Measuring Time

Alan L. Cox alc@cs.rice.edu


Computer Time Scales

Two Fundamental Time Scales

- Processor: ~10⁻⁵ s
- External events: ~10⁻² s
 - Keyboard input
 - Disk seek
 - Screen refresh

Implication

- Can execute many instructions while waiting for external event to occur
- Can alternate among processes without anyone noticing


Measurement Challenge


How Much Time Does Program X Require?

- CPU time
 - How many total seconds are used when executing X?
 - Measure used for most applications
 - Small dependence on other system activities
- Actual ("Wall Clock") Time
 - How many seconds elapse between the start and the completion of X?
 - Depends on system load, I/O times, etc.

Confounding Factors

- How does time get measured?
- Many processes share computing resources
 - Transient effects when switching from one process to another
 - Suddenly, the effects of alternating among processes become noticeable


"Time" on a Computer System


Activity Periods: Light Load

- Most of the time spent executing one process
- Periodic interrupts every 10ms
 - Interval timer
 - Keep system from executing one process to exclusion of others

- Other interrupts
 - Due to I/O activity
- Inactivity periods
 - System time spent processing interrupts


Activity Periods: Heavy Load


- Sharing processor with one other active process
- From perspective of this process, system appears to be "inactive" for ~50% of the time
 - Other process is executing

Interval Counting

OS Measures Runtimes Using Interval Timer


- Maintain 2 counts per process
 - User time
 - System time
- Each timer interrupt, increment counter for executing process
 - User time if running in user mode
 - System time if running in kernel mode

Interval Counting Example

(a) Interval Timings


(b) Actual Times


0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160

Unix time Command


```
unix% time make osevent
gcc -02 -Wall -Wextra -g -c clock.c
gcc -02 -Wall -Wextra -g -c options.c
gcc -02 -Wall -Wextra -g -c load.c
gcc -02 -Wall -Wextra -g -o osevent . . .
0.820u 0.300s 0:01.32 84.8%
```

- 0.82 seconds user time
 - 82 timer intervals
- 0.30 seconds system time
 - 30 timer intervals
- 1.32 seconds wall clock time
- 84.8% of total was used running these processes
 - (.82+0.3)/1.32 = .848

Accuracy of Interval Counting

Worst Case Analysis

- Timer Interval = δ
- * Single process segment measurement can be off by $\pm\,\delta$
- No bound on error for multiple segments
 - Could consistently underestimate, or consistently overestimate


Minimum


Maximum

- Computed time = 70ms
- Min Actual = $60 + \varepsilon$
- Max Actual = 80 ε

Accuracy of Interval Counting

Average Case Analysis

- Over/underestimates tend to balance out
- As long as total run time is sufficiently large
 - Min run time ~1 second
 - 100 timer intervals
- Consistently miss ~4% overhead due to timer interrupts


Minimum

Maximum

- Computed time = 70ms
- Min Actual = 60 + ε
- Max Actual = 80ε

Cycle Counters

Most modern systems have built in registers that are incremented every clock cycle

- Very fine grained
- Often counts elapsed global time

On x86 and x86-64 machines:

- 64 bit counter
 - Cycle counter period:
 - A 3 GHz machine wraps around every 195 years
- Special instruction to access

x86 Cycle Counter

RDTSC

- Assembly instruction to access 64-bit cycle counter
- Places low/high 32 bits in two different registers
- Expressed as machine cycles, not nanoseconds

```
uint64_t
rdtsc(void)
{
 uint32_t low, high;

 /* Get cycle counter */
 asm("rdtsc" : "=a" (low), "=d" (high)); /* %eax, %edx */
 return (low | ((uint64_t)high << 32));
}</pre>
```

Measuring Cycles with rdtsc()

Idea

- Get current cycle counter
- Compute something
- Get new cycle counter
- Perform 64-bit subtraction to get elapsed cycles

```
uint64_t start, end;
int i;
int iters = 100;

start = rdtsc();
for (i = 0; i < iters; i++)
 getpid();
end = rdtsc();

printf("getpid(): Average cycles = %ld\n", (end - start) / iters);</pre>
```

Converting Cycles to Seconds

Idea

- Compute elapsed cycles
- Get processor's clock frequency (cycles/second)
- Divide elapsed cycles by the clock frequency

How do you get the clock frequency?

```
UNIX% cat /proc/cpuinfo
processor : 0
vendor_id : GenuineIntel
cpu family : 6
model : 23
model name : Intel(R) Xeon(R) CPU X5460 @ 3.16GHz
stepping : 6
cpu MHz : 3158.758
cache size : 6144 KB
...
```

Measurement Pitfalls

Overhead/resolution

- Calling rdtsc() incurs some overhead
- Resolution of rdtsc() may not allow very short code sequences to be timed
- Want to measure long enough code sequence to compensate

Unexpected Cache Effects

- artificial hits or misses
- e.g., these measurements were taken with the Alpha cycle counter:
- * foo1(array1, array2, array3); /* 68,829 cycles */
- foo2(array1, array2, array3); /* 23,337 cycles */vs.
- * foo2(array1, array2, array3); /* 70,513 cycles */
- * foo1(array1, array2, array3); /* 23,203 cycles */

