System Performance Analysis

Introduction

Performance

Means many things to many people

Important in any design

Critical in real time systems

1 ns can mean the difference between system

Doing job expected

Failure

Performance Measures

Simply put performance means meeting the (time) specification

To meet specification one must have specification

Task becomes one of

Identifying level at which performance is to be measured

Identifying meaningful parameters at that level

Selecting reasonable and proper values

As designers this is our job

Measures

Response time

Interval between occurrence of event and completion of associated action

Event can be

Internal

External

Timer

State change

Also referred to as

Execution time

Throughput

These really mean something different

Time Loading

Percentage of time CPU doing useful work

Memory Loading

Percentage of usable memory being used

In examining performance

Interested in several things

Exact times if computable

Bounded times if exact not computable

Can be measured

Deterministic

Let's now look at each of these

Response Time

Interval between event and completion of associated action Command to A/D to make reading Event from A/D signifying completion

Driven by type of system involved Let's examine different control flow segments Examine response time of each

Polled Loops

These are the simplest and best understood Response time comprised of 3 components

- 1. Hardware delays in external device to set signaling event
- 2. Time to test the flag
- 3. Time needed to respond to and process event associated with flag

External Hardware Device

Must consider 2 cases

- 1. Response through external system to internal event prior
- 2. Asynchronous external event

Case 1

Let's look at a graphical depiction of problem

In analyzing the behaviour must consider
Time to get to polling loop
From internal causal event
Delay through the external device
Time to generate response

Can be complicated to analyze

Particularly if triggering event

Takes several different paths through external device

May not be possible to calculate

Alternately

Place upper bound

Set minimum limit on hard real time behaviour

In time picture looks like the following

Call this time τ_{ed1}

Case 2
Our problem now appears as

In such case

Can't determine when event will occur

OK

Flag Time

Determined from execution time of machine's bit test instruction Call this time $\tau_{\rm f}$

Processing Time

Time to perform task associated with triggering event

Triggering event may be

Internal

External

```
This time must include
```

Time to

Reach flag from current instruction

We're in the polling loop

Not at test instruction

Must consider

Best, worst, and average times

Reset flag

Execute task

Call this time $\tau_{\rm p}$

Can consider anticipating event

If must meet very high speed requirement

With slow causative process or device

Can arm system

So that when event occurs

Everything set up to go

Could use hardware as implementing mechanism

Consider small window to respond to event

In computing time

Must consider 2 cases

First event

nth event

First event

Loop unburdened

Becomes min time to execute

nth event

Loop may permit events to queue

In this case

Must add time to complete some subset of

n-1 previous events

Can be bounded by

n-1 times time to process single event

Coroutine

In non-interrupt environment

May be computed directly

More often bounded

Computed as worst case path

Through each component

Interrupt Driven Environment

Most complex of calculations

Asynchronous events

Can be non-deterministic

Events probably will not occur

Same sequence each time program executed

We set a bound on the complexity

Assume only one such event

Affecting factors

Interrupt latency

Context switch

To interrupt handler

To acknowledge interrupt

To processing routine

To original context

Schedule

Non-preemptive

Preemptive

Task execution

Preemptive

Preemptive with fixed rate scheduling easiest to compute

Let's look at the pieces

Context Switch

Can be computed by directly

Identify instructions

Count time each takes

Task Execution

Usually three values considered

Min average max

Computed by

Counting instructions

Measuring length

Interrupt Latency

Must consider two cases

- 1. Highest priority device
- 2. Lower priority device

Case 1:

Three factors

Time from leading edge in external device until internal recognition

Complete current instruction if interrupts enabled
Most processors complete current instruction
Before switching context
Bounded by longest instruction

Complete current task if interrupts disabled Bounded by task size

Time bounded by longer of latter two factors

Case 2:

Lower priority device

Must consider two cases

Interrupt occurs and processed

Computed as above

Interrupt occurs and is interrupted

Unless interrupts disabled

Non-deterministic situation

In critical cases may have to

Change priority

Place limits on number of preemptions

Non-Preemptive
Since preemption not allowed
Computed as in highest priority case above

Time Loading

Percentage of time CPU doing useful work

By useful work we mean

Execution of those tasks for which program designed

Entails understanding executing times

Constituent modules

Compute by

Finding time spent in

Primary tasks

```
Support tasks
Compute ratio of
Primary / (Primary + Secondary)
```

