МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА) Кафедра МО ЭВМ

ОТЧЕТ

по лабораторной работе №3

по дисциплине «Качество и метрология программного обеспечения»

ТЕМА: «Измерение характеристик динамической сложности программ с помощью профилировщика SAMPLER»

Студент гр. 6304	Григорьев И.С.
Преподаватель	Кирьянчиков В.А.

Санкт-Петербург 2020

Задание

- 1. Ознакомиться с документацией на монитор SAMPLER и выполнить под его управлением тестовые программы test_cyc.c и test_sub.c с анализом параметров повторения циклов, структуры описания циклов, способов профилирования процедур и проверкой их влияния на точность и чувствительность профилирования.
- 2. Скомпилировать и выполнить под управлением SAMPLER'а программу на С, разработанную в 1-ой лабораторной работе. Выполнить разбиение программы на функциональные участки и снять профили для двух режимов:
 - 1 измерение только полного времени выполнения программы;
- 2 измерение времен выполнения функциональных участков (ФУ). Убедиться, что сумма времен выполнения ФУ соответствует полному времени выполнения программы.
- 3. Выявить "узкие места", связанные с ухудшением производительности программы, ввести в программу усовершенствования и получить новые профили. Объяснить смысл введенных модификаций программ.

Ход работы

Программы транслировались с использованием компилятора Borland C++ v. 3.1. Профилирование выполнялось с помощью sampler_old, который запускался на 32-разрядной виртуальной машине под управлением ОС Windows XP.

Тестовые программы

Код программы test_cyc.c с нумерацией строк представлен в приложении A.

Результаты профилирования программы test_cyc.c:

Таблица с результа	гами измерений (ис	спользуется 13	из 416 записей)
Исх.Поз. Прием.Поз.	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)
1: 8 1: 10	1.68	1	1.68
1 : 10 1 : 12	5.03	1	5.03

1: 1	12 1 :	14	9.22	1	9.22
1: 1	14 1 :	16	17.60	1	17.60
1: 1	16 1 :	19	1.68	1	1.68
1: 1	19 1 :	22	4.19	1	4.19
1 : 2	22 1 :	25	8.38	1	8.38
1 : 2	25 1 :	28	17.60	1	17.60
	28 1 :		1.68	1	1.68
	34 1 :		4.19	1	4.19
1 : 4	40 1 :	46	8.38	1	8.38
1 : 4	46 1 :	52	18.44	1	18.44

Исходя из результата, на время выполнения влияет только количество итераций цикла (линейная зависимость). Циклы с одинаковым количеством итераций демонстрируют почти одно и то же время выполнения.

Код программы test_sub.c с нумерацией строк представлен в приложении Б.

Результаты профилирования программы test_sub.c:

Таблица с результатами измерений (используется 5 из 416 записей)

Исх.Поз. При	ем.Поз.	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)
1: 29 1:	31	145.83	1	145.83
1: 31 1:	33	295.01	1	295.01
1: 33 1:	35	739.20	1	739.20
1 : 35 1 :	37	1496.00	1	1496.00

Результаты демонстрируют линейную зависимость времени выполнения функции от количества итераций цикла внутри функции. Время выполнения на два порядка больше, чем в предыдущей программе, не смотря на меньшее количество итераций, — это связано с тем, что в основном цикле каждую итерацию выполняется вложенный цикл.

Программа из первой лабораторной работы

Код программы из первой лабораторной работы с нумерацией строк представлен в приложениях В (для измерения полного времени) и Γ (для измерения времен выполнения Φ У).

