LO1: Computer Performance (Hiệu năng máy tính)

- Possible measures:
 - response time (thời gian đáp ứng) time elapsed between start and end of a program
 - throughput (thông lượng) amount of work done in a fixed time
- The two measures are usually linked
 - A faster processor will improve both
 - More processors will likely only improve throughput
 - Some policies will improve throughput and worsen response time
- What influences performance?

Execution Time (thời gian thực thi)

Consider a system X executing a fixed workload W

 $Performance_X = 1 / Execution time_X$

Execution time = response time = wall clock time

 Note that this includes time to execute the workload as well as time spent by the operating system co-ordinating various events

The UNIX "time" command breaks up the wall clock time as user and system time

Speedup (tăng tốc độ) and Improvement (cải thiện hiệu năng)

- System X executes a program in 10 seconds, system Y executes the same program in 15 seconds
- System X is 1.5 times faster than system Y, it means the speed up of system X over system Y is 1.5 (the ratio) = perf X / perf Y = exectime Y / exectime X
- The performance improvement of X over Y is
 1.5 -1 = 0.5 = 50% = (perf X perf Y) / perf Y = speedup 1
- The execution time reduction for system X, compared to Y is (15-10) / 15 = 33%
 The execution time increase for Y, compared to X is (15-10) / 10 = 50%

Clock cycle time (chu kỳ đồng hồ máy tính)

- ☐ A machine is running at 100MHz
 - Clock rate = 100MHz = 100 * 10⁶ cycles / sec

• Clock cycle time = $1/(100*10^6)$ cycles / sec = 10ns

Application software (Python, C languages)

Systems software (OS, compiler)

Hardware

$$a = b + c;$$

$$\downarrow Compiler$$
add \$16, \$15, \$14
$$\downarrow Assembler$$

000000101100000...

INPUTS		OUTPUTS	
Α	В	CARRY	SUM
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

1

Performance Equation - I

CPU execution time = CPU clock cycles x Clock cycle time Clock cycle time = 1 / Clock speed

If a processor has a frequency of 3 GHz, the clock ticks 3 billion times in a second – as we'll soon see, with each clock tick, one or more/less instructions may complete

If a program runs for 10 seconds on a 3 GHz processor, how many clock cycles did it run for?

If a program runs for 2 billion clock cycles on a 1.5 GHz processor, what is the execution time in seconds?

Performance Equation

CPU clock cycles = number of instrs x avg clock cycles per instruction (CPI)

(CPI: trung bình tốc độ trên instruction) Substituting in previous equation,

Execution time = clock cycle time x number of instrs x avg CPI

If a 2 GHz processor graduates an instruction every third cycle, how many instructions are there in a program that runs for 10 seconds?

Factors Influencing Performance

Execution time = clock cycle time x number of instrs x avg CPI

- Clock cycle time: manufacturing process (how fast is each transistor), how much work gets done in each pipeline stage (more on this later)
- Number of instrs: the quality of the compiler and the instruction set architecture
- CPI: the nature of each instruction and the quality of the architecture implementation

Execution time = clock cycle time x number of instrs x avg CPI

Which of the following two systems is better?

- A program is converted into 4 billion MIPS instructions by a compiler; the MIPS processor is implemented such that each instruction completes in an average of 1.5 cycles and the clock speed is 1 GHz
- The same program is converted into 2 billion x86 instructions; the x86 processor is implemented such that each instruction completes in an average of 6 cycles and the clock speed is

1.5 GHz

Learning outcome

Performance Metrics

Power and Energy (công suất tiêu thụ và năng lượng của máy tính)

- Total power = dynamic power + leakage power
- Dynamic power α activity x capacitance x voltage² x frequency
- Leakage power α voltage
- Energy = power x time(joules) (watts) (sec)

Example Problem

 A 1 GHz processor takes 100 seconds to execute a program, while consuming 70 W of dynamic power and 30 W of leakage power. Does the program consume less energy in Turbo boost mode when the frequency is increased to 1.2 GHz?

Example Problem

 A 1 GHz processor takes 100 seconds to execute a program, while consuming 70 W of dynamic power and 30 W of leakage power. Does the program consume less energy in Turbo boost mode when the frequency is increased to 1.2 GHz?

Normal mode energy = $100 \text{ W} \times 100 \text{ s} = 10,000 \text{ J}$ Turbo mode energy = $(70 \times 1.2 + 30) \times 100/1.2 = 9,500 \text{ J}$

Note: Frequency only impacts dynamic power, not leakage power. We assume that the program's CPI is unchanged when frequency is changed, i.e., exec time varies linearly with cycle time.

Questions & Answers