이펙티브 퍼포먼스 측정

김규래

서강대학교 전자공학과

September 29 2019

세션에서 다룰 내용

- 1 왜 성능 측정을 해야 하는가?
- 2 예제 소개
- 3 표본 갯수의 중요성
- 4 신뢰구간
- 5 가설 검정
- 6 Warm Starting
- 7 시스템 노이즈 최소화

세션에서 다루지 않을 내용

1 코드 프로파일링

최적화 이전에는 반드시 측정 또 측정!

"성능을 실제로 벤치마킹 해보기 전까지는 절대 성능을 논하지 말아야 한다." Chandler Carruth, CppCon 2015

Case 1: Andrei Alexandrescu

"이진 탐색이 당연히 빠르다고 교과서에서는 알려주지만, introsort 에서는 더 느리다!" Andrei Alexandrescu, CppCon 2019

Case 2: Emery Berger

Sept 13-14, 2019 thestrangeloop.com

"실험을 돌린 폴더의 이름을 바꾸자 성능이 완전히 달라졌다." Emery Berger, Strange Loop 2019

왜 성능 측정을 해야 하는가? 예제 소개 표본 갯수의 중요성 신뢰구간 가설 검정 Warm Starting 시스템 노이즈 최소화 ○○○●○○○○○○ ○○○○ ○○○○ ○○○○ ○○○○○ ○○○○○ ○○○○○

왜 측정을 하기가 어려운가?

Abstraction layer 의 모든 레벨에서 노이즈가 발생한다

Computer System Abstraction Layers

- Application
- Compiler, Driver, Middleware
- 3 OS
- 4 Instruction Set Architecture
- 5 Micro-architecture
- 6 그 이하 전자과 stuff

왜 성능 측정을 해야 하는가? 예제 소개 표본 갯수의 중요성 신뢰구간 가설 검정 Warm Starting 시스템 노이즈 최소화 ○○○○○ ○○○○○ ○○○○○ ○○○○○ ○○○○○○ ○○○○○○

컴퓨터 시스템의 다양한 노이즈 소스

Micro Architecture

Operating System

- r

컴퓨터 시스템의 다양한 노이즈 소스

Micro Architecture

- Cache
- Branch-predictor
- Processor Frequency Scaling
- Out-of-order (OoO) pipeline

Operating System

- ы

컴퓨터 시스템의 다양한 노이즈 소스

Micro Architecture

- Cache
- Branch-predictor
- Processor Frequency Scaling
- Out-of-order (OoO) pipeline

Operating System

- Context switching
- Page Translation
- Blocking I/O
- Interrupts

Micro Architecture

Memory load 한 건 만으로도 발생할 수 있는 시간 편차1

Memory Fetch Cost

- L1 cache 0.95ns
- L2 cache 3.00ns
- L3 cache 9.2ns
- RAM 66ns

컴퓨터 시스템의 다양한 노이즈 소스

Compiler

- Inlining
- Cache Prefetching
- Dead-code Removal

Matrix Multiplication

- 256 × 256 행렬곱
- 루프 vs 루프 언롤링

$$\begin{aligned} \textbf{A} &\in \mathbb{R}^{256} \ \textbf{B} \in \mathbb{R}^{256} \\ \textbf{C} &= \textbf{A} \cdot \textbf{B} \end{aligned}$$

Matrix Multiplication

- 256 × 256 행렬곱
- 루프 vs 루프 언롤링

$$\mathbf{A} \in \mathbb{R}^{256} \ \mathbf{B} \in \mathbb{R}^{256}$$
$$\mathbf{C} = \mathbf{A} \cdot \mathbf{B}$$

루프 언롤링을 하면 빨라진다니까 이왕 하는거 화끈하게 하면 되겠지?

Matrix Multiplication (Naive)

```
inline dynamic_matrix<double>
gemm(dvnamic matrix<double> const& A.
 dvnamic matrix<double> const& B)
{
 size t M = A.rows():
 size t K = A.columns();
 size t N = B.columns():
 auto C = dynamic matrix<double>(M, N);
 for(size t i = 0; i < M; ++i)
 for(size t j = 0; j < N; ++j)
 double sum = 0;
 for(size t k = 0: k < K: ++k)
 sum += A(i, k) * B(k, j);
 C(i, j) = sum:
 return C:
```


Matrix Multiplication (Unrolled)

```
inline dynamic_matrix<double>
gemm(dvnamic matrix<double> const& A.
 dvnamic matrix<double> const& B)
 size t M = A.rows():
 size t K = A.columns();
 size t N = B.columns():
 auto C = dvnamic matrix<double>(M. N);
 for(size t i = 0; i < M; ++i)
 for(size t j = 0; j < N; ++j)
 double sum = 0;
 for(size t k = 0; k < K; ++k)
 sum += A(i, k) * B(k, j);
 C(i, j) = sum;
 return C:
```


