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	Рыбин А.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'a программу на C, 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

Выполняется вариант 14

Использовался **старый** *SAMPLER*, т.к. новый не работает на используемой виртуальной машине с *Microsoft Windows XP Professional 2002 Service Pack 3*.

Для компиляции программ использовался Borland C++ 3.1.

Профилирование тестовой программы **TEST_CYC.CPP**. Исходный код представлен в приложении A.

Отчет о результатах измерений для программы TEST_CYC.EXE.

Создан программой Sampler (версия от Feb 15 1999) 1995-98 (c) СПбГЭТУ, Мойсейчук Леонид.

Список обработанных файлов.

	NN				Имя	обработанного фа	 йла	
	1.	TE	ST_	CY	C.CPP			
	Таблица с результатами измерений (используется 13 из 416 записей)							
Исх	ζ.П	03.	Прі	1e	₁.Поз.	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)
1	:	8	1	:	10	4335.47	1	4335.47
1	:	10	1	:	12	8670.11	1	8670.11
1	:	12	1	:	14	21671.50	1	21671.50
1	:	14	1	:	16	43348.03	1	43348.03
1	:	16	1	:	19	4334.64	1	4334.64
1	:	19	1	:	22	8670.11	1	8670.11
1	:	22	1	:	25	21677.37	1	21677.37
1	:	25	1	:	28	43343.00	1	43343.00
1	:	28	1	:	34	4339.66	1	4339.66
1	:	34	1	:	40	8670.11	1	8670.11
1	:	40	1	:	46	21671.50	1	21671.50
1	:	46	1	:	52	43348.03	1	43348.03

В результате профилирования видно, что полученные данные сильно завышены, что может объясняться накладными расходами эмулятора.

В программе используется разная запись циклов с одинаковым количеством итераций. По результатам профилирования заметно, что это не влияет на результат.

Также видна линейная зависимость времени выполнения от количества итераций.

Профилирование тестовой программы **TEST_SUB.CPP**. Исходный код представлен в приложении Б.

Отчет о результатах измерений для программы TEST_SUB.EXE.

Создан программой Sampler (версия от Feb 15 1999) 1995-98 (c) СПбГЭТУ, Мойсейчук Леонид.

Список обработанных файлов.

NN		Имя	 обработанного фай						
1. TE	1. TEST_SUB.CPP								
Табли	 ца с р	езульт	атами измерений (используется !	5 из 416 записей)				
Исх.Поз.	Прием	.Поз.	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)				
1 : 30	1:	32	433700.70	1	433700.70				
1 : 32	1:	34	867387.15	1	867387.15				
1: 34	1:	36	2168474.16	1	2168474.16				
1: 36	1:	38	4336937.43	1	4336937.43				

По результатам профилирования можно сделать аналогичные выводы о завышении результатов из-за использования эмулятора и линейной зависимости между временем выполнения цикла и количеством итераций в нём.

Профилирование полного времени выполнения программы из первой лабораторной работы. Исходный код представлен в приложении В (LINFIT_FULL.CPP).

Отчет о результатах измерений для программы LINFIT~1.EXE.

Создан программой Sampler (версия от Feb 15 1999) 1995-98 (c) СПбГЭТУ, Мойсейчук Леонид.

Список обработанных файлов.

	NN		Имя	обработанного фай	ĭла		
	1. LI	NFIT~1	L.CPP				
	Табли	ца с р	езульт	атами измерений (используется	2 из 416	записей)
Исх	.Поз.	Прием	.Поз.	Общее время(мкс)	Кол-во прох.	Среднее	время(мкс)
1	: 47	1:	56	57681.15	1		57681.15

Общее время выполнения программы 57681 мкс.

Профилирование времени выполнения функциональных участков программы из первой лабораторной работы. Исходный код представлен в приложении Г (LINFIT_FUN.CPP).

Отчет о результатах измерений для программы LINFIT~4.EXE.

Создан программой Sampler (версия от Feb 15 1999) 1995-98 (c) СПбГЭТУ, Мойсейчук Леонид.

Список обработанных файлов.