Three primary methods

Instruction counting

Simulator

Measurement instruments

Instruction Counting

Requires that code actually be written

At the end of the day

Best method to determine time loading

Due to code execution time

Begins with identifying instructions involved in routine of interest

From processor vendor's manuals

Determine time for each instruction

Can vary with

Addressing mode of instruction

From which piece of memory

Instruction or data must be fetched

Immediate

Register

Primary

Secondary

May wish to use

Min max average

Determine path through code

May wish to use

Min max average

Select time based upon objective

For critical analysis

Pick longest path

For *periodic* system

Total task execution time divided by time for individual module

Time loading for that task

For *sporadic* systems

We use maximum task execution rates

Combined percentages over all tasks

Yields total time loading

If

Total time loading is T

 T_i is cycle time for i^{th} task

A_i is execution time for ith task

For n tasks

$$T = \sum_{i=1}^{n} \frac{A_i}{T_i}$$

Simulation

Instruction counting limited utility

As noted above many other factors in computing times

Memory accesses

Addressing schemes

Loop iterations

Simulation begins with completely understanding system

Then developing accurate model

Model can include

Hardware

Software

Both

We can use tools like VHDL or Verilog

Model hardware

Variety of software modeling tools available as well

Modeling can be done at variety of levels

Based upon kind of information being sought

Models

Two major categories of models

Behavioural or Conceptual

Usually based upon symbols to represent qualitative aspects

Structural or Analytic

Use mathematical or logical relations to represent physical behavior Models of physical parts

We develop and apply models

Variety of levels and reasons

Most common given as

System Level Model

Described by a hierarchical and structural model

Representing a set of communicating functions or processes.

Functions are specified by a behavioral model

Functional Model

Collection of functions
Hierarchical and graphical,
Describes a system by
Set of interacting functional elements
Behaviour of each element
Software

Physical Model

Describes architectural structure

Based upon real components and their interactions.

Structural Model

Describes organization of system

Based upon components in system and interconnections among them Includes functional and physical level elements

Mapping between them

Binds the functional to physical

Can be used at any level of abstraction

Behavioral Model

Wide variety of models in this category Behavior frequently expressed as function of time

Data Models

Entity - Relation models
Represent world in terms of
Entities
Their Attributes
Relations between / among them

Instrumentation

There are numerous instruments

Logic analyzers

Code analyzers

Permit system

To be instrumented

Performance measured qualitatively

Such instruments

Can measure max and min times

Time loops

Identify non-executed code

Rates of execution

Most frequently used code

Permits later optimization

Major caveat

Any such measurements

Only as good as input to system

If not executing both

Typical

Extreme applications

Quality of measurement suspect

Further

Measurements are not predictive

Sense that one cannot say

Numbers guarantee performance of system

Under all circumstances

Use any such instruments with caution

Can provide useful information

Keep in perspective

Performance Optimization

Let's now look at a few ways we can begin to

Improve system performance

We'll assume by performance

Refer to response time and time loading

Response time

Time from submittal to completion

Time loading

Percent of time CPU or memory

Doing work for us

Considerations

When optimizing important to think about

- What is being optimized
- Why is it being optimized
- What will be affect on overall program

If software or hardware being optimized Eliminated from program

Zero execution time

What will affect be

 Is optimization appropriate to operating context Don't floating point performance
 If only working with ints

Common Mistakes

- Expect improvement in one aspect to
 Improve performance proportional to improvement
 See comment above
 A 100% improvement in aspect affect 1% of performance
 Minimal
- Hardware independent metrics predict performance
 Example code size
 Remember the difference between macros and subroutines
- Comparing performance based upon couple of metrics
 Example clock rate, clock cycles per instruction, instruction count
 Higher clock rate or more instructions
 Does not guarantee better performance
- 4. Using peak performance as measure
- Using synthetic benchmarks
 Code can be optimized to excel on benchmark
 Not encountered in real world

Reducing Response Times and Time-Loading

Perform measurements and computations
 At rate and significance consistent with
 Rate of change of data

Values of data

Type of arithmetic

Number of significant digits calculated

Often interacting with external world

Temperature typically very slowly changing entity

Measuring change at sampling interval greater than 1 second Wasting CPU cycles

2. Use lookup tables or Combinational logic

Look up is faster than computing

Make a measurement, scale, convert

Arithmetic and shifting operations

Can be logical rather than arithmetic

Scaling a value by a constant

Logical operation

Multiplying two int

Combinational logic problem

Learn from the compiler guys

Many tricks commonly used by compiler writers

Reduce code size

Improve speed performance

Be careful also

Optimizing can cause problems

Example

Put value in register

Assume several instructions value will be

There and unchanged

No need to reload

Value may have been modified by some other routine

Shared variables

C++ has

Volatile and const volatile qualifiers

3. Loop invariant optimization

Precalculate any values that will not change within

Block of repeated code

Some good compilers do this for you

Use precomputed value rather than recomputing each time

Can be particularly significant if

Operand require indirect memory access for example Working with several arrays Indices differ by integer value

```
4. Flow of control optimization
 In branches or switches
 Avoid repeated
 Jumps or tests
 je $2
 $1: ...
 $2: jmp $3 ...
 je $3
 $1: ...
 $2: jmp $3 ...
 C code fragment
 switch (y)
 {
 case 0: x = x+1;
 case 1: x = x+2;
 case 2: x = x+1;
 }
 switch (y)
 case 0:
 case 2: x = x+1;
 case 1: x = x+2;
 }
 May also be able to set x to value before switch
 Change if necessary
 while(1)
 // recall the if is a single expression
 if (light == ON)
 light = OFF;
 else
 light = ON;
```

