

Performance: Metrics and Scales

- Metric: a way of measuring or characterising a system
 - May use "metric", "measure", or "property" depending on context
- Scale: the unit of measurement for a given metric
 - If you apply the metric, what sort of result does it give?
- Need consistent metrics within the design process
 - Requirements: what properties should the solution have?
 - Analysis: what space of solutions meet the requirements?
 - Design: how best to implement the identified solution?
 - Evaluation: does the solution meet requirements?
 - Optimisation: can the solution be made any better?
- Need metrics to compare multiple solutions
 - Is system A better than system B?

Example: Oculus Rift

Typical graphics pipeline

- Most games can get 60Hz to 120Hz
 - 60Hz is usually enough for perceived smooth motion
- Results are buffered between each stage
 - Each stage has a throughput of 60Hz+
 - Takes some time to scan data from GPU RAM to display
 - Displays have persistence; brightness change not instantaneous

Typical graphics pipeline

- Classic pipeline: performance is limited by the slowest stage
- Once the pipeline is primed, we can get one frame per cycle

16 ms 32		ms 48		ms 6		64 ms		80 ms		96 ms	
Input (Mouse)	CPU + GPU (Render)		GPU (Output)		D	Display					
		Input (Mouse)		J + GPU GPU ender) (Output)			Display				
				Input (Mouse)		J + GPU (ender)		GPU (Output)	1	Display	
						Input (Mouse		CPU + GPU (Render)	(GPU Output)	

VR puts a constraint on latency

Feedback loop: body->tracking->GPU->display->eye

VR puts a constraint on latency

- Feedback loop: body->tracking->GPU->display->eye
- Humans are very sensitive to latency discrepancies
 - Mismatch between movement and vision: "I'm poisoned"!
 - Need 7-15ms for good user experience

Some solutions in hardware and software

- A number of things can reduce overall complexity
 - Reduce scene complexity and pixel count (late 90s quality)
 - Better input hardware with low latency
 - Different output technology: e.g. laser scanning displays
- Still difficult to get below 25ms (even though 40FPS is trivial!)

- Images are displayed in raster scan order
- Both eyes and the head are moving independently

- Images are displayed in raster scan order
- Both eyes and the head are moving independently
 - Perceived object is different from displayed object

- Images are displayed in raster scan order
- Both eyes and the head are moving independently
 - Perceived object is different from displayed object
- Can try to pre-warp the geometry according to motion

- Images are displayed in raster scan order
- Both eyes and the head are moving independently
 - Perceived object is different from displayed object
- Can try to pre-warp the geometry according to motion
 - But we only update at 17 FPS: motion can change

Partial solution: race the beam

- Render image in horizontal chunks
 - Each chunk uses the very latest tracking information
 - Chunks are sent to display as soon as they are ready
- The smaller the chunks, the less perceived distortion

"Performance" is application dependent

- Throughput and latency are related, but very different
 - Throughput of X -> latency \rightarrow 1/X
 - Latency of L -> throughput = 1/L (usually)
- Usually quite easy to get high throughput
 - Throughput of 10 GFlops vs latency of 100 ps
 - Throughput of 1000 FPS vs latency of 1ms per image
- People try to optimise one to improve the other
 - Increase mouse update speed
 - Tweak GPU settings to get 120Hz
 - (Do they have any effect?)

Qualitative vs Quantitative metrics

- Quantitative: hard numbers, measurable
 - Time, Energy, Space
 - Signal-to-Noise, Frames-per-second, Memory Usage
 - Money (?)
- Qualitative: feelings, opinions
 - Complexity: "Simple", "Tricky"
 - Design Effort: "Easy", "Hard"
 - User Experience: "snappy", "intuitive", "pretty"
- Try to use quantitative measurements when possible
 - Repeatable: all measurements yield the same result
 - Verifiable: third-parties should get the same result

Types of scale

- Nominal: categories with no intrinsic order
 - Apples, Oranges, Pears
- Ordinal: categories which can be compared
 - Bad, Ok, Good
- Interval: numbers with meaningful differences
 - Year
- Ratio: numbers with differences and a meaningful zero
 - Frames per second

Choosing scales

- A metric can be defined in terms of many scales
- Temperature
 - Nominal: "Balmy", "Temperate"
 - Ordinal: Cold, Chilly, Warm, Hot
 - Interval: Degrees Fahrenheit
 - Ratio: Degrees Kelvin
- Can create mapping from ratio to other scales
 - Fahrenheit = 9 * K / 5 459.67
 - $Cold = \{K<280\}, Chilly = \{K>=280 \&\& K<=288\}, ...$
 - Balmy = {K>293 && K<300}; Temperate = {K>288 && K<=293}</p>
- Can't go from nominal to ratio without inventing information
 - "Cold" represents a range, but Kelvin is a point

The joys of ratio scales

- Easy to see which system is better
 - If metric(A) < metric(B) then B is better than A
- Easy to see by how much the system is better
 - A is better than B by a factor metric(A)/metric(B)
- We can define meaningful combination metrics
 - metric(X) = max[metric(A),metric(B)]
 - metric(Y) = metric(A) + metric(B)
 - $metric(Z) = sqrt[metric(A)^2 + metric(B)^2]$