Результаты профилирования с измерением полного времени:

Таблица с результа	тами измерений (и	спользуется 2	из 416 записей)
Исх.Поз. Прием.Поз.	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)
1: 36 1: 38	59 . 5	1	59.5

Результаты профилирования с измерением времен ФУ:

Таблица с результатами измерений	(используется 8 из 416 записей)
----------------------------------	-----------------------------------

			Общее время(мкс)		Среднее время(мкс)
1: 9	1:	15	3.35	1	
1 : 15			2.51		2.51
1 : 21	1:	24		12	0.84
1 : 24	1:	26		4095	0.89
1 : 26	1:	28	9.22	12	0.77
1 : 26			4133.49		1.01
1 : 28	1:	30	8.38	12	0.70
1 : 30	1:	21	10.06	11	0.91
1: 30	1:	33	0.84	1	0.84

Суммарное время всех ФУ сильно отличается от полного времени выполнения функции только из-за проблемного участка между строками 28 и 31. Время на этом участке большое из-за того, что sampler некорректно считает время для коротких фрагментов программы: время одной итерации он определил как 0.29 мкс, что скорее всего на порядок больше реального значения.

Измененная программа из первой лабораторной работы

В программу были добавлены улучшения: убраны вызовы функции fx и лишние переменные. Измененный код программы из первой лабораторной работы с нумерацией строк представлен в приложениях Д (для измерения полного времени) и Е (для измерения времени выполнения ФУ).

Результаты профилирования с измерением полного времени:

```
Таблица с результатами измерений ( используется 2 из 416 записей )

Исх.Поз. Прием.Поз. Общее время(мкс) Кол-во прох. Среднее время(мкс)

1 : 29 1 : 31 25.14 1 25.14
```

Общее время выполнения функции уменьшилось в 2 раза, но это верно только для конкретных измерений (на самом деле время выполнения уменьшилось на 10-15%).

Результаты профилирования с измерением времен ФУ:

Таблица с результатами измерений (используется 8 из 416 записей)

Исх.Поз. Прием.Поз.	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)
1 : 13 1 : 19	4.19	1	
	1.68		
1 : 25 1 : 28		12	0.07
1 : 28 1 : 31	1190.94	4095	0.29
1: 31 1: 33	0.00	12	0.00
1 : 31 1 : 28	1284.80	4083	0.31
1: 33 1: 35	0.84		0.07
1 : 35 1 : 25	3.35	11	0.30
1 : 35 1 : 38	0.84	1	0.84

Общее время на каждом из участков стало меньше, проблема измерения участка между строками 28-31 также осталась.

Выводы

В ходе лабораторной работы изучен монитор SAMPLER. Выполнено профилирование тестовых программ test_cyc.c и test_sub.c, которое показало линейную зависимость между временем выполнения программы и количеством итераций цикла.

Проанализировано полное время выполнения программы, разработанной в 1-ой лабораторной работе, и время выполнения её ФУ, за счет чего удалось частично усовершенствовать производительность.

приложение а

TEST CYC.C

```
1 #include <stdlib.h>
2 #include "Sampler.h"
3 #define Size 10000
4 int i, tmp, dim[Size];
6 void main()
7 {
8
 SAMPLE;
9
 for(i=0;i<Size/10;i++){ tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };</pre>
10
 SAMPLE;
 for(i=0;i<Size/5;i++){ tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };</pre>
11
12
 SAMPLE;
13
 for(i=0;i<Size/2;i++){ tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };</pre>
14
 SAMPLE;
 for(i=0;i<Size;i++) { tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };</pre>
15
16
 SAMPLE;
17
 for(i=0;i<Size/10;i++)</pre>
18
 { tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };
19
 SAMPLE;
20
 for(i=0;i<Size/5;i++)</pre>
21
 { tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };
22
 SAMPLE;
23
 for(i=0;i<Size/2;i++)</pre>
24
 { tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };
25
 SAMPLE;
26
 for(i=0;i<Size;i++)</pre>
27
 { tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };
28
 SAMPLE;
29
 for(i=0;i<Size/10;i++)</pre>
30
 { tmp=dim[0];
31
 dim[0]=dim[i];
32
 dim[i]=tmp;
33
 };
 SAMPLE;
34
35
 for(i=0;i<Size/5;i++)</pre>
36
 { tmp=dim[0];
37
 dim[0]=dim[i];
38
 dim[i]=tmp;
39
 };
 SAMPLE;
40
41
 for(i=0;i<Size/2;i++)</pre>
42
 { tmp=dim[0];
43
 dim[0]=dim[i];
44
 dim[i]=tmp;
45
 };
46
 SAMPLE;
47
 for(i=0;i<Size;i++)</pre>
48
 { tmp=dim[0];
49
 dim[0]=dim[i];
50
 dim[i]=tmp;
51
 };
52
 SAMPLE;
53 }
```