Matrix Multiplication (Naive)

64배 Loop unrolling 을 진행 Loop unrolling 은 가장 기본적인 최적화 중에 하나

```
double sum = 0;
for(size t k = 0: k < K: ++k)
 if(K - k > 64)
 sum += A(i, k) * B(k, j);
 sum += A(i, k+1) * B(k+1, j);


sum += A(i, k+2) * B(k+2, j);

sum += A(i, k+3) * B(k+3, j);
 sum += A(i, k+4) * B(k+4, j);
 sum += A(i, k+5) * B(k+5, j);
 k += 63;
 else
 sum += A(i, k) * B(k, j);
```


왜 성능 측정을 해야 하는가? 예제 소개 표본 **갯수의 중요성** 신뢰구간 가설 검정 Warm Starting 시스템 노이즈 최소화 ○○○○○ ○○○○ ○○○○ ○○○○ ○○○○○ ○○○○○ ○○○○○

밴치마크 결과

밴치마크 결과

여기서 결과를 받아들이면 확증편향 (confirmation bias)!

방금 본 그래프에서 가져야 하는 의문

- 어떤 환경에서 측정하였는가?
 - 입력한 데이터의 타입, 양은 얼마인가?
 - 데이터의 분포는 얼마인가?
- 어떻게 측정하였는가?
 - 몇번이나 측정을 했는가?
 - 측정한 샘플들을 어떻게 종합하였는가?
 - 신뢰구간은 얼마인가?
- 제시한 결과는 다른 조건에서도 성립하는가?
 - 데이터의 크기나 양이 바뀌어도 비슷한가?
 - 다른 환경에서 실행해도 비슷한가?

측정 환경

밴치마크를 읽을 때는 항상 측정 환경을 먼저 확인해야 합니다

Environment

- intel i7-7700HQ
- Linux 4.14
- gcc 9.1 -00

측정 횟수: 1회

128 회 반복

정말 unrolling 을 한게 더 느릴까?

신뢰구간이란?

(지루한 ...)정의

표본 데이터로부터 구성되는 통계량으로부터 모지모수를 추정는 경우, 모지모수가 어떤 확률로 지정되는 구간에 들어갈 확률

코드의 실제 실행시간 μ 가 임의로 지정한 확률만큼 존재하는 범위!

Z-Score

$$\begin{split} \{\mathsf{T}_1,\mathsf{T}_2,\mathsf{T}_3\ldots\}, & \ \hat{\mathsf{T}} = \mathbb{E}[\mathsf{T}], \ \ \mathsf{T}_{\mathsf{i}} \sim \mathcal{N}(\mu,\sigma) \\ & \ \hat{\mathsf{T}} - 1.96\frac{\sigma}{\sqrt{\mathsf{n}}} \leq \mu \leq \hat{\mathsf{T}} + 1.96\frac{\sigma}{\sqrt{\mathsf{n}}} \end{split}$$

프로그램 실행 시간은 정규분포를 따르는가?

중심 극한 정리 (Central Limit Theorem)

충분히 많은 독립 확률변수들의 합은 표준 정규분포를 따른다

- "독립 확률변수" 확률변수들은 컴퓨터 시스템의 노이즈 ϵ Temporal, spatial locality 로 인해서 완벽한 독립은 아니나 꽤 독립
- "충분히 많은" 측정을 하는 구간이 넓을수록 더 많은 노이즈가 영향을 미치면서 정규분포를 따르게 됨

중심극한 정리

실제로 컴퓨터 프로그램들은 쉽게 정규분포를 따르게 되는 것으로 알려져 있음 2

²Adve, Vikram Sadanand, and Mary K. Vernon. "The influence of random delays on parallel execution times." 1993 ACM SIGMETRICS

프로그램 실행 시간은 정규분포를 따르는가?

```
if( /* ... */ )
{
 /* probability 50% */
}
else
{
 /* probability 50% */
}
```

- 프로그램의 형태에 따라서는 정규분포와 매우 다른 분포가 나오기도 함 위의 예제의 경우 bimodal distribution 이 나올 확률이 높음
- 근본적으로 정규분포를 따르지 않는 실행시간도 있음 병렬 루프의 실행 시간은 $\max(T_1, T_2, ...)$ 으로, 정규분포가 아님
- 프로그램이 최적화될수록 정규분포로부터 멀어짐

z-score 신뢰구간

Hypothesis Testing

가설 검정 (Hypothesis Testing)

가설검정은 연구자의 주장에 경험적 합리성이 있는가를 검토하는 통계적 방법이다.