Dealing with Overhead & Cache Effects

- Always execute function once to "warm up" cache
- Keep doubling number of times execute P() until reach some threshold (i.e., CMIN = 50000)

```
int cnt = 1;
int i;
uint64_t start, end, tm;
do {
 P();
 /* Warm up cache */
  start = rdtsc();
  for (i = 0; i < cnt; i++)
 P();
  end = rdtsc();
  tm = (end - start) / cnt;
  cnt += cnt;
} while ((end - start) < CMIN); /* Make sure long enough */</pre>
return (tm);
```

Multitasking Effects

Cycle Counter Measures Elapsed Time

- Keeps accumulating during periods of inactivity
 - System activity
 - Running other processes

Key Observation

- Cycle counter never underestimates program run time
- Possibly overestimates by large amount

High Resolution CPU Time

```
#include <time.h>
struct timespec {
 time_t tv_sec; /* seconds */
 long tv_nsec; /* nanoseconds */
};
int clock_gettime(clockid_t id, struct timespec *tp);
struct timespec ts;
clock_gettime(CLOCK_PROCESS_CPUTIME_ID, &ts);

 High resolution per-process timer based on the

 cycle counter

 However, higher overhead than rdtsc()
```

19

CLOCK_PROCESS_CPUTIME_ID is not portable (Linux only)

Time of Day Clock

- Unix gettimeofday() function
 - Elapsed time since reference time (1/1/1970)
- Implementation
 - Uses interval counting on some machines
 - Coarse grained
 - Uses cycle counter on others
 - Fine grained, but significant overhead and only 1 microsecond resolution

```
#include <sys/time.h>
#include <unistd.h>

struct timeval tstart, tfinish;
double tsecs;
gettimeofday(&tstart, NULL);
P();
gettimeofday(&tfinish, NULL);
tsecs = (tfinish.tv_sec - tstart.tv_sec) +
 1e-6 * (tfinish.tv_usec - tstart.tv_usec);
```

Measurement Summary

Timing is highly case and system dependent

- What is overall duration being measured?
 - > 1 second: interval counting is OK
 - << 1 second: must use cycle counters
- On what hardware / OS / OS version?
 - Accessing counters (clock_gettime? rdtsc?)
 - Timer interrupt overhead
 - Scheduling policy

Devising a Measurement Method

- Long durations: use Unix time command
- Short durations
 - Use clock_gettime or gettimeofday
 - Work directly with cycle counters

21

Important Tools When Optimizing

Observation

- Generating assembly code
 - Lets you see what optimizations compiler can make
 - Understand capabilities/limitations of particular compiler

Measurement

- Accurately compute time taken by code
 - Most modern machines have built in cycle counters
 - Using them to get reliable measurements is tricky
- Profile procedure calling frequencies
 - Unix: gprof

Profiling Example

Task

- 1. Count word frequencies in text document
- 2. Produce sorted list of words in descending frequency

Steps

- 1. Convert strings to lowercase
- 2. Apply hash function
- 3. Read words and insert into hash table
 - Mostly list operations
 - Maintain counter for each unique word
- 4. Sort results

Data Set

- Collected works of Shakespeare
- 946,596 total words, 26,596 unique
- Initial implementation: 9.2 seconds

Shakespeare's most frequent words	
29,801	the
27,529	and
21,029	I
20,957	to
18,514	of
15,370	а
14,010	you
12,936	my
11,722	in
11,519	that

Profiling Example

Augment Executable Program with Timing Functions

Computes (approximate) amount of time spent in each function

- Periodically (~ every 10ms) interrupt program
- Determine what function is currently executing
- Increment its timer by interval (e.g., 10ms)


Counts how many times each function is called

gcc -02 -pg prog.c -o prog prog gprof prog

Executes normally, plus generates file gmon.out

Generates profile info from gmon.out

Profiling Example: Results


time and #calls per function

average time per
function call (self =
 function, total =
function + children)

Bottleneck:


Inefficient sort: 1 call = 87% of CPU time

Profiling Example Optimized: 1


Use library **qsort** instead

Profiling Example Optimized: 2


Use iterative function to insert elements into linked list first or last

Last → tends to place most Mocommon, words at front of list Measuring Time

More hash buckets

Better hash function

Move **strlen** out of **lower** loop

Time 27

Profiling Observations

Benefits

- Helps identify performance bottlenecks
- Especially useful with large, complex systems

Limitations

- Only shows performance for data tested
 - E.g., mostly short test words → linear lower didn't gain big
 - Quadratic inefficiency could remain lurking in code

```
for (i=0; i<strlen(str); i++) {
 str[i] = tolower(str[i]);
}</pre>
```

- Timing mechanism fairly crude
 - Only accurate for programs that run long enough (> 3 sec)

Better profilers

Linux OProfile

- No special compilation options
 - Profile preexisting, stock applications
- Uses cycle counters
- Simultaneously profile application and operating system

Next Time

Virtual Memory