приложение Б

TEST_SUB.C

```
1 #include "Sample.h"
2 const unsigned Size = 1000;
4
5 void TestLoop(int nTimes)
6 {
 static int TestDim[Size];
7
8
 int tmp;
9
 int iLoop;
10
 while (nTimes > 0)
11
12
13
 nTimes --;
14
 iLoop = Size;
15
16
 while (iLoop > 0)
17
 {
18
 iLoop --;
19
 tmp = TestDim[0];
20
 TestDim[0] = TestDim[nTimes];
21
 TestDim[nTimes] = tmp;
22
 }
23
24 } /* TestLoop */
25
26
27 void main()
28 {
29
 SAMPLE;
 TestLoop(Size / 10); // 100 * 1000
30
31
 SAMPLE;
 TestLoop(Size / 5); // 200 * 1000
32
33
 SAMPLE;
34
 TestLoop(Size / 2); // 500 * 1000
35
 SAMPLE;
 TestLoop(Size / 1); // 1000* 1000
36
37
 SAMPLE;
38 }
```

ПРИЛОЖЕНИЕ В

Полное время LAB1.СРР

```
1 #include <stdio.h>
2 #include <math.h>
3 #include "sampler.h"
5 const double tol = 1.0E-6;
6 double sum, upper, lower;
8 double fx(double x) {
 return 1.0 / x;
10 }
11
12 void trapez(double lower, double upper, double tol) {
 int pieces = 1;
13
 double x, delta_x, end_sum, mid_sum = 0.0, sum1;
delta_x = (upper - lower) / pieces;
14
15
16
 end_sum = fx(lower) + fx(upper);
17
 sum = end_sum * delta_x / 2.0;
 //printf("
18
 1 %.20f\n", sum);
19
 do {
20
 pieces = pieces * 2;
21
 sum1 = sum;
22
 delta_x = (upper - lower) / pieces;
 for (int i = 1; i <= pieces / 2; i++)
23
24
25
 x = lower + delta_x * (2.0 * i - 1.0);
26
 mid_sum = mid_sum + fx(x);
27
 }
28
 sum = (end_sum + 2.0 * mid_sum) * delta_x * 0.5;
29
 //printf("
 %i %.20f\n", pieces, sum);
 } while (fabs(sum - sum1) > fabs(tol * sum));
30
31 }
32
33 int main() {
34
 lower = 1.0;
35
 upper = 9.0;
36
 SAMPLE;
37
 trapez(lower, upper, tol);
38
 SAMPLE;
 //printf("area = %.20f", sum);
39
 return 0;
40
41 }
```

