Performance Definitions

- Performance is in units of things-per-second
 - bigger is better
- If we are primarily concerned with response time

```
performance(x) = 1
execution_time(x)
```

• " X is n times faster than Y" means

- When is throughput more important than execution time?
- When is execution time more important than throughput?

Petormance Examples

- Time of Concorde vs. Boeing 747?
 - Concord is 1350 mph / 610 mph = 2.2 times faster = 6.5 hours / 3 hours
- Throughput of Concorde vs. Boeing 747?
 - Concord is 178,200 pmph / 286,700 pmph = 0.62 "times faster"
 - Boeing is 286,700 pmph / 178,200 pmph = 1.6 "times faster"
- Boeing is 1.6 times ("60%") faster in terms of throughput
- Concord is 2.2 times ("120%") faster in terms of flying time
- When discussing processor performance, we will focus primarily on execution time for a single job - why?

Performance

- How are the following likely to effect response time and throughput?
 - Increasing the clock speed of a given processor.
 - Increasing the number of jobs in a system (e.g., having a single computer service multiple users).
 - Increasing the number of processors in a sytem that uses multiple processors (e.g., a network of ATM machines).
- If a Pentium III runs a program in 8 seconds and a PowerPC runs the same program in 10 seconds, how many times faster is the Pentium?

$$n = 10 / 8 = 1.25$$
 times faster (or 25% faster)

Why might someone chose to buy the PowerPC in this case?

Definitions of Time

- Time can be defined in different ways, depending on what we are measuring:
 - Response time: Total time to complete a task, including time spent executing on the CPU, accessing disk and memory, waiting for I/O and other processes, and operating system overhead.
 - CPU execution time: Total time a CPU spends computing on a given task (excludes time for I/O or running other programs). This is also referred to as simply CPU time.
 - User CPU time: Total time CPU spends in the program
 - System CPU execution time: Total time operating systems spends executing tasks for the program.
- For example, a program may have a system CPU time of 22 sec., a user CPU time of 90 sec., a CPU execution time of 112 sec., and a response time of 162 sec..

Clocks

• A computer clock runs at a constant rate and determines when events take placed in hardware.

- ° The clock cycle time is the amount of time for one clock period to elapse (e.g. 5 ns).
- ° The clock rate is the inverse of the clock cycle time.
- ° For example, if a computer has a clock cycle time of 5 ns, the clock rate is:

$$\frac{1}{5 \times 10^{-9} \text{sec}} = 200 \text{ MHz}$$

Computing CPU time

• The time to execute a given program can be computed as

CPU time = CPU clock cycles x clock cycle time

Since clock cycle time and clock rate are reciprocals

CPU time = CPU clock cycles / clock rate

The number of CPU clock cycles can be determined by

```
CPU clock cycles = (instructions/program) x (clock cycles/instruction) = Instruction count x CPI
```

which gives

```
CPU time = Instruction count x CPI x clock cycle time
CPU time = Instruction count x CPI / clock rate
```

The units for this are

```
seconds = instructions clock cycles x seconds program instruction clock cycle
```

Example of Computing CPU time

- If a computer has a clock rate of 50 MHz, how long does it take to execute a program with 1,000 instructions, if the CPI for the program is 3.5?
- Using the equation

```
CPU time = Instruction count x CPI / clock rate gives 
CPU time = 1000 \times 3.5 / (50 \times 10) = 70 \mu sec
```

 If a computer's clock rate increases from 200 MHz to 250 MHz and the other factors remain the same, how many times faster will the computer be?
 CPU time old __clock rate new __250 MHz

What simplifying assumptions did we make?