NN			обработанного фай						
1. LI	1. LINFIT~4.CPP								
Табли	цас р	езульт	атами измерений (используется 1	L4 из 416 записей)				
Исх.Поз.	Прием	.Поз.	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)				
1: 8	1:	19	4.19	1	4.19				
1 : 19	1:	22	2.51	1	2.51				
1 : 22			17765.97		17.77				
1 : 34 1 : 34	1:	22		999 1	1.76 2.51				

1: 37 1:	45 4	70.17	470.17
1: 45 1:	48	1.68	1.68
1: 48 1:	52 81	96.58 1000	8.20
1 : 52 1 : 1 : 52 1 :		65.87 999 1.68 3	= • • •
1: 55 1:	81	2.51	2.51
1: 65 1:	69	2.51	2.51
1: 69 1:	74 308	69.61 1000	30.87
1 : 74 1 : 1 : 74 1 :		58.33 999 1.68 1	
1: 77 1:	8	7.54	7.54

Сумма времени выполнения функциональных участков почти совпадает с полным временем выполнения программы из предыдущего пункта (с разницей **5 мс**), что можно объяснить погрешностями и накладными расходами монитора за счёт большего количества измерений.

Больше всего времени уходит на циклы в строчках 22:34, 48:52 и 69:74.

Время в цикле 48:52 можно сократить за счёт уменьшения операций косвенного обращения к памяти (разыменования указателей a и b) с помощью использования дополнительных локальных переменных.

В цикле 69:74 можно убрать операции деления с остатком и вычитания, т.к. требуется заполнить массивы случайными данными и неважно из какого диапазона на результаты профилирования это не повлияет.

Цикл *22:34* можно было бы ускорить за счёт использования векторных инструкций, но они не доступны в такой ранней версии компилятора.

Профилирование полного времени выполнения оптимизированной версии программы из первой лабораторной работы. Исходный код представлен в приложении Д (LINFIT_FULL_OPT.CPP).

Отчет о результатах измерений для программы LINFIT~3.EXE.

Создан программой Sampler (версия от Feb 15 1999) 1995-98 (с) СПбГЭТУ, Мойсейчук Леонид.

NN	NN	я обработанного фай	íла	
1.	INFIT~3.CPP			
Табл	ица с резуль	ьтатами измерений (используется 2	2 из 416 записей)
Исх.Поз	. Прием.Поз	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)
1: 5	0 1 : 59	54684.12	1	54684.12

Общее время выполнения программы **54684 мкс**, что на **3 мс** быстрее предыдущего варианта.

Профилирование времени выполнения функциональных участков оптимизированной версии программы из первой лабораторной работы. Исходный код представлен в приложении Е (LINFIT_FUN_OPT.CPP).

Отчет о результатах измерений для программы LINFIT~2.EXE.

Создан программой Sampler (версия от Feb 15 1999) 1995-98 (c) СПбГЭТУ, Мойсейчук Леонид.

Список обработанных файлов.

NN Mms	я обработанного фай	і́ла						
1. LINFIT~2.CPP	1. LINFIT~2.CPP							
Таблица с результ	гатами измерений (используется 1	L5 из 416 записей)					
Исх.Поз. Прием.Поз.	Общее время(мкс)	Кол-во прох.	Среднее время(мкс)					
1: 8 1: 19	3.35	1	3.35					
1 : 19 1 : 22	2.51	1	2.51					
1 : 22 1 : 34	17771.84	1000	17.77					
1 : 34 1 : 22	1783.47	999	1.79					
1: 34 1: 37	2.51	1	2.51					
1 : 37 1 : 45	468.50	1	468.50					
1 : 45 1 : 48	2.51	1	2.51					
1: 48 1: 52	7500.13	1000	7.50					

	_	1 : 1 :	_	1762.52 2.51	999 1	1.76 2.51
1:	55	1:	60	4.19	1	4.19
1:	60	1:	85	2.51	1	2.51
1:	70	1:	73	2.51	1	2.51
1:	73	1:	78	28219.55	1000	28.22
1 : 1 :	_	1 : 1 :	_	1765.03 2.51	999 1	1.77 2.51
1:	81	1:	8 	6.70	1 	6.70

Сумма времени выполнения функциональных участков почти совпадает с полным временем выполнения программы из предыдущего пункта (с разницей **5 мс**), что можно объяснить погрешностями и накладными расходами монитора за счёт большего количества измерений.

Среднее время одной итерации в цикле *48:52* уменьшилось на **0.3 мкс**. Среднее время одной итерации в цикле *69:74* уменьшилось на **2.65 мкс**.