приложение г

Время ФУ LAB1.СРР

```
1. #include <stdio.h>
2. #include <math.h>
3. #include "sampler.h"
5. const double tol = 1.0E-6;
6. double sum, upper, lower;
8. double fx(double x) {
9.
 return 1.0 / x;
10.}
11.
12.void trapez(double lower, double upper, double tol) {
 SAMPLE;
13.
 int pieces = 1;
14.
15.
 double x, delta_x, end_sum, mid_sum = 0.0, sum1;
16.
 delta_x = (upper - lower) / pieces;
 end_sum = fx(lower) + fx(upper);
17.
18.
 sum = end_sum * delta_x / 2.0;
19.
 SAMPLE;
 //printf("
20.
 1 %.20f\n", sum);
21.
 do {
22.
 pieces = pieces * 2;
23.
 sum1 = sum;
24.
 delta_x = (upper - lower) / pieces;
25.
 SAMPLE;
 for (int i = 1; i \leftarrow pieces / 2; i++)
26.
27.
28.
 SAMPLE;
29.
 x = lower + delta_x * (2.0 * i - 1.0);
30.
 mid_sum = mid_sum + fx(x);
31.
 SAMPLE;
32.
33.
 SAMPLE;
 sum = (end_sum + 2.0 * mid_sum) * delta_x * 0.5;
34.
35.
 SAMPLE;
 //printf("
 %i %.20f\n", pieces, sum);
36.
37.
 } while (fabs(sum - sum1) > fabs(tol * sum));
38.
 SAMPLE;
39. }
40.
41. int main() {
42.
 lower = 1.0;
43.
 upper = 9.0;
44.
 trapez(lower, upper, tol);
 //printf("area = %.20f", sum);
45.
46.
 return 0;
47. }
```

приложение д

Полное время измененной LAB1.C

```
1. #include <stdio.h>
2. #include <math.h>
3. #include "sampler.h"
5. const double tol = 1.0E-6;
6. double sum, upper = 9.0, lower = 1.0;
8. void trapez() {
9.
 int pieces = 1;
 double delta_x, end_sum, mid_sum = 0.0, sum1;
 delta_x = (upper - lower) / pieces;
11.
 end_sum = 1.0 / lower + 1.0 / upper;
12.
 sum = end_sum * delta_x / 2.0;
13.
 //printf("
14.
 1 %.20f\n", sum);
15.
 do {
16.
 pieces *= 2;
17.
 sum1 = sum;
18.
 delta_x = (upper - lower) / pieces;
19.
 for (int i = 1; i <= pieces / 2; i++)
20.
 {
21.
 mid sum += 1.0 / (lower + delta x * (2.0 * i - 1.0));
22.
 }
 sum = (end_sum + 2.0 * mid_sum) * delta_x * 0.5;
23.
 //printf(" %i %.20f\n", pieces, sum);
24.
25.
 } while (fabs(sum - sum1) > fabs(tol * sum));
26. }
27.
28. int main() {
29.
 SAMPLE;
30.
 trapez();
31.
 SAMPLE;
 //printf("area = %.20f", sum);
32.
33.
 return 0;
34. }
```

ПРИЛОЖЕНИЕ Е

Время ФУ измененной LAB1.С

```
1. #include <stdio.h>
2. #include <math.h>
3. #include "sampler.h"
4.
5. const double tol = 1.0E-6;
6. double sum, upper = 9.0, lower = 1.0;
8. void trapez() {
9.
 SAMPLE;
10.
 int pieces = 1;
 double delta_x, end_sum, mid_sum = 0.0, sum1;
11.
12.
 delta_x = (upper - lower) / pieces;
 end_sum = 1.0 / lower + 1.0 / upper;
13.
 sum = end_sum * delta_x / 2.0;
14.
15.
 SAMPLE;
 //printf("
16.
 1 %.20f\n", sum);
17.
 do {
18.
 pieces *= 2;
19.
 sum1 = sum;
20.
 delta_x = (upper - lower) / pieces;
21.
 SAMPLE;
22.
 for (int i = 1; i <= pieces / 2; i++)
23.
24.
 SAMPLE;
25.
 mid_sum += 1.0 / (lower + delta_x * (2.0 * i - 1.0));
26.
 SAMPLE;
27.
28.
 SAMPLE;
29.
 sum = (end_sum + 2.0 * mid_sum) * delta_x * 0.5;
30.
 SAMPLE;
 //printf("
31.
 %i %.20f\n", pieces, sum);
32.
 } while (fabs(sum - sum1) > fabs(tol * sum));
33.
 SAMPLE;
34. }
35.
36. int main() {
37.
 trapez();
 //printf("area = %.20f", sum);
38.
39.
 return 0;
40.}
```