Time Measurement in C/C++

K. Iglberger, B. Heubeck, C. Jandl

University Erlangen-Nuremberg – System Simulation

December 15th-16th 2008

Meta Programming

Outline

- Standard Time Measurement
- PAPI Time Measurement
- Native Linux Time Measurement
- OpenMP Time Measurement
- Boost Time Measurement

Standard Time Measurement

The time() Function

```
#include <ctime>
time_t time( time_t *time );
```

- returns the current calendar time or -1 if there is an error
- if the argument time is given, then the current time is stored in time
- only measures the time up to seconds

Standard Time Measurement

The clock() Function

```
#include <ctime>
clock_t clock( void );
```

- returns the processes CPU time (time since the program started)
- returns -1 if that information is not available
- convertion to seconds by division by CLOCKS_PER_SEC
- Note: if your compiler is POSIX compliant, then CLOCKS_PER_SEC is always defined as 1.000.000
- only measures the time up to seconds

Standard Time Measurement

```
#include <ctime>
// Time stamp before the computations
clock_t start = clock();
... /* Computations to be measured */
// Time stamp after the computations
clock_t end = clock();
double cpu_time = static_cast<double>( end - start ) /
 CLOCKS PER SEC:
```

PAPI Time Measurement

```
int main() {
  // Time stamp before the computations
 long_long start_usec( PAPI_get_real_usec() );
 // Computations to be measured
 // Time stamp after the computations
 long_long end_usec( PAPI_get_real_usec() );
```

PAPI Time Measurement

Advantages

- Measures the time up to micro-seconds
- Easy to use ...

- ... but PAPI library must be available!
- Portability

Measurement of Wall Clock Time

```
#include <sys/time.h>
#include <sys/types.h>
struct timeval tp;
double sec, usec, start, end;
// Time stamp before the computations
gettimeofday( &tp, NULL );
sec = static_cast<double>( tp.tv_sec );
usec = static_cast<double>( tp.tv_usec )/1E6;
start = sec + usec:
 Computations to be measured
```

Measurement of Wall Clock Time

```
// Time stamp after the computations
gettimeofday( &tp, NULL );
sec = static_cast<double>( tp.tv_sec );
usec = static_cast<double>( tp.tv_usec )/1E6;
end = sec + usec;

// Time calculation (in seconds)
double time = end - start;
```


Measurement of the CPU Time

```
#include <sys/resource.h>
#include <sys/types.h>
struct rusage ruse;
double sec, usec, start, end;
// Time stamp before the computations
getrusage( RUSAGE_SELF, &ruse );
sec = static_cast<double>( ruse.ru_utime.tv_sec );
usec = static_cast<double>( ruse.ru_utime.tv_usec )/1E6;
start = sec + usec:
// Computations to be measured
```

Measurement of the CPU Time

```
// Time stamp after the computations
getrusage( RUSAGE_SELF, &ruse );
sec = static_cast<double>( ruse.ru_utime.tv_sec );
usec = static_cast<double>( ruse.ru_utime.tv_usec )/1E6;
end = sec + usec;
// Time calculation (in seconds)
double time = end - start;
```

Advantages

- No library required
- Fairly easy to use ...

- ... but not portable!
- Measures the time only up to seconds

OpenMP Time Measurement

Function signature

```
#include <omp.h>
double omp_get_wtime( void );
```

Measurement of the Wall Clock Time

```
#pragma omp parallel
 // Starting the time measurement
 double start = omp_get_wtime();
 // Computations to be measured
 . . .
 // Measuring the elapsed time
 double end = omp_get_wtime();
```

OpenMP Time Measurement

Advantages

- Easy to use!
- Portable (if the compiler supports OpenMP 2.0)

- Designed to be "per thread" times
- Measures the time only up to seconds

Boost Time Measurement

```
#include <boost/timer.hpp>
 Starting the time measurement
boost::timer t;
 Computations to be measured
. . .
// Measuring the elapsed time
double time = t.elapsed();
```

Boost Time Measurement

Advantages

- Very easy to use!
- Portable

- Measures not accurate up to micro-seconds
- Boost required