Выводы

В ходе выполнения лабораторной работы был изучен монитор для профилирования **SAMPLER**. С его мощью было выполнено профилирование тестовых программ *TEST_CYC.CPP* и *TEST_SUB.CPP*. В результате было установлено, что время выполнения цикла не зависит от его записи и линейно зависит от количества итераций.

Были получены профили программы из первой лабораторной работы в двух режимах: полное время выполнения и время выполнения функциональных участков. В результате были выявлены узкие места и выполнены оптимизации. После чего повторно были получены профили в двух режимах. В результате применения оптимизаций среднее время выполнения одной итерации в цикле 48:52 уменьшилось на 0.3 мкс, в цикле 69:74 уменьшилось на 2.65 мкс.

ПРИЛОЖЕНИЕ А

ИСХОДНЫЙ КОД TEST_CYC.CPP

```
01: #include <SAMPLER.H>
02:
03: #define Size 10000
04: int i, tmp, dim[Size];
05:
06: void main()
07: {
08:
 SAMPLE;
09:
 for(i=0;i<Size/10;i++){ tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };</pre>
10:
 SAMPLE;
11:
 for(i=0;i<Size/5;i++){ tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };</pre>
12:
 SAMPLE:
 for(i=0;i<Size/2;i++){ tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };</pre>
13:
 SAMPLE;
14:
 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;
 for(i=0;i<Size;i++)</pre>
26:
 { tmp=dim[0]; dim[0]=dim[i]; dim[i]=tmp; };
27:
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:
 };
34:
 SAMPLE;
35:
 for(i=0;i<Size/5;i++)</pre>
36:
 { tmp=dim[0];
37:
 dim[0]=dim[i];
38:
 dim[i]=tmp;
```

```
39:
 };
40:
 SAMPLE;
 for(i=0;i<Size/2;i++)</pre>
41:
 { tmp=dim[0];
42:
 dim[0]=dim[i];
43:
 dim[i]=tmp;
44:
45:
 };
 SAMPLE;
46:
47:
 for(i=0;i<Size;i++)</pre>
 { tmp=dim[0];
48:
49:
 dim[0]=dim[i];
 dim[i]=tmp;
50:
51:
 };
52:
 SAMPLE;
53: }
54:
```

приложение Б

ИСХОДНЫЙ КОД TEST_SUB.CPP

```
01: #include <SAMPLER.H>
02:
03: const unsigned Size = 1000;
04:
05: void TestLoop(int nTimes)
06: {
07:
 static int TestDim[Size];
08:
 int tmp;
09:
 int iLoop;
10:
 while (nTimes > 0)
11:
12:
13:
 nTimes --;
14:
15:
 iLoop = Size;
 while (iLoop > 0)
16:
17:
18:
 iLoop --;
 tmp = TestDim[0];
19:
 TestDim[0] = TestDim[nTimes];
20:
 TestDim[nTimes] = tmp;
21:
22:
 }
23:
 }
24: } /* TestLoop */
25:
27: void main()
28: {
29:
 SAMPLE;
 TestLoop(Size / 10); // 100 * 1000 повторений
30:
 SAMPLE;
31:
 TestLoop(Size / 5); // 200 * 1000 повторений
32:
33:
 SAMPLE;
 TestLoop(Size / 2); // 500 * 1000 повторений
34:
35:
 SAMPLE;
36:
 TestLoop(Size / 1); // 1000* 1000 повторений
37:
 SAMPLE;
38: }
39:
```