- 가설 1 (H₁) Unrolling 을 수행했을 때 execution time 의 평균이 더 낮다
- 가설 0 (H₀) 그렇지 않다 (Null hypothesis)

이 경우 execution time 은 정규분포를 따를 가능성이 높기 때문에 T-Test 를 사용할 수 있습니다.

검정 결과

- 가설 0 (H₀) 그렇지 않다 (Null hypothesis)
- 가설 1 (H₁) Unrolling 을 수행했을 때 execution time 의 평균이 더 낮다

One sample T-Test

Test summary:

outcome with 95% confidence: fails to reject H_0

two-sided p-value: 0.5540

Details:

number of observations: 256

t-statistic: -0.5925551366027152

degrees of freedom: 255

empirical standard error: 0.0008589782340963979

compiler optimization

검정 결과

- 가설 0 (H₀) 그렇지 않다 (Null hypothesis)
- 가설 1 (H₁) Unrolling 을 수행했을 때 execution time 의 평균이 더 낮다

One sample T-Test

Test summary:

outcome with 95% confidence: reject H_0

two-sided p-value: <1e-27

Details:

number of observations: 256

t-statistic: -12.382404994083672

degrees of freedom: 255

empirical standard error: 0.00013816665575860985

데이터의 히스토그램

Locality 로 인한 오차

Temporal locality, spatial locality 관련된 기능들,

- Cache
- Translation Look-aside Buffer (TLB)
- Branch predictor
- etc ...

로 인해서 생기는 오차를 줄이기 위해서는,

- 측정 샘플들을 최대한으로 모으거나
- 최초 몇 회의 측정들을 버리거나 해야 합니다.

샘플의 수가 충분하지 않은 경우

Sample size = 16

Effect of Locality

- 데이터의 엄청난 노이즈 레벨
- 최초 샘플들의 positive bias 등을 확인할 수 있습니다.

중간값 (Median) 트릭

평균값 대신에 중간값을 사용하는 방법

- 데이터 노이즈에 덜 취약
- 극단적인 값 (cold start) 들에 덜 취약

샘플의 수가 충분하지 않은 경우

Sample size = 16, median

256 샘플들의 평균 만큼은 아니지만 더 평균에 가까운 것을 확인할 수 있습니다.

Warm starting 에 관한 여담

■ 엄밀하게는 다양한 시스템 상태를 모두 실험해봐야 합니다

Stabilizer³ 와 같은 툴을 사용

³Curtsinger, Charlie, and Emery D. Berger. "STABILIZER: statistically sound performance evaluation." ACM SIGPLAN Notices. 2013.

OS 노이즈 최소화

측정 OS 의 노이즈를 최소화해야됩니다.

- 측정과 무관한 프로그램들은 종료
- 서버의 경우 접속자 통제
- CPU 의 frequency scaling 해제

OS 노이즈 최소화

■ Chromium 을 끄고 리눅스의 cpupower 를 이용해서 CPU Clock 을 3.0 GHz 로 고정한 결과

Kolmogorov-Smirnov Test

■ naive: p-value < 1e-49

unrolled: p-value < 1e-66

Out circuit 측정

회로의 부품을 측정할 때는 회로에서 제거를 하고 회로 밖에서 측정

- 회로 내에 있을 때는 다른 부품들과의 연결로 인해서 측정값이 부정확
- 인라이닝이 되는 경우에는 기존 코드와 매우 복잡하게 상호작용
- locality 로 인한 노이즈와도 연관이 있음

마이크로밴치마킹의 결과가 현장 성능과 매우 다를 수 있습니다.

- quick-bench.com, googlebench 에서의 결과를 의심할것
- 실제 배포현장과 최대한 비슷한 측정 환경을 만드는게 중요

Noinline

■ gemm 을 noinline 으로 설정

Kolmogorov-Smirnov Test

■ naive: p-value < 1e-58

unrolled: p-value < 1e-55

결론

Takeways

- 최적화 등을 하기 전에는 반드시 측정 또 측정
- OS 단에서 최대한 노이즈를 통제
- 측정 횟수를 최대한 많이
- 측정하는 영역이 정규분포를 따르는지 확인
- 측정값을 비교할 때는 신뢰구간을 반드시 그릴것
- 유의미함을 확실하게 하기 위해서는 가설검정
- 표본이 적거나 noise 가 심한 경우 median 트릭
- 실제 배포현장과 최대한 비슷한 실험 환경
- 정말 엄밀한 성능이 필요한 경우 randomizer 사용

Noinline ^{결론}

감사합니다.