Averaging of ratio metrics

- Many metrics are formed from a number of measurements
 - Benchmarks: perform the same task on many different inputs
 - Smoothing: remove statistical noise from different runs
- Ratio metrics can be meaningfully averaged
 - But usually *not* using the arithmetic mean
- Geometric mean g(x)
 - Good for combining values on different scales
 - Useful for summarising improvements
- Harmonic mean h(x)
 - Sometimes useful for averaging rates
 - Usually better to stick to geometric

$$a(\mathbf{x}) = \frac{1}{n} \sum_{i=1}^{n} x_i$$

$$g(\mathbf{x}) = \sqrt[n]{\prod_{i=1}^{n} x_i}$$

$$h(\mathbf{x}) = \frac{n}{\sum_{i=1}^{n} \frac{1}{x_i}}$$

$$h(\mathbf{x}) \le g(\mathbf{x}) \le a(\mathbf{x})$$

Execution Time

- How long does it take to complete some task X?
 - Fundamental property of a compute system
- Scale is elapsed time: seconds, hours, years(!)
 - Ratio scale: can't take less than zero seconds
 - Ratio scale: one second is 2x better than two seconds
- Need to carefully define what the components mean
 - What precisely is task X?
 - When does timing start, when does it stop?
 - What sort of time is being measured
 - Wall-clock time: e.g. human with a stop-watch
 - CPU time: only measure time when the task was executing

Measuring elapsed time

- This is often surprisingly difficult!
- We need some sort of timer as a base
 - Precision: Smallest representable time difference
 - Resolution: Smallest time difference you can measure
 - Accuracy: How reliable is the timer
- Timer can be part of the system, or external
 - External: you with a stop-watch, or pulse timer
 - Internal: the system itself records time during execution
- Internal timers are convenient, but tricky
 - Performing timing may change the systems performance!
 - Timer may not be consistent across the system

S=time()
F()
E=time()
print(E-S)

Internal timers

Most platforms provide calls which will return elapsed time

	Windows	Linux	x86 CPU
Timer	QueryPerforman ceCounter()	clock()	RDTSC
Resolution	micro-second	milli-second	nano-second
Measures	Wall-Clock	CPU-Time	Clock-Cycles
Consistency	Entire System	Current Thread	Current CPU

Problems when measuring time

- Start-up overhead: the first execution usually takes longer
 - Filling caches; compiling code; performing initialisation
 - Cold-start: restart system; time first execution of task
 - Warm-start: execute task once; measure the second execution
- Interference: other tasks are running on the system
 - Multi-user system: other users may execute system
 - Operating-system tasks: e.g. disk utilities affect performance
- Intrinsic variability: computers are not very deterministic
 - Cache contents differ significantly on each run
 - Unpredictable scheduling of thread by system
 - Interaction between resolution of timer and length of task
- General policy: measure over multiple executions and average

Throughput

- At what rate can task X be executed
 - Unit is executions per time
- Throughput is *not* just the inverse of elapsed time
 - Elapsed time is latency time for a single task
 - Throughput is the execution rate for many tasks
- There is often a trade-off between latency and throughput
 - Parallel systems can do lots of tasks in parallel: good throughput
 - Difficult to split a single task into many pieces: poor latency
- Frames-per-second our obvious throughput example
 - Gaming: need high frames/second and low latency
 - Video: need high frames/second, but latency is not important

Energy

- Definitions of energy consumption are application specific
 - How much energy is used while executing task X?
 - What is the average power of a system capable of task X?
 - What is the peak power of a system executing task X?
- Closely related to temperature metrics
 - How hot does the device get while doing X?
 - What are the cooling requirements for continually doing X?
- Computers must consume energy: Landauer's principle
 - Any bit-wise operation (e.g. and, or) requires k*T*log(2) joules
 - k: Boltzmann constant; T: circuit temperature
 - e.g. a task requires 2⁶⁴ bit-wise operations at 60 degrees C
 - 3.2*10⁻²¹ joules/bit -> ~0.05 joules
 - We're not that close to the limit yet...

Memory constraints

- All levels of storage: memory, cache, disk
 - All the working memory needed during calculation
 - May include input and output storage: are they the same place?
 - Memory constraints are balanced against communication costs
- There is an explicit size/bandwidth constraint

Level	Capacity	Bandwidth
Remote "Disk" (SAN)	10 EB	100 MB/sec
Local "Disk" (SSD)	10 TB	500 MB/sec
Memory (GDDR)	8 GB	300 GB/sec
Cache (local mem)	128 KB	2 TB/sec

- Often we will trade-off computation versus storage
 - Or programmer effort versus IO

Quality

- There is often a space of answers: how good is any given one?
 - Compression quality
 - Signal to noise ratio
- Qualitative quality metrics can often be made quantitative
 - User-interface responsiveness -> Input to display latency
 - Image quality -> root-mean-square-error against reference model
- If quality is a ratio measure, then there exists a "perfect" answer
 - But: realities of floating-point maths means this may not happen
- Understanding quality is critical for high performance
 - Achieving the "perfect" answer is often computationally intractable
 - Usually a trade-off between quality and speed
 - Need to choose the best tradeoff between the two

Making sure metrics are meaningful

- Some things are quantifiable, but not very useful
 - CPU performance: MHz is not the same as performance
 - Cameras: Mega-Pixels is not the same as quality
- Consistent and quantifiable metrics provide open competition
 - Suppliers of systems always want to use the "best" metrics
 - Metrics should be defined by users, not suppliers
- People will optimise for metrics (it's what they are for!)
 - Poor metrics lead to poor design and optimisation
 - Part of the specification problem