. It is an average.
- I find 1/CPI (Instructions Per Cycle; IPC) to be more intuitive, because it emphasizes that it is an average.

Wrap-up Exercise

Compute the CPI for the following program and machine:

- Program: 10% floating-point operations, 20% memory access instructions, 40% branch/jump instructions, and the rest are ALU operations.
- Machine: cycles required for each of the following operations:
 - floating-point operations: 11 cycles
 - memory access instructions: 50 cycles*
 - branch/jump instructions: 5 cycles*
 - ALU operations: 2 cycles

Wrap-up Exercise

1. Compute the CPI for the following program and machine:

- Program: 10% floating-point operations, 20% memory access instructions, 40% branch/jump instructions, and the rest are ALU operations.
- Machine: cycles required for each of the following operations:
 - floating-point operations: 11 cycles
 - memory access instructions: 50 cycles*
 - branch/jump instructions: 5 cycles*
 - ALU operations: 2 cycles

$$\begin{aligned}\text{CPI} &= 0.10 \times 11 + 0.20 \times 50 + 0.40 \times 5 + (1 - 0.10 - 0.20 - 0.40) \times 2 \\ &= 13.7\end{aligned}$$

Instruction Mix and CPI

- Different programs need different kinds of instructions
 - e.g., “Integer apps” don’t do much floating point math.
- The compiler also has some flexibility in which instructions it uses.
- As a result the combination and ratio of instruction types that programs execute (their *instruction mix*) varies.

Spec INT and Spec FP are popular benchmark suites

Instruction Mix and CPI

- Instruction selections (and, therefore, instruction selection) impacts CPI because some instructions require extra cycles to execute
- All these values depend on the particular implementation, not the ISA.

Instruction Type	Cycles
Integer +, -, , &, branches	1
Integer multiply	3-5
integer divide	11-100
Floating point +, -, *, etc.	3-5
Floating point /, sqrt	7-27
Loads and Stores	1-100s

These values are for Intel's Nehalem processor

Program Inputs and CPI

- Different inputs make programs behave differently
 - They execute different functions
 - Their branches will go in different directions
 - These all affect the instruction mix (and instruction count) of the program.

Comparing Similar Systems

Latency = Instructions * Cycles/Instruction * Seconds/Cycle

- Often, we will comparing systems that are partly the same
 - e.g., Two CPUs running the same program
 - e.g., One CPU running two programs
- In these cases, many terms of the equation are not relevant
 - e.g., If the CPU doesn't change, neither does CT, so performance can measured in cycles:
 $\text{Instructions} * \text{Cycles/Instruction} == \text{Cycles}$.
 - e.g., If the workload is fixed, IC doesn't change, so performance can be measured in Instructions/Second:
 $1/(\text{Cycles/Instruction} * \text{Seconds/Cycle})$
 - e.g., If the workload *and* clock rate are fixed, the latency is equivalent to CPI (smaller-is-better). Alternately, performance is equivalent to Instructions per Cycle (IPC; bigger-is-better).

You can only ignore terms in the PE, if they are *identical* across the two systems

Treating PE Terms Differently

- The PE also allows us to apply “rules of thumb” and/or make projections.
- Example: “CPI is modern processors is between 1 and 2”
 - $L = IC * CPI_{guess} * CT$
 - In this case, IC corresponds to a particular application, but CPI_{guess} is an estimate.
- Example: This new processor will reduce CPI by 50% and reduce CT by 50%.
 - $L = IC * 0.5CPI * CT/2$
 - Now CPI and CT are both estimates, and the resulting L is also an estimate. IC may not be an estimate.

Abusing the PE

- Be ware of Guaranteed Not To Exceed (GTNE) metrics
- Example: “Processor X has a speed of 10 GOPS (giga insts/sec)”
 - This is equivalent to saying that the average instruction latency is 0.1ns.
 - No workload is given!
 - Does this means that $L = IC * 0.1\text{ns}$? Probably not!
- The above claim (probably) means that the processor is capable of 10 GOPS under perfect conditions
 - The vendor promises it will never go faster.
 - That’s very different that saying how fast it will go in practice.
- It may also mean they get 10 GOPS on an industry standard benchmark
 - All the hazards of benchmarks apply.
 - Does your workload behave the same as the industry standard benchmark?

The top500 list

- What's the fastest computer in the world?
 - www.top500.org will tell you
 - A list of the fastest 500 computers
- They report floating point operations per second (FLOPS)
 - They use the linpack benchmark suite (dense matrix computation)
- The fastest machine is now hosted in the US
- Is it meaningful or fair?
 - a new list www.graph500.org