приложение в

ИСХОДНЫЙ КОД LINFIT_FULL.CPP

```
01: #include <stdlib.h>
 02:
 03: #include <SAMPLER.H>
 04:
 05: #define SIZE 1000
 06:
 07: void linfit(const float* x, const float* y, float* y_calc, float* a, float*
b, int n) {
 08:
 float sum_x, sum_y, sum_xy, sum_x2, xi, yi, sxx, sxy;
 09:
 10:
 sum_x = 0.0;
 11:
 sum_y = 0.0;
 12:
 sum_xy = 0.0;
 13:
 sum_x2 = 0.0;
 14:
 15:
 int i = 0;
 16:
 17:
 for (i = 0; i < n; i++) {
 18:
 xi = x[i];
 19:
 yi = y[i];
 20:
 21:
 sum_x += xi;
 22:
 sum_y += yi;
 23:
 24:
 sum xy += xi * yi;
 25:
 26:
 sum_x2 += xi * xi;
 27:
 }
 28:
 29:
 sxx = sum_x^2 - sum_x * sum_x / n;
 30:
 sxy = sum_xy - sum_x * sum_y / n;
 31:
 32:
 *a = sxy / sxx;
 *b = ((sum_x2 * sum_y - sum_x * sum_xy) / n) / sxx;
 33:
 34:
 for (i = 0; i < n; i++) {
 35:
 y_{calc[i]} = *a + *b * x[i];
 36:
 37:
 }
```

```
38: }
39:
40: int main(int argc, char* argv[]) {
41:
 float x[SIZE];
42:
 float y[SIZE];
43:
 float y_calc[SIZE];
44:
45:
 float a, b;
46:
47:
 SAMPLE;
48:
49:
 for (int i = 0; i < SIZE; i++) {</pre>
50:
 x[i] = rand() \% 200 - 100; // [-100, 100)
51:
 y[i] = rand() % 200 - 100; // [-100, 100)
52:
 }
53:
54:
 linfit(x, y, y_calc, &a, &b, SIZE);
55:
56:
 SAMPLE;
57:
58:
 return 0;
59: }
60:
```

приложение г

ИСХОДНЫЙ КОД LINFIT_FUN.CPP

```
01: #include <stdlib.h>
 02:
 03: #include <SAMPLER.H>
 04:
 05: #define SIZE 1000
 06:
 07: void linfit(const float* x, const float* y, float* y_calc, float* a, float*
b, int n) {
 08:
 SAMPLE;
 09:
 10:
 float sum_x, sum_y, sum_xy, sum_x2, xi, yi, sxx, sxy;
 11:
 12:
 sum_x = 0.0;
 13:
 sum_y = 0.0;
 14:
 sum_xy = 0.0;
 15:
 sum_x2 = 0.0;
 16:
 17:
 int i = 0;
 18:
 19:
 SAMPLE;
 20:
 21:
 for (i = 0; i < n; i++) {
 22:
 SAMPLE;
 23:
 24:
 xi = x[i];
 25:
 yi = y[i];
 26:
 27:
 sum_x += xi;
 28:
 sum_y += yi;
 29:
 30:
 sum_xy += xi * yi;
 31:
 32:
 sum_x^2 += xi * xi;
 33:
 34:
 SAMPLE;
 35:
 }
 36:
 37:
 SAMPLE;
```

```
38:
39:
 sxx = sum_x^2 - sum_x * sum_x / n;
40:
 sxy = sum_xy - sum_x * sum_y / n;
41:
42:
 *a = sxy / sxx;
43:
 *b = ((sum_x2 * sum_y - sum_x * sum_xy) / n) / sxx;
44:
45:
 SAMPLE;
46:
47:
 for (i = 0; i < n; i++) {
48:
 SAMPLE;
49:
50:
 y_{calc[i]} = *a + *b * x[i];
51:
52:
 SAMPLE;
53:
 }
54:
55:
 SAMPLE;
56: }
57:
58: int main(int argc, char* argv[]) {
59:
 float x[SIZE];
60:
 float y[SIZE];
61:
 float y_calc[SIZE];
62:
63:
 float a, b;
64:
65:
 SAMPLE;
66:
67:
 for (int i = 0; i < SIZE; i++) {
68:
69:
 SAMPLE;
70:
71:
 x[i] = rand() \% 200 - 100; // [-100, 100)
72:
 y[i] = rand() \% 200 - 100; // [-100, 100)
73:
74:
 SAMPLE;
75:
 }
76:
77:
 SAMPLE;
78:
```

```
79: linfit(x, y, y_calc, &a, &b, SIZE);
80:
81: SAMPLE;
82:
83: return 0;
84: }
85:
```

