

Lecture #24

Performance

Lecture #24: Performance

- 1. Performance Definition
- 2. Factors Affecting Performance
- 3. Amdahl's Law

1. Performance: Two Viewpoints

- "Computer X is faster than computer Y" is an ambiguous statement
 - "Fast" can be interpreted in different ways
- Fast = Response Time
 - The duration of a program execution is shorter
- Fast = Throughput
 - More work can be done in the same duration
- We focus on the first viewpoint in this section

1. Execution Time: Comparison

- Performance is in "units of things per second"
 - Bigger is better
- Response time is in "number of seconds"
 - Smaller is better

$$performance_x = \frac{1}{time_x}$$

Speedup n, between x and y is

$$Speedup = \frac{time_x}{time_y} = \frac{performance_y}{performance_x}$$

1. Execution Time: Refining Definition

- There are different measures of execution time in computer performance:
- Elapsed time (aka wall-clock time)
 - Counts everything (including disk and memory accesses, I/O, etc.)
 - Not so good for comparison purposes

CPU time

- Doesn't include I/O or time spent running other programs
- Can be broken up into system time and user time
- Our focus: User CPU Time
 - Time spent executing the lines of code in the program

1. Execution Time: Clock Cycles

 Instead of reporting execution time in seconds, we often use clock cycles (basic time unit in machine).

- Cycle time (or cycle period or clock period)
 - Time between two consecutive rising edges, measured in seconds.
- Clock rate (or clock frequency)
 - = 1 / cycle-time
 - = number-of-cycles/second (unit is Hz; 1 Hz = 1 cycle/second)

1. Execution Time: Version 1.0

$$\frac{\text{seconds}}{\text{program}} = \frac{\text{cycles}}{\text{program}} \times \frac{\text{seconds}}{\text{cycle}}$$

- Therefore, to improve performance (everything else being equal), you can do the following:
 - ➡ Reduce the number of cycles for a program, or
 - ◆ Reduce the clock cycle time, or equivalently,
 - ♠ Increase the clock rate

Exercise 1: Clock Cycle & Clock Rate

- Program P runs in 10 seconds on machine A, which has a 400 MHz clock.
- Suppose we are trying to build a new machine B that will run this program in 6 seconds. Unfortunately, the increase in clock rate has an averse effect on the rest of the CPU design, causing machine B to require 1.2 times as many clock cycles as machine A for the same program. What clock rate should we target at to hit our goal?

Answer:

Let C be the number of clock cycles required for that program.

For A: Time = $10 \text{ sec.} = C \times 1/400 \text{MHz}$

For B: Time = 6 sec. = $(1.2 \times C) \times 1/clock_rateB$

Therefore, $clock_rateB = 10 \times 400 \times 1.2/6 \text{ MHz} = 800 \text{ MHz}$

1. Clock Cycles: Proportional?

- Each instruction takes n clock cycles
- An execution consists of I number of instructions
- Does it mean we need I × n cycles to finish it?
 - → Number of cycles is proportional to number of instructions?

1. Clock Cycles: Inst Type Dependent

Different instructions take different amount of time to finish:

- For example:
 - Multiply instruction may take longer than an Add instruction.
 - Floating-point operations take longer than integer operations.
 - Accessing *memory* takes more time than accessing *registers*

1. Execution Time: Introducing CPI

A given program will require

Some number of instructions (machine instructions)

 \times average Cycle per Instruction (CPI)

Some number of cycles

× cycle time

Some number of seconds

 We use the average CPI as different instructions take different number of cycles to finish

1. Execution Time: Version 2.0

Average Cycle Per Instruction (CPI)

CPI = (CPU time × Clock rate) / Instruction count

= Clock cycles / Instruction count

$$CPI = \sum_{k=1}^{n} (CPI_k \times F_k)$$
 where $F_k = \frac{I_k}{\text{Instruction count}}$ $I_k = \text{Instruction frequency}$

2. Performance: Influencing Factors

Program

compiles into **Binary**

Compiler

#instructions Average CPI

Process

Factors

Performance aspects influenced by factors

Cycle Time CPI

2. Program → Binary: Factors

Compiler:

- Different compilers may generate different binary codes
 - e.g. gnu vs intel c/c++ compiler
- Different optimization may generate different binary codes
 - e.g. different optimization level in gnu c compiler

Instruction Set Architecture:

- The same high level statement can be translated differently depending on the ISA
 - e.g. same C program under *Intel* machine vs *Sunfire* server

Exercise 2: Impact of Compiler

- Given a program P, a compiler can generate 2 different binaries on a target machine. On that machine, there are 3 classes of instructions: Class A, Class B, and Class C, and they require 1, 2, and 3 cycles respectively.
- First binary has 5 instructions: 2 of A, 1 of B, and 2 of C.
 Second binary has 6 instructions: 4 of A, 1 of B, and 1 of C.
 - 1. Which code is faster? By how much?
 - 2. What is the (average) CPI for each code?

Answer:

Let T be the cycle time.

```
Time(code1) = (2\times1 + 1\times2 + 2\times3) \times T = 10T

Time(code2) = (4\times1 + 1\times2 + 1\times3) \times T = 9T

Time(code1)/Time(code2) = 10/9 = 1.1 \rightarrow Code2 is 1.1 times faster

CPI(code1) = (2\times1 + 1\times2 + 2\times3) / (2 + 1 + 2) = 2

CPI(code2) = (4\times1 + 1\times2 + 1\times3) / (4+1+1) = 1.5
```

2. Execution of Binary Code: Factors

Machine

- More accurately the hardware implementation
- Determine cycle time and cycle per instruction

Cycle Time:

Different clock frequencies (e.g. 2GHz vs 3.6GHz)

Cycles Per Instruction:

 Design of internal mechanism (e.g. specific accelerator to improve floating point performance)

Exercise 3: Impact of Machine

- Suppose we have 2 implementations of the same ISA, and a program is run on these 2 machines.
- Machine A has a clock cycle time of 10 ns and a CPI of 2.0.
 Machine B has a clock cycle time of 20 ns and a CPI of 1.2.
 - 1. Which machine is faster for this program? By how much?

Answer:

Let N be the number of instructions.

Machine A: Time = $N \times 2.0 \times 10$ ns

Machine B: Time = $N \times 1.2 \times 20$ ns

Performance(A)/Performance(B) = Time(B)/Time(A) = $(1.2 \times 20) / (2.0 \times 10) = 1.2$

Exercise 4: All Factors (1/4)

You are given 2 machine designs M1 and M2 for performance benchmarking. Both M1 and M2 have the same ISA, but different hardware implementations and compilers. Assuming that the clock cycle times for M1 and M2 are the same, performance study gives the following measurements for the 2 designs.

Instruction class	For M1		For M2	
	СРІ	No. of instructions executed	СРІ	No. of instructions executed
Α	1	3,000,000,000,000	2	2,700,000,000,000
В	2	2,000,000,000,000	3	1,800,000,000,000
С	3	2,000,000,000,000	3	1,800,000,000,000
D	4	1,000,000,000,000	2	900,000,000,000

Exercise 4: All Factors (2/4)

a) What is the CPI for each machine?

```
Let Y = 1,000,000,000,000

CPI(M1) = (3Y \times 1 + 2Y \times 2 + 2Y \times 3 + Y \times 4) / (3Y + 2Y + 2Y + Y)

= 17Y / 8Y = 2.125

CPI(M2) = [(3Y \times 2 + 2Y \times 3 + 2Y \times 3 + Y \times 2) \times 0.9] / [(3Y + 2Y + 2Y + Y) \times 0.9]

= 20Y / 8Y = 2.5
```

b) Which machine is faster? By how much?