Our Goal

- Minimize time which is the product, NOT isolated terms
- Common error to miss terms while devising optimizations
 - E.g. ISA change to decrease instruction count
 - BUT leads to CPU organization which makes clock slower
- Bottom line: terms are inter-related

RISC vs. CISC

- RISCs (Reduced Instruction Set Computers) and CISCs (Complex Instruction Set Computers):
 - RISC CPUs try to reduce T_{exec} by:
 - reducing CPI
 - reducing HW complexity so that we can use faster clocks (shorter cycle times)
 - CISC CPUs try to reduce T_{exec} by:
 - reducing N (number of instructions executed)

RISC ISA

- 1. Load/Store Architecture
- 2. Instruction semantics are at low level
- 3. Small number of addressing modes
- 4. Uniform instruction format

1 & 2 : Fast operation

2 & 3 & 4: Fetching and decoding of instructions is very quick

Advantages:

- HW is simple
- Logic delays are smaller => we can use faster clock

Disadvantages:

Because of 2nd item => N goes up

Design Challenge:

Growth in N should be compensated by the reduction in CPI and cycle time

CISC ISA

T_{exec} = N * CPI * cycle_time

- 1. Many "operate" instructions with at least one memory operand
- 2. Instruction semantics are at high level
- 3. Many addressing modes
- 4. Non-uniform instruction format

1 & 2 : Slow operation

2 & 3 & 4 : decoding of instructions is very slow

Advantages:

• N is smaller

Disadvantages:

- Complex HW
- Larger logic delays => faster clock is not possible
- Higher CPI

Design Challenge:

Growth in CPI and cycle time should be compensated by the reduction in N

Computing CPI

- The CPI is the average number of cycles per instruction.
- If for each instruction type, we know its frequency and number of cycles need to execute it, we can compute the overall CPI as follows:

$$CPI = \sum_{i=1}^{n} CPI \times F$$

• For example ''

Op	F_i	CPI,	$CPI_{j} \times F_{j}$	% Time
ALU	50%	1	.5	23%
Load	20%	5	1.0	45%
Store	10%	3	.3	14%
Branch	20%	2	.4	18%
Total	100%		2.2	100%

Performance Summary

- The two main measure of performance are
 - execution time : time to do the task
 - throughput: number of tasks completed per unit time
- Performance and execution time are reciprocals.
 Increasing performance, decreases execution time.
- The time to execute a given program can be computed as:

```
CPU time = Instruction count x CPI x clock cycle time
CPU time = Instruction count x CPI / clock rate
```

- These factors are affected by compiler technology, the instruction set architecture, the machine organization, and the underlying technology.
- When trying to improve performance, look at what occurs frequently => make the common case fast.

Computer Benchmarks

- A benchmark is a program or set of programs used to evaluate computer performance.
- Benchmarks allow us to make performance comparisons based on execution times
- Benchmarks should
 - Be representative of the type of applications run on the computer
 - Not be overly dependent on one or two features of a computer
- Benchmarks can vary greatly in terms of their complexity and their usefulness.

Types of Benchmarks

Cons Pros very specific • non-portable representative **Actual Target Workload** • difficult to run, or measure hard to identify cause portable widely used •less representative • improvements Full Application Benchmarks useful in reality (e.g., SPEC benchmarks) does not measure Small "Kernel" easy to run, early in memory system design cycle Benchmarks "peak" may be a long identify peak way from application capability and Microbenchmarks performance potential bottlenecks

SPEC: System Performance

Evaluation Cooperative The SPEC Bencmarks are the most widely used

- The SPEC Bencmarks are the most widely used benchmarks for reporting workstation and PC performance.
- First Round SPEC CPU89
 - 10 programs yielding a single number
- Second Round SPEC CPU92
 - SPEC CINT92 (6 integer programs) and SPEC CFP92 (14 floating point programs)
 - Compiler flags can be set differently for different programs
- Third Round SPEC CPU95
 - New set of programs: SPEC CINT95 (8 integer programs) and SPEC CFP95 (10 floating point)
 - Single compiler flag setting for all programs
- Fourth Round SPEC CPU2000
 - New set of programs: SPEC CINT2000 (12 integer programs) and SPEC CFP2000 (14 floating point)
 - Single compiler flag setting for all programs
- ° Value reported is the SPEC ratio
 - ° CPU time of reference machine / CPU time of measured machine

Other SPEC Benchmarks

- JVM98:
 - Measures performance of Java Virtual Machines
- SFS97:
 - Measures performance of network file server (NFS) protocols
- Web99:
 - Measures performance of World Wide Web applications
- HPC96:
 - Measures performance of large, industrial applications
- APC, MEDIA, OPC
 - Meausre performance of graphics applications
- For more information about the SPEC benchmarks see: http://www.spec.org.