5. Use registers and caches

Languages like C and C++

Support register type variables

Usually advantageous to utilize such types

Register operations faster than memory operations

When working with C or C++

Register qualification on variable declaration Requests compiler put variable into register No guarantee compiler will comply

Can force by writing code in assembler

Some processors support caching
Use caching to store frequently used variables
More rapid access than general purpose memory

6. Unroll loops

Consider the following simple code fragment

for(j = 0; j < 4; j++)

$$a[j] = a[j]*8;$$

We can unroll this several ways

Case 1

$$a[0] = a[0]*8;$$
 $a[1] = a[1]*8;$
 $a[2] = a[2]*8;$
 $a[3] = a[3]*8;$

```
for(j = 0; j < 2; j++)

{

a[j] = a[j]*8;

a[j+1] = a[j+1]*8;
}
```

7. Use only necessary values

The X Windows mouse

Dragging a graphic wire frame

Slewing

8. Optimize common path or frequently used code block
Most frequently used path or highly used code segment
Should be most highly optimized

Memory Loading

Today in may applications

Memory almost free

Many cases when it's not

Weight

Aircraft

Spacecraft

Cost

Very high volume consumer products

Automotive

Televisions

Power consumption

Portable applications

In such cases

Must optimize use of memory

Here use refers to amount

As we saw earlier

Memory comprised of several different colors

Code space

Data space

System space

Recall once again we optimize to focus most of resources

On getting target task completed

We defined memory loading as
Percentage of usable memory being used for task

Memory Map

Developing memory map

Useful for understanding allocation and use We see an example in the accompanying figure

Lists addresses in memory allocated to each portion Note this is primary physical memory

At top level

Comprised of two basic types

RAM and ROM

ROM used to hold words

Not expected to change at runtime

RAM used to hold words

May change at runtime

We build variety of data structures in RAM

If memory mapped I/O being used
All of physical memory will not be available
Holding data or code

Note it is possible for required code and data space

To exceed total available primary memory

Techniques called

Virtual memory and Overlays

Support such situation

When dealing with such situations

We must spend time bring these into primary memory

Total memory loading will be sum of individual loading

Instructions

Stack

Ram

Loading given by

$$M_T = M_I * P_I + M_R * P_R + M_S * P_S$$

The values M_i reflect memory loading

For each portion of memory

The values P_i represent the percentage of total memory

Allocated for program M_T will be expressed as a percent

Example

Let system be implemented as follows

 $M_I - 15$ megabytes

M_R – 100 kilobytes

M_S – 150 kilobytes

$$P_{I} - 55\%$$

$$P_{R} - 33\%$$

$$P_{S} - 10\%$$

We get a value for M_T of

$$M_T = 0.55 \bullet \frac{15}{15.25} + 0.33 \bullet \frac{0.1}{15.25} + 0.1 \bullet \frac{0.15}{15.25}$$

$$M_T = 54\%$$

Observe

We do not include memory mapped I/O / DMA space in calculation Fixed by hardware design

Considerations

Allocate minimum amount necessary

Be sure to allow room for future growth

Leave remaining amount of RAM

For application program(s)

Instruction / Firmware Area

This portion of memory space

Generally ROM of one form or another

Reason called firmware

Contains instructions to implement application

Memory loading computed by

Dividing number of user locations

By maximum allowable

We get

$$M_I = \frac{U_I}{T_I}$$

RAM Area

This portion of memory space

Generally for storing

Program data of one form or another

Global variables

Occasionally used for storing

Instructions

Done to improve fetch speed

Support modifiable instructions

Generally we avoid such thing

Reason called firmware

Size determined at design time

Can only determine loading

After design completed

Memory loading computed by

Dividing number of user locations

By maximum allowable RAM area

We get

$$M_R = \frac{U_R}{T_R}$$

Stack Area

This portion of memory space

Used to store

Context information

Auto variables

Depending upon design

Can have multiple stacks

In this area of memory

From point of view of memory loading calculations

Model as one single stack

Capacity generally determined at design time

Size based upon use at runtime

Can establish a bound

We assume a maximum number of tasks

Call that number t_{max}

We next assume maximum allocation for each task

Call allocation s_{max}

From these we compute maximum stack size

$$U_S = s_{max} * t_{max}$$

Memory loading computed by

Dividing U_S

By maximum allocated stack area

We get

$$M_S = \frac{U_S}{T_S}$$

Memory allocation

Occam's razor applies

Never allocate more space that necessary

Most operating systems give control over stack size

Define size that is large enough without being too much

Be certain to understand problem

Stack overflow can be dangerous

If developing multithreaded to multitasking applications

Without purchased kernel

Carefully manage how stack allocated and deallocated

Trade-offs

Often times performance is optimization issue

Involves trading several contradictory requirements

Speed

Memory size

Cost

Weight

Power

Time must be spent up front to thoroughly understand

Application

Constraints