Exercise 4: All Factors (3/4)

c) To further improve the performance of the machines, a new compiler technique is introduced. The compiler can simply eliminate all class D instructions from the benchmark program without any side effects. (That is, there is no change to the number of class A, B and C instructions executed in the 2 machines.) With this new technique, which machine is faster? By how much?

```
Let Y = 1,000,000,000,000; Let C be cycle time. 

CPI(M1) = (3Y\times1 + 2Y\times2 + 2Y\times3) / (3Y + 2Y + 2Y) = 13Y / 7Y = 1.857

CPI(M2) = [(3Y\times2 + 2Y\times3 + 2Y\times3) \times 0.9] / [(3Y + 2Y + 2Y) \times 0.9]

= 18Y / 7Y = 2.571

Time(M1) = 1.857 \times (7Y \times C)

Time(M2) = 2.571 \times (0.9 \times 7Y \times C) = 2.314 \times (7Y \times C)

M1 is faster than M2 by 2.314 / 1.857 = 1.246
```


Exercise 4: All Factors (4/4)

d) Alternatively, to further improve the performance of the machines, a new hardware technique is introduced. The hardware can simply execute all class D instructions in zero times without any side effects. (There is still execution for class D instructions.) With this new technique, which machine is faster? By how much?

```
Let Y = 1,000,000,000,000; Let C be cycle time.

CPI(M1) = (3Y\times1 + 2Y\times2 + 2Y\times3 + Y\times0) / (3Y + 2Y + 2Y + Y)
= 13Y / 8Y = 1.625
CPI(M2) = [(3Y\times2 + 2Y\times3 + 2Y\times3 + Y\times0) \times 0.9] / [(3Y + 2Y + 2Y + Y) \times 0.9]
= 18Y / 8Y = 2.25
Time(M1) = 1.625 \times (8Y \times C)
Time(M2) = 2.25 \times (0.9 \times 8Y \times C) = 2.025 \times (8Y \times C)
M1 \text{ is faster than M2 by } 2.025 / 1.625 = 1.246
```

Summary: Key Concepts

- Performance is specific to a particular program on a specific machine
 - Total execution time is a consistent summary of performance
- For a given architecture, performance increase comes from:
 - Increase in clock rate (without adverse CPI effects)
 - Improvement in processor organization that lowers CPI
 - Compiler enhancement that lowers CPI and/or instruction count

Pitfall:

Expecting improvement in one aspect of a machine's performance to affect the total performance.

3. Amdahl's Law (1/3)

 Pitfall: Expecting the improvement of one aspect of a machine to increase performance by an amount proportional to the size of the improvement.

Example:

Suppose a program runs in 100 seconds on a machine, with multiply operations responsible for 80 seconds of this time. How much do we have to improve the speed of multiplication if we want the program to run 4 times faster?

```
100 (total time) = 80 (for multiply) + UA (unaffected)

→ UA = 20

100/4 (new total time) = 80/Speedup (for multiply) + UA

→ Speedup = 80/5 = 16
```

3. Amdahl's Law (2/3)

- Example (continued):
 - How about making it 5 times faster?

```
100 (total time) = 80 (for multiply) + UA (unaffected)
100/5 (new total time) = 80/Speedup (for multiply) + UA

→ Speedup = 80/0 = ??? (impossible!)
```

There is no way we can enhance multiply to achieve a fivefold increase in performance, if multiply accounts for only 80% of the workload.

3. Amdahl's Law (3/3)

- Amdahl's law:
 - Performance is limited to the non-speedup portion of the program
- Execution time after improvement
 - = Execution time of unaffected part
 - + (Execution time of affected part / Speedup)
- Corollary of Amdahl's law:
 - Optimize the common case first!

Exercise 5: Amdahl's Law

Suppose we enhance a machine making all floating-point instructions run five times faster. If the execution time of some benchmark before the floating-point enhancement is 12 seconds, what will the speedup be if half of the 12 seconds is spent executing floating-point instructions?

Time = 6 (UA) + 6 (fl-pt) / 5 = 7.2 sec.

Speedup = 12 / 7.2 = 1.67

Exercise 6: Amdahl's Law

• We are looking for a benchmark to show off the new floating-point unit described in the previous example, and we want the overall benchmark to show a speedup of 3. One benchmark we are considering runs for 100 seconds with the old floating-point hardware. How much of the execution time would floating-point instructions have to account for in this program in order to yield our desired speedup on this benchmark?

Speedup = $3 = 100 / (Time_fl / 5 + 100 - Time_fl)$

Time FI = 83.33 sec.

End of File