Examples of SPEC95 Benchmarks

 SPEC ratios are shown for the Pentium and the Pentium Pro (Pentium+) processors

Clock	Pentium	Pentium+	Pentium	Pentium+
Rate	SPECint	SPECint	SPECfp	SPECfp
100 MHz	3.2	N/A	2.6	N/A
150 MHZ	4.4	6.0	3.0	5.1
200 MHZ	5.5	8.0	3.8	6.8

[°] What can we learn from this information?

Poor Performance Metrics

- Marketing metrics for computer performance included MIPS and MFLOPS
- MIPS: millions of instructions per second
 - MIPS = instruction count / (execution time x 10^6)
 - For example, a program that executes 3 million instructions in 2 seconds has a MIPS rating of 1.5
 - Advantage: Easy to understand and measure
 - Disadvantages: May not reflect actual performance, since simple instructions do better.
- MFLOPS: millions of floating point operations per second
 - MFLOPS = floating point operations / (execution time x 10^6)
 - For example, a program that executes 4 million instructions in 5 seconds has a MFLOPS rating of 0.8
 - Advantage: Easy to understand and measure
 - Disadvantages : Same as MIPS, only measures floating point

Amdahl's Law

Speedup due to an enhancement is defined as:

Suppose that an enhancement accelerates a fraction Fraction_{enhanced} of the task by a factor Speedup_{enhanced},

Example of Amdahl's Law

• Floating point instructions are improved to run twice as fast, but only 10% of the time was spent on these instructions originally. How much faster is the new machine?

Speedup =
$$\frac{\text{ExTime}_{\text{old}}}{\text{ExTime}_{\text{new}}} = \frac{1}{(1 - \text{Fraction}_{\text{enhanced}}) + \text{Fraction}_{\text{enhanced}}}$$
Speedup =
$$\frac{1}{(1 - 0.1) + 0.1/2} = 1.053$$

- ° The new machine is 1.053 times as fast, or 5.3% faster.
- ° How much faster would the new machine be if floating point instructions become 100 times faster?

Speedup =
$$\frac{1}{(1-0.1) + 0.1/100} = 1.109$$

Estimating Perfomance Improvements

- Assume a processor currently requires 10 seconds to execute a program and processor performance improves by 50 percent per year.
- By what factor does processor performance improve in 5 years?

$$(1 + 0.5)^5 = 7.59$$

 How long will it take a processor to execute the program after 5 years?

$$ExTime_{new} = 10/7.59 = 1.32 seconds$$

What assumptions are made in the above problem?

Performance Example

- Computers M1 and M2 are two implementations of the same instruction set.
- M1 has a clock rate of 50 MHz and M2 has a clock rate of 75 MHz.
- M1 has a CPI of 2.8 and M2 has a CPI of 3.2 for a given program.
- How many times faster is M2 than M1 for this program?

ExTime_{M1} =
$$IC_{M1} \times CPI_{M1} / Clock Rate_{M1}$$
 = 2.8/50
ExTime_{M2} = $IC_{M2} \times CPI_{M2} / Clock Rate_{M2}$ = 3.2/75

 What would the clock rate of M1 have to be for them to have the same execution time?

Evaluation

- Good benchmarks, such as the SPEC benchmarks, can provide an accurate method for evaluating and comparing computer performance.
- MIPS and MFLOPS are easy to use, but inaccurate indicators of performance.
- Amdahl's law provides an efficient method for determining speedup due to an enhancement.
- Make the common case fast!