приложение д

ИСХОДНЫЙ КОД LINFIT_FULL_OPT.CPP

```
01: #include <stdlib.h>
 02:
 03: #include <SAMPLER.H>
 04:
 05: #define SIZE 1000
 06:
 07: void linfit(const float *x, const float *y, float* y_calc, float* a, float*
b, int n) {
 08:
 float sum_x, sum_y, sum_xy, sum_x2, xi, yi, sxx, sxy, _a, _b;
 09:
 10:
 sum_x = 0.0;
 11:
 sum_y = 0.0;
 12:
 sum_xy = 0.0;
 13:
 sum_x2 = 0.0;
 14:
 15:
 int i = 0;
 16:
 17:
 for (i = 0; i < n; i++) {
 18:
 xi = x[i];
 19:
 yi = y[i];
 20:
 21:
 sum_x += xi;
 22:
 sum_y += yi;
 23:
 24:
 sum xy += xi * yi;
 25:
 26:
 sum_x2 += xi * xi;
 27:
 }
 28:
 29:
 sxx = sum_x^2 - sum_x * sum_x / n;
 sxy = sum_xy - sum_x * sum_y / n;
 30:
 31:
 32:
 _a = sxy / sxx;
 33:
 _b = ((sum_x2 * sum_y - sum_x * sum_xy) / n) / sxx;
 34:
 35:
 for (i = 0; i < n; i++) {
 36:
 y_{calc[i]} = _a + _b * x[i];
 37:
 }
```

```
38:
39:
 *a = _a;
 *b = _b;
40:
41: }
42:
43: int main(int argc, char *argv[]) {
44:
 float x[SIZE];
45:
 float y[SIZE];
46:
 float y_calc[SIZE];
47:
48:
 float a, b;
49:
50:
 SAMPLE;
51:
52:
 for (int i = 0; i < SIZE; i++) {
53:
 x[i] = rand();
54:
 y[i] = rand();
55:
 }
56:
57:
 linfit(x, y, y_calc, &a, &b, SIZE);
58:
59:
 SAMPLE;
60:
61:
 return 0;
62: }
63:
```

приложение е

ИСХОДНЫЙ КОД LINFIT_FUN_OPT.CPP

```
01: #include <stdlib.h>
 02:
 03: #include <SAMPLER.H>
 04:
 05: #define SIZE 1000
 06:
 07: void linfit(const float *x, const float *y, float* y_calc, float* a, float*
b, int n) {
 08:
 SAMPLE;
 09:
 10:
 float sum_x, sum_y, sum_xy, sum_x2, xi, yi, sxx, sxy, _a, _b;
 11:
 12:
 sum_x = 0.0;
 13:
 sum_y = 0.0;
 14:
 sum_xy = 0.0;
 15:
 sum_x2 = 0.0;
 16:
 17:
 int i = 0;
 18:
 19:
 SAMPLE;
 20:
 21:
 for (i = 0; i < n; i++) {
 SAMPLE;
 22:
 23:
 24:
 xi = x[i];
 25:
 yi = y[i];
 26:
 27:
 sum_x += xi;
 28:
 sum_y += yi;
 29:
 30:
 sum_xy += xi * yi;
 31:
 32:
 sum_x^2 += xi * xi;
 33:
 34:
 SAMPLE;
 35:
 }
 36:
 37:
 SAMPLE;
```

```
38:
39:
 sxx = sum_x^2 - sum_x * sum_x / n;
40:
 sxy = sum_xy - sum_x * sum_y / n;
41:
42:
 _a = sxy / sxx;
43:
 _{b} = ((sum_{x2} * sum_{y} - sum_{x} * sum_{xy}) / n) / sxx;
44:
45:
 SAMPLE;
46:
47:
 for (i = 0; i < n; i++) {
48:
 SAMPLE;
49:
50:
 y_{calc[i]} = _a + _b * x[i];
51:
52:
 SAMPLE;
53:
 }
54:
55:
 SAMPLE;
56:
57:
 *a = _a;
 *b = _b;
58:
59:
60:
 SAMPLE;
61: }
62:
63: int main(int argc, char *argv[]) {
64:
 float x[SIZE];
65:
 float y[SIZE];
66:
 float y_calc[SIZE];
67:
 float a, b;
68:
69:
70:
 SAMPLE;
71:
72:
 for (int i = 0; i < SIZE; i++) {
73:
 SAMPLE;
74:
75:
 x[i] = rand();
76:
 y[i] = rand();
77:
78:
 SAMPLE;
```

```
79:
 }
80:
81:
 SAMPLE;
82:
83:
 linfit(x, y, y_calc, &a, &b, SIZE);
84:
85:
 SAMPLE;
86:
87:
 return 0;
88: }
89:
```