Imię, nazwisko

Przetwarzanie współbieżne. Programowanie równoległe i rozproszone.

Sprawozdanie z laboratorium 1.

Celem laboratorium było nabycie (odświeżenie, pogłębienie) umiejętności realizacji pomiaru czasu wykonania fragmentów kodu oraz umiejętności posługiwania się narzędziem make do kompilacji i konsolidacji kodu.

W ramach zajęć zrealizowała(e)m następujące kroki:

- skopiowałam wskazane pliki (Makefile, pomiar_czasu.c, pomiar_czasu.h, moj_program.c) do katalogu roboczego lab_1
- zmodyfikowałem plik źródłowy moj_program.c umieszczając wywołania procedur pomiaru i wydruku czasu (wydruk pliku stanowi załącznik nr 1 do sprawozdania)
- zmodyfikowałem plik Makefile tak aby poprawnie tworzyć plik binarny moj_program poprzez:
 - dodanie plików moj_program.c pomiar_czasu.h w linii zależności pliku moj_program.o
- wpisanie polecenia kompilacji z odpowiednimi opcjami pliku źródłowego moj_program.c (wydruk tej wersji pliku Makefile stanowi załącznik nr 2 do sprawozdania)
- utworzyłam i uruchomiłam kod
- przetestowałam działanie uzyskują następujące wyniki dla wersji do debugowania (dla każdej wartości przeprowadziłem pięć pomiarów i wybrałem najkrótszy):
 - czas wykonania 1000 operacji arytmetycznych mnożenia:
 - czas CPU 0.0011, (czas wykonania pojedynczej operacji 1.1*10⁻⁶)
 - czas zegara 0.0012, (czas wykonania pojedynczej operacji 1.2*10⁻⁶)
 - czas wykonania 1000 operacji we/wy:
 - czas CPU 0.0014, (czas wykonania pojedynczej operacji 1.4*10⁻⁶)
 - czas zegara 0.437, (czas wykonania pojedynczej operacji 0.437*10⁻³)

(to samo dla wersji zoptymalizowanej)

W ramach zadań dodatkowych zrealizowałam:

- przeniosłam pliki związane z pomiarem czasu do odrębnego katalogu pomiar_czasu
- w katalogu pomiar_czasu utworzyłam bibliotekę libpomiar_czasu.a z pliku pomiar_czasu.o poleceniem *ar -rs libpomiar_czasu.a pomiar_czasu.o*
- zmodyfikowałam plik Makefile tak aby zamiast z plików źródłowych i pośrednich pomiaru czasu korzystał z biblioteki:
 - usunąłem odniesienia do plików pomiar_czasu.c i pomiar_czasu.o
 - nadałem właściwe wartości symbolom LIB i INC
 - dodałem właściwe wykorzystanie symboli LIB i INC w trakcie kompilacji

(plik Makefile w tej wersji stanowi załącznik nr 3 sprawozdania)

- przetestowałem kompilacje kodu z nową wersja pliku Makefile

Wnioski:

- dzięki wykorzystaniu narzędzia make oraz odpowiednio modyfikowanego pliku Makefile udało się zrealizować sprawne i elastyczne tworzenie kodu binarnego z plików źródłowych
- pomiar czasu realizacji procedur wykazał, że:
- czas realizacji procedur wejścia/wyjścia jest znacznie dłuższy niż czas realizacji operacji arytmetycznych
- przy realizacji procedur wejścia/wyjścia czas wykorzystania procesora (czas CPU) stanowi bardzo mały procent czasu realizacji operacji (procesor zdecydowaną większość czasu czeka na wykonanie operacji przez twardy dysk)
 - wnioski dotyczące wersji do debugowania i zoptymalizowanej